

Asta Kazlauskienė

**BENDRINĖS LIETUVIŲ KALBOS AKCENTOLOGIJOS
PAGRINDAI**

Vytauto Didžiojo universitetas
2012

Apsvarstyta Vytauto Didžiojo universiteto Humanitarinių mokslų fakulteto Lietuvių kalbos katedros posėdyje 2011 m. lapkričio 17 d. (protokolo Nr. 7) ir Humanitarinių mokslų fakulteto tarybos posėdyje 2011 m. gruodžio 6 d. (protokolo Nr. 4-5).

Recenzentai:

Prof. habil. dr. Bonifacas Stundžia (Vilniaus universitetas),
Prof. (HP) dr. Danguolė Mikulėnienė (Lietuvių kalbos institutas),
Doc. dr. Rūta Kazlauskaitė (Šiaulių universitetas)

ISBN 978-9955-12-799-4

© Vytauto Didžiojo universitetas, 2012
© Asta Kazlauskienė, 2012

Turinys

Pratarmė	4
1. ĮVADAS	6
1.1. Akcentologijos objektas, ryšys su kitais kalbos mokslais	6
1.2. Iš lietuvių akcentologijos istorijos	7
1.3. Pastabos dėl lietuvių kalbos kirčiavimo sistemos raidos	7
1.4. Bendrinės kalbos ir tarmių kirčiavimo skirtumai	9
1.5. Kirtis ir jo funkcijos	12
1.6. Kirčiuotų skiemenų tipai. Priegaidės ir jų funkcija	16
1.7. Metatonija	19
1.8. Kirčiavimo gretybės	23
2. PAGRINDINĖS KIRČIAVIMO TAISYKLĖS IR DĖSNINGUMAI	24
2.1. Trumpojo skiemens kirčiavimas	24
2.2. Priegaidės nustatymas pagal garsinę kirčiuoto skiemens sandarą	26
2.3. Žodžio galo ir vienskiemenių žodžių priegaidė	33
2.4. Priešpaskutinio skiemens taisyklė	35
2.5. Bendratis priegaidė	42
2.6. Kai kurių darinių ir išvestinių veiksmažodžio formų priegaidė	43
2.7. Daugiskaitos naudininko taisyklė	50
2.8. Kirčiuotės	53
3. SVARBIAUSI KALBOS DALIŲ KIRČIAVIMO DĖSNINGUMAI	64
3.1. Priesaginiai daiktavardžiai ir būdvardžiai	64
3.2. Tarptautiniai žodžiai	82
3.3. Skaitvardžiai	89
3.4. Įvardžiai	92
3.5. Įvardžiuotinės būdvardžių, skaitvardžių, įvardžių formos	94
3.6. Bevardė giminė	97
3.7. Pagrindinės veiksmažodžio formos	98
3.8. Išvestinės veiksmažodžio formos	102
3.9. Priešdėliniai veiksmažodžiai	108
3.10. Įvardžiuotinės dalyvių formos	115
3.11. Prieveiksmiai	116
3.12. Nekaitomos kalbos dalys	121
Kartojimo užduotys	123
4. MORFEMINIO KIRČIAVIMO PRADMENYS	127
4.1. Akcentinės morfemų savybės	127
4.2. Kirčiavimo paradigmos	132
Kai kurių pratimų atsakymai	135
1 priedas. Kai kurių dažniau vartojamų dviskiemenių daiktavardžių ir būdvardžių sąrašas	142
2 priedas. Kai kurių pirminių ir mišriųjų veiksmažodžių sąrašas	146
Sutrumpinimai	151
Rekomenduojama literatūra	151

Pratarmė

Lietuvių kalbos akcentologijos vadovėlių daug. Tačiau stokojama praktinių kirčiavimo užduočių rinkinių. Tai ir buvo viena iš priežasčių, paskatinusių sudėti visus, kiekvienoms pratyboms kopijuojamus pratimus į vieną leidinį. Kita vertus, kiekvienas dėstytojas ilgainiui atranda savitą žinių ir įgūdžių perteikimo būdą. Tad kitų autorių rengtų užduočių komplektus (net jei jų būtų daug) gali panaudoti tik epizodiškai.

Šis vadovėlis teoriniu požiūriu negali pakeisti labai sistemiško Danguolės Mikulėnienės, Antano Pakerio ir Bonifaco Stundžios *Bendrinės lietuvių kalbos kirčiavimo žinyno* (Vilnius: Vilniaus pedagoginio universiteto leidykla, 2008) ar išsamaus Bonifaco Stundžios vadovėlio *Bendrinės lietuvių kalbos akcentologija* (Vilnius: Vilniaus universiteto leidykla, 2009). Vargu ar jis prilygsta ir Adelės Laigonaitės vadovėliui *Lietuvių kalbos akcentologija* (Vilnius: Gimtasis žodis, 2002), iš kurio kirčiavimo mokėsi ir mokosi daug lituanistų kartų. Vis dėlto autorė tikisi, kad vadovėlis pravers kaip trumpas praktinio kirčiavimo taisyklių sąvadas ir pratimai, padėsiantys suformuoti kirčiavimo įgūdžius.

Vadovėlis skirtas VDU Lietuvių filologijos studentams. Jis parengtas pagal šio universiteto akcentologijos kurso programą ir struktūra suderintas su nuotoliniu kursu. Tačiau nuotoliniame kurse beveik nėra medžiagos apie kirčiavimą morfonologiniu aspektu, nekalbama apie galūnių, priešdėlių ar priesagų vedinių, dūrinių, pagaliau pirminių, mišriųjų ar priesaginių veiksmažodžių kirčiavimo sisteminius dėsningumus. Šie dalykai universitete dėstomi daugiau teoriškai, seminarams ar pratyboms laiko neskiriama, jų nėra ir nuotoliniame kurse.

Pateiktos užduotys nėra lygiavertės ir dalykiniu aspektu, ir turiniu. Čia studentai ras pavienių kirčiuotinių žodžių, žodžių junginių, visai paprastų tekstų ir eilėraščių. Tais atvejais, kai žodžiai šnekamojoje kalboje ne visada taisyklingai tariami, o studentai dar nemoka nustatyti kirčio vietos, pratimuose kirčiuotas skiemuo paryškintas. Kai kuriuos pratimus studentai galės savarankiškai atlikti – jų atsakymai pateikti knygos gale.

Kad būtų lengviau dirbti auditorijoje, prieduose pateikiami trumpi dažniau vartojamų dviskiemenių daiktavardžių ir būdvardžių bei pirminių ir mišriųjų veiksmažodžių sąrašai.

Kai kuriuos pratimus sudarė patys VDU studentai lituanistai, klausę akcentologijos kurso. Jie teigė, kad taip buvo gerokai lengviau įsiminti kirčiavimo taisykles ir pasimokyti praktiškai kirčiuoti. Šių pratimų stilistika labai nevienoda. Vis dėlto jie žavi kiek kitokiu požiūriu į patį kirčiavimą, todėl čia ir pateikiami. Autorė dėkoja savo studentams, taip maloniai nustebinusiems.

Už vertingas pastabas ir geranoriškus patarimus nuoširdus ačiū ir recenzentams:
prof. habil. dr. Bonifacui Stundžiai, prof. (HP) dr. Danduolei Mikulėnienei ir
doc. dr. Rūtai Kazlauskaitei.

Už jūrų, už kalnų – toli,
Virš žemės, virš dangaus – aukštai
Yra tokia maža šalis.
Jei tu ten niekad nebuvai,
Atrodys tau labai niūri,
Atrodys, kur tik pažiūri,
Nėra nei paukščių, nei gėlių,
Žvaigždžių nėra, kelių, net saulės
Tavęs neglosto spinduliai.
Ir pagalvoji: tas pasaulis,
Jisai neskirtas man tikrai.
Bet ar tikrai? Tu šito nežinai,
Nes niekados dar nebandei
Susidraugaut su taisykle.
Paimk už rankos priesagą ir kirtį
Ir pasiryžki šalį tą ištirti.
Tiktai kelionės šios pabaigoje
Galėsi pasakyti, kad tikrai niūru.
O gal ir ne?.. (G. Kraukšlytė)

1. ĮVADAS

1.1. Akcentologijos objektas, ryšys su kitais kalbos mokslais

Pagal kirčiavimą kalbos skirstomos į fiksuoto ir laisvojo kirčio kalbas, pastarųjų yra gerokai mažiau. **Fiksuoto** kirčio kalbose paprastai kirčiuojamas kuris nors žodžio skiemuo, pvz.: lenkų – priešpaskutinis; latvių, čekų, slovakų, estų, suomių – pirmasis, tiurkų – galinis. Todėl šių kalbų kirčiavimas nėra atskira kalbotyros šaka, o kirčio fonetinė prigimtis ir jo vieta žodyje aptariama fonetikos kurse.

Laisvojo kirčio kalbose (pvz.: rusų, bulgarų, serbų, kroatų, italų, ispanų, lietuvių) kirtis nesusijęs su kuriuo nors vienu skiemeniu, gali būti kirčiuotas bet kuris skiemuo. Laisvojo kirčio kalbose žodžiai gali būti dvejopai kirčiuojami:

- pastoviai (to paties žodžio paradigmoje dažniausiai išlaiko pastovią vietą, pvz.: lie. *výras, výru*);
- nepastoviai (žodžio paradigmoje kirtis gali šokinėti, pvz.: lie. *rañkq, rankàs*).

Tai, kad egzistuoja vienodai kirčiuojamų žodžių tipai, rodo, jog kirčio šokinėjimas dėsningas. Šie dėsningumai aptariami atskiroje kalbotyros šakoje – akcentologijoje. **Akcentologija** (lot. *accentus* „kirtis“, gr. *logos* „mokslas“) – tai mokslas apie kalbos kirčiavimo sistemą.

Akcentologijos vienetai gali būti ir kai kurių kitų kalbos mokslo sričių tyrimo objektai, tik kitokiu aspektu. Visa tai liudija artimą akcentologijos ir tų mokslų sąsają.

- Fonetika tiria kirčio ir priegaidės fonetines ypatybes.
- Morfonologija aiškina kirčio ir priegaidės vaidmenį žodžių daryboje (iš dalies ir kaityboje).
- Dialektologija aprašo tarmių kirčiavimo sistemas, o be tarmių nebūtų įmanoma nustatyti bendrinės kalbos kirčiavimo normų ir tendencijų.
- Istorinė gramatika tiria kirčiavimo raidą.

Šio kurso objektas – sinchroninis dabartinės bendrinės kalbos kirčiavimo sistemos aprašas, nors nevengiama pastabų ir dėl istorinių ar tarminių dalykų.

Klausimai

1. Kaip skirstomos kalbos pagal kirčiavimą?
2. Kuo iš kitų laisvojo kirčio kalbų išsiskiria lietuvių kalba?
3. Koks akcentologijos ryšys su kitais kalbos mokslais?

1.2. Iš lietuvių akcentologijos istorijos

Pirmieji kirčiuoti tekstai yra Mikalojaus Daukšos (1595 m. išleistas Katekizmas, 1599 m. – Postilė, plačiau žr. <http://postilla.mch.mii.lt/Dauksa/apiedauksa.htm>). Iš jo vartojamų ženklų galima nustatyti kirčio vietą, o kai kurių žodžių ir priegaidę. Svarbus ir 1605 m. anoniminis Katekizmas, reprezentuojantis rytų Lietuvos kirčiavimą. Žinių apie kirtį pateikė Danielius Kleinas (1653 m. išleistoje pirmojoje lietuvių kalbos gramatikoje). Priegaidės pirmą kartą gerai sužymėtos ir apibūdintos 1737 m. *Universitas Lingvarum Lituaniae*. Pirmasis išsamiai moksliskai kirtį ir priegaidę aprašė Fridrichas Kuršaitis (Kurschat, 1849). Nuo tų laikų beveik iki praeito šimtmečio aštuntojo dešimtmečio laikytasi Kuršaičio tradicijos (Kazimieras Būga, Julius Būtėnas, Pranas Skardžius, Adelė Laigonaitė) – aprašomas kirčio ir priegaidės funkcionavimas žodžių kaitybos sistemoje, žodis traktuojamas kaip fonologinis vienetas, sudarytas iš skiemenų: dviskiemeniai atskiriami nuo daugiaskiemenių, kirčiuotas priešpaskutinis skiemuo nuo tolesnių.

Ferdinandas de Sosiūras (Saussure) 1922 m. pirmasis pastebėjo, kad esama sąsajos tarp kirčio ir morfemų. Kirtis ir priegaidė imami traktuoti kaip morfemų savybės. Lietuvių kalbos kirčiavimo sistemos esminiūs bruožus šiuo principu išryškino Polis Gardas (Paul Garde) (1968). Vėliau ir patys lietuviai pradėjo morfeminio kirčiavimo tyrimus (Aleksas Girdenis, Antanas Pakerys, Bonifacas Stundžia, Danguolė Mikulėnienė).

Klausimai

1. Kokius žinote seniausius kirčiuotus lietuvių kalbos tekstus?
2. Kas laikomas tradicinio kirčiavimo sistemos aprašymo pradininku?
3. Koks esminis tradicinio kirčiavimo aiškinimo principas?

1.3. Pastabos dėl lietuvių kalbos kirčiavimo sistemos raidos

Neabejojama, kad laisvasis lietuvių kalbos kirtis yra paveldėtas iš indoeuropiečių prokalbės. Diskutuojama tik dėl buvusių kirčiavimo tipų. Kazimieras Būga tvirtino, kad baltų prokalbėje buvo dvejopas dviskiemenių žodžių kirčiavimas: **šakninis** (arba baritoninis, visos formos išlaikydavo kirtį šaknyje) ir **galūninis** (arba oksitoninis, visos formos išlaikydavo kirtį galūnėje).

Kai kurie mokslininkai (Ježis Kurilovičius (Kuryłowicz), Jonas Kazlauskas) teigė, kad buvo **pastovioji** (baritoninė, visada kirčiuojama šaknis) ir **mobilioji** (kilnojamojo kirčio)

paradigmos. Pastarojoje vyravo galūnės kirčiavimas, bet tam tikri linksniai (daugiausiai vienaskaitos) turėjo šaknies kirtį.

Jeigu laikysimės Būgos nuomonės, turėsime pripažinti, kad tam tikru laiku oksitoninis kirčiavimas turėjo pereiti į kilnojamąjį (tas perėjimas ir dabar dar iki galo neišaiškintas), o po to vyko labai svarbus lietuvių akcentologijos pakitimas, suformavęs dabartinę kirčiavimo sistemą, – tai vadinamasis Sosiūro (Saussure) ir Fortunatovo dėsnis. Jį beveik tuo pačiu metu nustatė du kalbininkai: Šveicarijos mokslininkas Ferdinandas de Sosiūras (dėsnį paskelbė 1896 m.) ir Rusijos mokslininkas Filipas Fortunatovas (paskelbė 1897 m.).

Šio dėsnio esmė tokia: **kirtis iš tvirtagalio ir trumpojo skiemens tam tikru laiku kėlėsi į tolesnį gretimą tvirtapradį skiemenį** (**rañká*→*rankà*). Dėl šio pakitimo priežasčių ir laiko kalbininkai ginčijasi. Sosiūro ir Fortunatovo dėsnis gali būti interpretuojamas ir diachroniškai, ir sinchroniškai. Dėl šio dėsnio iš buvusių dviejų kirčiuočių atsirado keturios.

1 lentelė. **Senųjų ir dabartinių kirčiuočių santykis**

Senoji kirčiuotė	Dviskiemenių žodžių šaknies priegaidė ir kiekybė	Dabartinė kirčiuotė	Pavyzdžiai
Baritoninė	tvirtapradė šaknis	1 (kirtis tik kamiene)	výras, sáuja
	tvirtagalė ar trumpoji šaknis	2 (kirtis kamiene, išskyrus Sosiūro ir Fortunatovo dėsnio paliestas galūnes)	piřštas, rañką
Oksitoninė (kilnojamojo kirčio)	tvirtapradė šaknis	3 (daugelis galūnių kirčiuotos, išskyrus Sosiūro ir Fortunatovo dėsnio paliestas galūnes ir vienaskaitos naudininką ir galininką)	kėlmas, gálvą
	tvirtagalė ar trumpoji šaknis	4 (beveik visos galūnės kirčiuotos, niekada nekirčiuotos tik vienaskaitos naudininko ir galininko galūnės)	vaikas, diėną

Nėra vienos kalbininkų nuomonės dėl priegaidžių senumo. Vieni teigia, esą tai senas, iš indoeuropiečių prokalbės paveldėtas reiškinys. Kiti linkę manyti, kad tvirtapradė priegaidė atsirado ten, kur indoeuropiečių prokalbėje buvo ilgasis balsis arba ilgasis dvibalsis (dvibalsis su ilguoju pirmuoju dėmeniu), o tvirtagalė – vietoj prokalbės trumpojo baltio ar trumpojo dvibaltio (dvibaltio su trumpuoju pirmuoju dėmeniu).

Lietuvių ir kitų indoeuropiečių kalbų lyginimas leidžia manyti, kad mūsų priegaidės yra pakitusios: ten, kur dabar tariame krintančiu balsu (tvirtapradė), kažkada buvo kylantis tarimas, ir, atvirkščiai, vietoj dabartinio kylančio tarimo (tvirtagalės) buvo krintantis.

Daugelis kalbininkų mano, kad anksčiau priegaidės nuo kirčio nepriklausė. Kiekviena morfema (kirčiuota ir nekirčiuota) išlaikydavo savo priegaidę. Ilgainiui nekirčiuotuose skiemenyse priegaidžių priešprieša nyko, imta niveliuoti (suvienodinti) nekirčiuotų skiemenų priegaidės. Vis dėlto naujesni tyrimai rodo, kad tarmėse ir dabar dar egzistuoja nekirčiuotų skiemenų priegaidžių skirtumų. Tą liudija nevienoda žemaičių atitrauktinio kirčio skiemenų priegaidė. Be to, daugelis tarmių neblogai skiria tokias formas, kaip dalyvis **kaltà** (*kálti, kála, kālė*) ir būdvardis **kaltà** (*kaĩtas, -à*).

Kazimieras Jaunius dar 1897 m. teigė, kad prieškirtinius skiemenis lietuviai tarią tvirtagališkai, o pokirtinius – tvirtapradiškai. Vėliau Antanas Pakerys nustatė, kad tai tinka tik žemaičiams, aukštaičiai pokirtinius skiemenis tarią dažniausiai panašesnius į tvirtagalius.

Klausimai

1. Kokie kirčiavimo tipai buvo baltų prokalbėje?
2. Kokia Sosiūro ir Fortunatovo dėsnių esmė?
3. Kurios kirčiuotės atsirado iš buvusios baritoninio kirčiavimo paradigmos?
4. Kurios kirčiuotės atsirado iš buvusios oksitoninio kirčiavimo paradigmos?
5. Ar senos lietuvių kalbos priegaidės?
6. Ar turi priegaides nekirčiuoti lietuvių bendrinės kalbos skiemenys?

1.4. Bendrinės kalbos ir tarmių kirčiavimo skirtumai

Greitinant tarmių ir bendrinės kalbos kirčiavimo ypatybes, dėmesį reikia atkreipti į du svarbiausius dalykus: a) kirčio atitraukimą ir b) priegaides. Nevienodas atskirų žodžių kirčiavimas tarmėse ir bendrinėje kalboje nėra sisteminiai skirtumai.

Žemaičiai pagal kirčio atitraukimą skirstomi į keturis plotus (tarmių skirstymą žr.: <http://tarmes.lki.lt/>).

1. Pietinių žemaičių (Šilutė, Tauragė, Skaudvilė, Ežvilkas) kirčiavimo sistema panaši kaip ir bendrinės kalbos.

2. Pietų žemaičiai (Rasėiniai, Vidūklė) turi **antrojo laipsnio sąlyginį** kirčio atitraukimą: kirtis atitraukiamas iš trumpos galūnės į ilgą priešpaskutinį skiemenį.

3. Apie Kražiūs, Keļmę, Váiguvą, Šáukėnus yra **pirmojo laipsnio sąlyginį** kirčio atitraukimas: kirtis atitraukiamas iš trumpos galūnės į bet kokį priešpaskutinį skiemenį.

4. Kiti žemaičiai (šiaurės, vakarų, likusi dalis pietų žemaičių) turi **visuotinį** kirčio atitraukimą: kirtis atitraukiamas iš trumpos ir tvirtagalės galūnės į bet kokio ilgumo pirmąjį skiemenį.

Pagal kirčiavimą **aukštaičiai** skirstytini į penkias grupes. Vakarų aukštaičių kauniškių, pietų aukštaičių, rytų aukštaičių vilniškių, didžiosios dalies uteniškių kirčiavimo sistema mažai skiriasi nuo bendrinės kalbos.

Kiti aukštaičiai atitraukia kirtį ir tas atitraukimas stiprėja einant iš pietų į šiaurę.

1. Nedidelė dalis vakarų aukštaičių (Vandžiogala, Jonavà), širvintiškiai, uteniškių pietvakarinis pakraštys (Dubingiaĩ, Molétai) turi **trečiojo laipsnio** (silpniausią) **sąlyginį** kirčio atitraukimą: kirtis atitraukiamas iš trumpos galūnės tik į tokį ilgąjį priešpaskutinį skiemenį, kurį sudaro ilgas balsis (žinoma, ir *ie, uo*).

2. Vakarų aukštaičių šiauliškių pietinė dalis, pietų panevėžiškiai, anykštėnai, kupiškėnai, uteniškių šiaurės vakarų kampas (Rōkiškis) turi **antrojo laipsnio sąlyginį** kirčio atitraukimą: kirtis atitraukiamas iš trumpos galūnės į kiekvieną ilgąjį priešpaskutinį skiemenį.

3. Šiauliškių vidurinė dalis (Radviliškis, Šiauliaĩ), panevėžiškių rytinis kampas (Bìržai) turi **pirmojo laipsnio sąlyginį** kirčio atitraukimą: kirtis atitraukiamas iš trumpos galūnės į bet kokio ilgumo priešpaskutinį skiemenį.

4. Šiauriniai šiauliškiai, šiauriniai panevėžiškiai turi **visuotinį** kirčio atitraukimą: kirtis atitraukiamas iš bet kokios galūnės į bet kokio ilgumo priešpaskutinį skiemenį.

Nuo žemaitiškojo atitraukimo aukštaičių visuotinis kirčio atitraukimas skiriasi tuo, kad:

- Aukštaičiai atitraukia ne į pirmąjį, o į priešpaskutinį skiemenį. Tačiau 3 kirčiuotės žodžių kirtis dėl formų analogijos (kiti linksniai kirčiuojami

tolesniame skiemenyje) gali būti atitraukiamas ir į tolesnį nei priešpaskutinis skienuo. Žemaičiai kirtį atitraukia į proklitikus. Todėl jie gali pasiremti praktine taisykle: jei kirtis atitraukiamas į prielinksni, tai bendrinėje kalboje kirčiuojama galūnė.

- Žemaičiai kirtį atitraukia ir iš pirminių, ir iš antrinių galūnių (jos susidaro išmetus paskutinį balsį). Be to, jie turi daugiau tvirtapradžių galūnių nei bendrinė kalba ir aukštaičiai (veiksmazodžių 1 ir 2 asmenys; būsimąjo laiko 3 asmuo išlaiko bendraties tvirtapradę priegaidę; išmetus paskutinį balsį tvirtapradę priegaidę atsiduria žodžio gale).

Žemaičiai turi ir kirčio **nukėlimą**: tai šalutinio kirčio atsiradimas skiemenyse po pagrindinio senovinio kirčio. Dažniausiai jis būna ilguose pokirtiniuose skiemenyse. Šalutinis nukeltinis kirtis gali susidaryti ir keturių skiemenių žodžių priešpaskutiniame skiemenyje, jei pagrindinis kirtis yra pirmajame skiemenyje (susidaro šalutinis ritminis kirtis).

Ne visiškai sutampa bendrinės kalbos ir tarmių priegaidės. Jau seniai įrodyta, kad visos lietuvių tarmės turi dviejų fonologinių priegaidžių sistemą. Tačiau grynosios fonetikos požiūriu tam tikrose pozicijose abi priegaidės gali turėti savo variantų (jų akustinės ypatybės skiriasi).

1. **Akútinės (tvirtapradės)** kilmės priegaidė aukštaičių plote yra **tvirtapradė** priegaidė, o žemaičių (išskyrus pietų ir rytų pakraščius) – **laužtinė**. Jai būdingas gan ryškus balso lužis. Laužtinė priegaidė būna dviem atvejais: a) vietoje bendrinės kalbos tvirtapradės priegaidės, b) nukeltinį kirtį turinčiuose ilguosiuose skiemenyse.

2. **Cirkumflėksinės (tvirtagalės)** kilmės priegaidė aukštaičių ir daugelio žemaičių plote yra **tvirtagalė** priegaidė. Tam tikras cirkumflėksinės priegaidės variantas yra tradiciškai vadinamoji **vidurinė** priegaidė, nuo tvirtagalės priegaidės ji skiriasi tik tuo, kad yra trumpesnė. Tarmėse ji gali atsirasti: a) pailginus trumpuosius kirčiuotus skiemenis, b) sutrumpėjus galiniam cirkumflėksiniam skiemeniui, c) atitrauktinio kirčio skiemenyse.

Rytų aukštaičiai sutrumpėjusiose galūnėse vietoj tvirtagalės priegaidės taria **kirstinę**. Nuo tvirtagalės ji skiriasi trumpumu ir staigesniu balso nukirtimu garso pabaigoje.

Aukštaičiai, išskyrus vakarų aukštaičių vakarines šnektas, prasčiau nei žemaičiai skiria ilgųjų balsių priegaides.

Klausimai

1. Koks esminis sąlyginio ir visuotinio kirčio atitraukimo skirtumas?
2. Kuo panašus ir kuo skiriasi pirmojo ir antrojo laipsnio sąlyginis kirčio atitraukimas?

3. *Kuo skiriasi visuotinis aukštaičių ir žemaičių kirčio atitraukimas?*

4. *Kurie miestai priklauso visuotinio kirčio atitraukimo plotui?*

Druskininkai, Varėna, Alytus, Marijampolė, Šakiai, Prienai, Kaunas, Jurbarkas, Tauragė, Šilutė, Jonava, Molėtai, Raseiniai, Kėdainiai, Ukmergė, Anykščiai, Kupiškis, Rokiškis, Kelmė, Šiauliai, Biržai, Kretinga, Telšiai, Skuodas, Mažeikiai, Panevėžys, Pakruojis.

5. *Kurios iš šių priegaidžių – tvirtapradė, tvirtagalė, vidurinė, laužtinė, kirstinė – yra akūtinės kilmės?*

6. *Kokius žinote cirkumfleksinės kilmės priegaidžių variantus tarmėse?*

1.5. Kirtis ir jo funkcijos

Kirtis – vieno skiemens išryškinimas kitų to žodžio skiemenų atžvilgiu. Ryškesnis skiemuo vadinamas **kirčiuotu**, kiti – **nekirčiuotais**. Kirčiuotas skiemuo yra žodžio akcentinio kontūro viršūnė. Akustinės kirčio ypatybės nėra svarbios akcentologijai, svarbiausia pats skiemens išryškinimas. Eksperimentiniais tyrimais nustatyta, kad lietuvių kalbos kirtis yra tam tikrų fonetinių požymių kompleksas. Kirčiuotų skiemenų branduoliai yra tvirčiau, garsiau tariami (t. y. jie intensyvesni), aukštesnio tono, ilgesni už atitinkamus nekirčiuotų skiemenų branduolius.

Lietuvių bendrinėje kalboje kirčiuotas gali būti bet kuris skiemuo. Tačiau pastebimas polinkis kirčiuoti priešpaskutinį skiemenį ir galūnę: apie pusė rišlaus teksto žodžių kirtį turi priešpaskutiniame skiemenyje, trečdalis – galūnėje.

Vienskiemeniai nekaitomi žodžiai kalbos sraute prišlyja prie daugiaskiemenių ir dažniausiai yra nekirčiuoti. Jie vadinami **klitikais**. Jei prišlyja prie tolesnių žodžių, vadinami **proklitikais**, pvz.: *ant_tāko, su_mamà, už_nāmo, prie_gātvės*. Jei prišlyja prie ankstesnių žodžių – **enklitikai**, pvz.: *namų_link, eĩnam_gĩ*. Tačiau kai kada vienskiemeniai žodžiai gali turėti kirtį, ypač tais atvejais, kai sąmoningai tą žodį norime išryškinti. Vienskiemeniai kaitomieji žodžiai dažniausiai turi kirtį, pvz.: gerai skiriame *durìs ≠ dù rìs*.

Vienskiemenių žodžių šlijimas susijęs ir su teksto ritmika. Greta kirčiuoto skiemens vienskiemenis žodis dažnai tariamas be kirčio, greta nekirčiuoto jis gali gauti kirtį. Taigi kirtis yra pagrindinis lietuvių kalbos ritmo požymis. Jis, kaip ir rimas, ypač svarbus poezijoje. Tačiau čia vadinamasis gramatinis kirtis (t. y. žodžio kirčiavimas pagal bendrinės kalbos taisykles) ne visada sutampa su metriniu kirčiu (t. y. žodžio kirčiavimu pagal metro poreikius).

Bendrinėje lietuvių kalboje žodžiai paprastai turi vieną kirtį. Tačiau labai ilgi sudurtiniai žodžiai (ypač tarptautiniai) gali būti ištariami su šalutiniu kirčiu, pvz.:

„kėturias'dėšimt, sep,týniasdešimt'mėtis (pavyzdžiuose pagrindinį kirtį turintys skiemenys paryškinti, simboliu „ ' “ žymimas pagrindinis kirtis, „ , “ – šalutinis).

Jau senokai kalbama apie tarmėse egzistuojančius šalutinius kirčius. Kad žemaičiai turį tokius kirčius, rodos, niekas neabejoja. Tačiau dabar pasirodo vis naujų darbų, kuriuose visai pagrįstai teigiama, kad ir kitos tarmės, net ir pietiniai vakarų aukštaičiai, turį šalutinius kirčius. Todėl, galimas daiktas, tokie kirčiai esti ir bendrinėje kalboje, tik jiems iki šiol skirta per mažai dėmesio. Tyrimai rodo, kad lietuvių tarmėse randami dviejų rūšių šalutiniai kirčiai:

- nefonologinis (t. y. neatliekantis skiriamosios funkcijos) **ritminis** kirtis (pagrindinio kirčio atgarsis), susidarantis antrajame pokirtiniame, rečiau prieškirtiniame skiemenyje, pvz.: *'gýdy,tójas, ,pàsa'kĕlė;*
- **morfemos** kirtį gauna morfemos, kituose žodžiuose galinčios turėti pagrindinį kirtį, pvz.: *'šár,kà* (vns. vard.), plg. *galvà;* *'kós,tì* (vns. 2 as.), plg. *einì.*

Kadangi bendrinėje kalboje žodis paprastai turi vieną kirtį (bent jau pagrindinį), tai kiek sakinyje yra kirčiuotų skiemenų, tiek turime ir žodžių. Todėl kirtis atlieka **kulminatyvinę** funkciją. Fiksuoto kirčio kalbos jis atlieka **delimitatyvinę** funkciją – rodo žodžių ribas. Laisvojo kirčio kalbose kirtis atlieka ir **distinktyvinę** funkciją: skiria žodžius ir jų formas.

Kirtis gali skirti ne tik du visai skirtingos reikšmės žodžius, bet ir keletą ar keliolika artimos darybos žodžių, pvz.: sudurtiniai būdvardžiai ir daiktavardžiai su dėmenimis *dvi-*, *tri-* (pvz.: *trikampis – trikaĩpis*); veiksmo pavadinimai ir veiksmo rezultato pavadinimai (pvz.: *pylĩmas – pýlimas*); konkrečių giminės ar šeimos narių daugiskaita ir kuopinė reikšmė (pvz.: *úošviai 1 [úošvis dgs.] – uošviaĩ 4 [kuopinė reikšmė: uošvis ir uošvė]*).

Didelis vaidmuo kirčiui tenka morfologijoje: tik iš kirčiuoto skiemens vietos skiriame kai kurias formas (pvz.: dviskiemenių veiksmožodžių, kurių šaknis baigiasi š, s, esamojo ir būsimojo laiko formas *puošiu, puošĩ – puošiu, puošĩ; neši – nèši*) ar kalbos dalis (pvz.: bendratis ir daiktavardžiai su *-tis*, pvz.: *baĩgtis – baigtĩs; trĩntis – trintĩs*).

Kalbant gali būti išryškinamas ne tik vienas kuris nors žodžio skiemuo, bet ir vienas kuris nors frazės žodis (frazė – mažiausias prasminis intonacinis kalbos vienetas). Konstatuojamąja intonacija ištartoje frazėje paprastai **frazės** kirtį gauna paskutinis žodis, pvz.: *Studentai skaito knyga* frazės kirtį turi *knyga*.

Kartais sąmoningai gali būti paryškinamas bet kuris žodis, pvz.: *Studentai s k a i t o knyga* (ne *varto, apžiūrinėja*); *S t u d e n t a i skaito knyga* (ne *dėstytojai, vaikai*); *Studentai skaito k n y g a* (ne *sąsiuvinį*). Toks sąmoningas žodžio išryškinimas vadinamas **loginiu**

kirčiu. Loginis kirtis nuo frazės kirčio skiriasi tuo, kad loginis kirtis nėra būtinas (jei jo nėra, visada būna neutralus frazės kirtis). Abu šie kirčiai nėra akcentologijos kurso objektas.

Klausimai ir užduotys

1. *Kas yra kirtis?*
2. *Ką vadiname klitika? Kaip jie skirstomi?*
3. *Kokius žinote šalutinius kirčius?*
4. *Kokias funkcijas atlieka kirtis? Kuri funkcija universaliausia?*
5. *Kas yra frazės ir loginis kirtis?*
6. *Pabraukite tinkamą variantą.*

Jau nuvyto visos (gėlės, gėlės). Nerado (laimės, laimės) ir svetur. Ir man (siūlė, siūlė) ten važiuoti. Ar (ausis, ausis) kuo užsikimšai, kad nieko negirdi? Kaip rašo spauda, jų (kōvos, kovōs) dar nesibaigė. Ambasados atstovai derėjosi dėl (įkaito, įkaito). Man (kitas, kitas) labiau patiko. Visi (kalba, kalbà) tik apie rūpesčius. Už posūkio staiga (iškyla, iškyla) įspūdingi bažnyčios bokštai. Savo (pranešimė, pranešime) apie tai nekalbėsiu. Jis (tūri, tūri) daug draugų. (Susirinkimė, Susirinkime) aptars ne (visas, visàs) bėdas. Visi turėjo nenumatytų (išlaidų, išlaidų). Parašyk (tikslų, tikslų) adresą. Daiktai jai mažai (rūpi, rūpi). Mes (vėliau, vėliau) ateisime.

7. *Pažymėkite, kurį poros žodį ištarė dėstytojas arba grupės draugas. Sugalvokite žodžių junginius su abiem poros žodžiais.*

Árti – artì, aūsis – ausis, baigtis – baigtis, dvitomis – dvitomis, eřtmės – ertmės, garsiakalbis – garsiakalbis, gėlė – gėlė, gilumą – gilumą, giminės – giminės, įkaito – įkaito, jūdu – judù, jungtis – jungtis, kása – kasà, kėdės – kėdės, kùriame – kuriamė, laimės – laimės, likime – likime – likimė, lýgumą – lygumą, mùši – muši, nāmo – namō, pāmato – pamāto, pāskui – paskuĩ, pýnė – pynė, rūdys – rūdys, sėniai – seniaĩ, siūlė – siūlė, šlūbas – šlūbàs, šluotoms – šluotoms, tiki – tiki, vařtai – vartaĩ, vėja – vejà, visos – visōs.

8. *Pabraukite kirčiuotus skiemenis. Nustatykite, kurie skiemenys šiame tekste dažniausiai kirčiuojami.*

Fonetinę žodžio kirčio esmę sudaro požymių kompleksas. Manoma, jog kurio nors požymio dominavimas lemia tos kalbos kirčio tipą: dinaminio kirčio svarbiausias požymis – intensyvumas, toninio, arba muzikinio, – pagrindinis tonas, kvantitatyvinio, arba kiekybinio, – trukmė, kokybinio – garsų kokybė. Skirtingų kalbų kirtis gali būti nevienodas. <...> Eksperimentai parodė, jog negalima absoliutinti nė vieno požymio – nė vienas jų skyrium

nepajėgia nurungti kitų požymių komplekso. Vadinasi, nėra pagrindo vieną kurį akustinį požymį laikyti lietuvių bendrinės kalbos kirčio skiriamuoju požymiu. Galima kalbėti tik apie šių požymių santykinį galingumą. Galingiausias yra intensyvumas. Pagrindinis tonas, būdamas svarbiausias intonacijos rodiklis, tik iš dalies padeda nustatyti kirčio vietą. Kiti požymiai – trukmė ir kokybė – maža teturi įtakos kirčio suvokimui. (A. Pakerys)

Galiniame skiemenyje kirčiuojamas (kirčiuojami) _____ žodis (žodžiai, žodžių).

Priešpaskutiniame skiemenyje kirčiuojamas (kirčiuojami) _____ žodis (žodžiai, žodžių).

Trečiajame nuo galo skiemenyje kirčiuojamas (kirčiuojami) _____ žodis (žodžiai, žodžių).

Ketvirtajame ir tolesniame nuo galo skiemenyje kirčiuojamas (kirčiuojami) _____ žodis (žodžiai, žodžių).

9. *Pabraukite kirčiuotus skiemenis. Atkreipkite dėmesį į skiemenis tarp kirčių. Ar jie gali turėti šalutinį kirtį? Atkreipkite dėmesį į vienskiemenius žodžius: nuo ko priklauso, ar jie gaus kirtį.*

Uždarykim ratą tarsi velnio kilpą,
garsiai nusispjaukim tris kartus per petį –
nieko nepraradom, niekas neapviltas,
niekam nereikėjo nei dviejų, nei trečio.

Trečio nebelaukia, jam kėdės pristinga,
pasibaigia vynas, ir nutrūksta šokis.

O, be to, tas trečias aiškiai nelaimingas,
nederą prie tostų ir nemoka juoktis.

Kol sustoja rytas, prie langų atėjęs,
kol ryškėja sienos, o ant sienų datos,
dviese ne iš karto pasigenda trečio. (E. Mezginaitė)

10. *Garsiai perskaitykite Salomėjos Nėries dienoraščio ištrauką. Kurie vienskiemeniai žodžiai linkę prišlyti prie daugiaskiemenių? Nuo ko tai priklauso?*

Nauji jausmai mane vilioja. Vėl tolumon, aukštybėn. Naujos mintys gimė galvoje, ir vėl noriu dirbti, gyventi. Praslinko tamsios miglos, skaistus idealas sužibo aukštumoj. Vilties žvaigždutė, kuri véik užgesusi buvo, sužibo skaisčiai ir vilioja mane. Vilioja prie aukšto, prakilnaus idealo. Gyvenimas žmogaus yra sunkus kelias, kurio kairėje pusėje gili bedugnė, barjerų atskirta nuo kelio, kitoje – aukštas kalnas, kurio viršūnė dangų siekia. Žmogus eina

tuo keliu, prisilaikydamas barjero, kad neįkristų bedugnėn ir keliauja aplinkui kalną, pažvelgdamas į jo viršūnę. Jam ir galvon neateina, kad tai naudinga būtų kopti į kalną, į toki pavojų, juk galima nupulti ir žūti. Ir keliauja sau žmogelis, kol neateina ton pačion vieton, iš kurios išėjęs buvo, ir miršta, lyg būtų visai negimęs.

11. Pabraukite kirčiuotus skiemenis ir skiemenis, galinčius turėti šalutinius ritminius kirčius.

Dievadirbiai buvo savotiški tarpininkai, panašiai kaip pāsakojamosios tautosakos veikėjai, atliekantys mediatorių funkcijas ir tarsi gyvenantys tarp kasdieniško ir kito, sakralinio, pasaulio. Žmonių pasakojimuose, kuriuose jie neretai būna įgiję folklorui būdingų bruožų, išskiriami iš minios, nes ir jų gyvenamoji vieta, kaip jau sakiau, dažnai yra už bendruomenės ribų, už kurių prasideda mitinių galių veikimas. Neretai jie atkreipdavo dėmesį savo išvaizda, keistu elgesiu ar net luošumu. Žmones stebindavo pamišimui artimas noras kurti. Ėmę skaptuoti, rodos, viską užmiršdavo: artimuosius, namus, kiti imdavo gyventi kaip atsiskyreliai tarp savo kuriamų, šnekinamų medinių dievų. Toks stiprus savo kūrybinių galių įtikėjimas ramiame artojų krašte keldavo ir pagarbą, ir baimę. (M. Martinaitis)

1.6. Kirčiuotų skiemenų tipai. Priegaidės ir jų funkcija

Kiekybės požiūriu kirčiuotas skiemuo (kirčio viršūnė) gali būti:

- **trumpasis**, jei skiemens centrą surado trumpasis balsis, pvz.: *ràsti, nèšime, akìs, gerùtis, atòmas*;
- **ilgasis**, jei skiemens centrą sudaro ilgasis balsis ir dvigarsis, pvz.: *rāstas, rēstas, kařtas, vilķas; kāsnis, sprėsti, kándo, vėrda; tĩltas, kũlti*.

Trumpajame skiemenyje žymimas tik kirtis, o ilgajame pažymime ir kirtį, ir priegaidę.

Tyrimai rodo, kad lietuvių kalboje nekirčiuoti ilgieji ir trumpieji skiemenys pasiskirsto beveik vienodai, o ilgieji kirčiuoti skiemenys yra beveik 2,5 karto dažnesni nei trumpieji.

Ilgieji kirčiuoti skiemenys skiriasi tarimo būdu, arba priegaide (termino autorius Kazimieras Jaunius). Jie gali būti dvejopi:

- **tvirtapradžiai** yra tie skiemenys, kurių stipriau ištariama pradžia, pvz.: *kòšė, rúgti, káltas, mérkti, mìnti, vիրto*;
- **tvirtagaliai** yra tie skiemenys, kurių stipriau ištariama pabaiga, pvz.: *kòšė, rũkti, káltas, meřkti, miñti, vիրto*.

Kaip matyti iš pavyzdžių, priegaidės atlieka **skiriamąją** (distinktyvinę) funkciją.

Fonetiniai priegaidžių skirtumai nėra akcentologijos objektas (tai fonetikos tyrimų sritis), čia tik trumpai juos prisiminsime. Bendrinėje kalboje tvirtapradė nuo tvirtagalės skiriasi: staigiu tonu kitimu, didesniu intensyvumu, mažesne trukme. Dažniausiai (tvirtinamuosiuose sakiniuose) tvirtapradžiai skiemenys tariami krintančiu tonu. Dėl tono kitimo tvirtapradė priegaidė kartais dar vadinama staigine, stumtine, krintančiaja. Tvirtagaliams skiemenims būdingas kylantis arba apylygis pagrindinis tonas, todėl tvirtagalė priegaidė dar vadinama tęstine, kylančiaja.

Jeigu ilgąjį kirčiuotą skiemenį sudaro balsis, kirčio ženklas rašomas virš jo, jeigu dvigarsis, tvirtapradės priegaidės ženklas rašomas virš pirmojo dvigarsio dėmens (balsio), tvirtagalės – virš antrojo (priebalsio ar balsio). Tvirtapradė priegaidė žymima **dešininiū** (**akútu**) arba **kairiniū** (**graviū**) ženklu virš skiemens centrą sudarančio vienbalsio ar dvigarsio pirmojo dėmens. Dešininiu ženklu žymimi tvirtapradžiai skiemenys, kurių centrą sudaro ilgieji balsiai, sutaptiniai dvibalsiai *ie, uo*, sudėtiniai dvibalsiai *ai, au, ei* ir mišrieji dvigarsiai su pirmuoju dėmeniu *a, e* (*al, am, an, ar, el, em, en, er*), pvz.: *šokėja, jūra, brėsti, kėsnis, piėnas, uostas, laimė, lėisti, kálnas, sámtis, ántis, kártis, kėlmas, tėmsta, sénti, vėrda*.

Tvirtapradžių dvigarsių *ai, au, ei, al, am, an, ar, el, em, en, er* pirmieji dėmenys pailgėja.

Kairiniu ženklu žymimi tie tvirtapradžiai skiemenys, kurių centrą sudaro dvibalsis *ui*, tarptautinių žodžių *eu, oi, ou*, mišrieji dvigarsiai su pirmaisiais dėmenimis *i, u* (*il, im, in, ir, ul, um, un, ur*) ir tarptautiniuose žodžiuose vartojami mišrieji dvigarsiai su *o, e* (*ol, om, on, or, el, em, en, er*), jų pirmasis dėmuo bendrinėje kalboje turi būti tariamas trumpas, pvz.: *zùiti, klounas, sinusòidė, tiltas, kìmti, tìnti, spìrti, sùltys, kùmštis, skùndė, kùrti, kòlba, kòmparas, kònsulas, spòrtas*.

Tvirtagaliai skiemenys visada žymimi **riestiniū** ženklu (**cirkumfleksù**) virš vienbalsio ar dvigarsio antrojo dėmens, pvz.: *sòdas, knỹgq, grqžq, kęsti, sniėgas, liniuòtė, laĩkas, laũkas, reĩkia, žvaĩlgas, kamštis, skrañdis, vařgas, velka, leñtq, señka, skreñda*.

Priegaidės turi dar latviai, danai, norvegai, švedai, slovėnai, serbai ir kroatai.

Trumpieji kirčiuoti skiemenys priegaidžių neturi, rašte jie žymimi **kairiniu** ženklu – **graviu**.

Garsiniū požiūriu nekirčiuoti skiemenys panašesni į tvirtagaliūs. Kadangi nekirčiuotame skiemenyje nėra priegaidžių priešpriešos, todėl ir negalima teigti, kad jie turi priegaides. Tarmėse, kaip jau žinote, yra žodžių ir jų formų, besiskiriančių nekirčiuotų skiemenų priegaidėmis.

Klausimai ir užduotys

1. *Kokie kiekybės požyriui gali būti kirčiuoti skiemenys?*
2. *Kas yra priegaidė?*
3. *Kokie skiemenys bendrinėje kalboje turi priegaides?*
4. *Kokiais ženklais žymimi tvirtapradžiai, kokiais tvirtagaliai skiemenys?*
5. *Į kurią priegaidę panašesni nekirčiuoti skiemenys?*
6. *Pabraukite trumpuosius kirčiuotus skiemenis.*

Per pastaruosius porą dešimtmečių sukurta įvairiausių laiko taupymo technologijų – pradedant šiuolaikiniais darbo kalendoriais, baigiant elektroniniu paštu, balso paštu, mobiliaisiais telefonais ir minikompiuteriais. Tačiau daugumai vargu ar kada nors laiko trūko labiau negu būtent dabar. Gali atrodyti, jog pamažu virstame technologijos, turėjusios mus išlaisvinti, vergais. Daugeliui iš mūsų, neišskiriant tų, kurie skaito šias eilutes, informacijos revoliucija leidžia naudotis žiniomis, kurių ankstesnės kartos būtų galėjusios tik pavydėti. Tačiau milžiniška informacijos pasiūla nepadėjo sukurti geriau informuotos visuomenės, priešingai – visuomenė labiau sutrikusi. (T. H. Eriksen)

7. *Pauliaus Širvio eilėraštyje „Ugnelė“ pabraukite ilguosius kirčiuotus skiemenis.*

Pro klevus mėnesiena žibėjo,	Tik svirplys, įsitaisęs kamputy,
Skilo šukė balta pilnaties.	Čirpė savo mažu smuikeliu.
Tau gegužis visai nerūpėjo,	
Ir skubėjai langelį užtiest.	Meilė pasakų pasaka skleidės
	Niekada neregėtais vaizdais.
Su manimi tu norėjai pabūti,	Kad ilgai ji žydėtų, apsvaigęs
Be mėnulio, klevų ir gėlių,	Nenuskyniau aš jos su žiedais.

8. *Vienu brūkšniu pabraukite trumpuosius kirčiuotus skiemenis, dviem – ilguosius. Paaiškinkite, kaip žymimi ilgieji ir trumpieji kirčiuoti skiemenys.*

Tarp visokių meilės griuvėsių, tarp būvusių vilčių ir ketinimų stoviu perdiėn aš priė lango. Miėstas skėndi šviesėj, nėrs sáulė jaũ ĩ vākarus. Šykščiaĩs spinduliaĩs nušviestà nāmo síena, blėškia aštriũ jausmũ. Gātvės, áikštės, už miėsto ribės prasėdėda laukaĩ, žalĩ pušýnai ir býrantis geltėnas pakriáušės smėlis atókaitoj. Jĩs býra pė žaidžiančių vaikũ kójom, býra pė kėpiančių ĩ kálną mēdžių šakniũ. Ō šlaĩtą skaláuja vanduo, sáulės atšvaitaĩ kriĩta aĩt žvejójancio berniũko véido, jĩ aptāškė drumžlinu vādeniu šokinėjusi žuvĩs, báltu nesustĩngstančiu rúožu kýla ir léidžiasi jė liesà figūrėlė. Kójos jaũ ĩmerkto ĩ vādenĩ, pirmũ basũ pėdũ žýmės pakrántės smėly.

Ō žuvėdros bįjo sparnaĩs paliėsti vąndenį. Sávalės nùšviestos laimėngos ąkys vaikũ. Balaĩdis – kėiek daũg jĩs žąda priė ùpės susispiėtusiems vaikąms. Kiekvieną kalvą, pušýnas ir karklų pažaliąvusi žievė. Neaiškũs ir todėl taip džiũgina, viltim̃ dvelkia saulėti tilto turėklai, šaligatvis ir geltónas šiáudas aĩt tąko. Aš žinaũ, aš prisimenu, kaip džiũgino pirmąsis žolė aksómas pievùtėj, kaip láukiau kažkadà šiõ mėnesio. Kaip tolimõs vaikýstės áidas, kaip neaiškus prisiminĩmas, stóvi dabar̃ basì vaikaĩ aĩt ùpės smėlio, ir vanduo skaláuja jũ kójas, siúbтели bangõm ĩ kraĩto smėlį ir paliėka jĩ žvilgėti atókaitoj. (Br. Radzevičius)

9. *Raskite trumpuosius kirčiuotus skiemenis. Kokį kirčio ženklą reikia rašyti?*

Ir auksinis plaktukas ne visas duris pralaužia, ne visas sienas pramuša. Ir bitutė maža save skriausti neduoda. Gaili rasa akis ėda. Skubėdamas nekepk, nes viskas sudegs. Su dėka neatliksi, su pyragu neužkiši. Sukasi kaip apatinė girna. Tupi kaip višta ant kiaušinių. Vėlai susiprasi – nieko neberasi. Viena apie ratus – kita apie batus.

10. *Paryškintieji žodžiai kirčiuojami tvirtagališkai. Kokį kirčio ženklą reikia rašyti? Jeigu dvigarsis tvirtagalis, virš kurio dėmens rašomas kirčio ženklas?*

Be **reikalo** nesigirk ir **kitų nepeik** – **papeiksi** vieną, tave **papeiks dešimtys**. **Blaškos** kaip šuo, blusų apsėstas. **Žodžiai** giria, **darbai peikia**. **Daug medžių** girioje, dar **daugiau sumanymų žmogaus** galvoje. **Davei** arklių – duok **ir balną**. Diena **nakčiai juokiasi**.

11. *Paryškintieji žodžiai kirčiuojami tvirtapradiškai. Kokį kirčio ženklą reikia rašyti? Jeigu dvigarsis tvirtapradis, virš kurio dėmens ir koks kirčio ženklas rašomas?*

Abudu iš **vieno puodo valgė** augdami, o kai **užaugo, skyrėsi** keikdami. **Amžius** gaišina **grožybę**, bet stiprina **dorybę**. **Ieško** geros **duonos** iš svetimo **aruodo**. **Senam** dera patarti, **jaunam paklausyti**. Skanu **būtų tinginiui** košė, kad **nereikėtų maišyti**. Gabi **snausti**, bet negabi **austi**.

1.7. Metatonija

Metatonija – priegaidžių ar kirčio vietos kaita giminiškuose žodžiuose ar jų formose, pvz.: *várna – vaĩnas, vérti – veĩs, kùbilas – kubĩlius*.

Daugiaskiemeniame žodyje pasitaiko kirčio vietos slinktis į gretimą (tolesnį arba ankstesnį) skiemenį, pvz.: *pĩnigas – pinĩgius, užmóka – užmokestis, pėlenus – pelėnė, vąkarus – vakąris, gárbanos – garbąnius, užkándo – užkanda, įtaisė – įtaisas, įniřšo – įniřšis, apsĩdraudė –*

apsidraūdėlis, žibinti – žibiñtas, sueĩti – sùeiga, nustóti – núostolis, ištėkti – ištėklus, prataĩti – prātarmė, priglobti – priėglobstis, ateĩti – aiteiĩ, nerĩmo – nėrimastis, vandenĩ – bevandėnis, vandėnviėtė, gėlavandėnis.

Prozodinių elementų kaita reiškiasi beveik visuose darybos tipuose, tik, žinoma, ji nėra visiškai dėsninga.

Akcentologijai svarbesnė priegaidžių kaita. Tie pakitimai didina pamatinio žodžio ir darinio skirtumą, pritaiko darinį prie jam tinkamos kirčiavimo paradigmos.

Metatonijos terminą pirmą kartą pavartojo Sosiūras. Jis pastebėjo, kad metatonija lietuvių kalboje nėra reguliari, ir aptarė svarbiausias jos rūšis:

- **cirkumfleksinė** – tvirtapradė virsta tvirtagalė priegaide, pvz.: *bėgti – bėgis, šókti – šókis;*
- **akūtinė** – tvirtagalė virsta tvirtapradė, pvz.: *sveĩkas – sveĩkinti, vilkti – válkioti.*

Lietuvių kalbotyroje metatonija plačiai analizuota Kazimiero Būgos, Danguolės Mikulėnienės darbuose, metatonijos pavyzdžių bei atskirų atvejų galima rasti ir kitų kalbininkų darbuose (Kazimiero Jauniaus, Antano Baranausko, Adelės Laigonaitės, Bonifaco Stundžios ir kt.).

Nors bendrinės kalbos normos kuriamos pietinių vakarų aukštaičių tarmės pagrindu, tačiau daugelis atvejų (kur metatonija galėtų vykti) įteisinama remiantis rytų aukštaičių kirčiavimo modeliu, t. y. be metatonijos. Todėl vakarų aukštaičiai kauniškiai, dažniausiai gali pasikliauti savo tarmės kirčiavimu, turėtų būti atidūs kirčiuodami kai kuriuos vedinius.

Galūnių vediniuose metatonija reiškiasi gana reguliariai. Dažniausiai tai cirkumfleksinė metatonija, pvz.: *gėlė – gėlq, skūndė – skuñdas, skýrė – skýrius, pýnė – pýnė, lúošas – luošj, išléido – išlaĩdu, atsėrgėti – atsaĩgu, spýrė – spýris, króvė – krūvis, lúžo – lūžis, pjóvė – pjūvis, júodas – juódis, šáltas – šáltis, kíek – kiėkis, píenas – piėnė, gývas – gývis, lýgus – lýgis, skýstas – skýstis.*

Priesagų vediniuose metatonija ne tokia reguliari. Ypač daug kirčiavimo variantų (su metatonija ar be jos) tarmėse. Tie variantai vienu atveju gali priklausyti nuo priegaidžių kaitos buvimo ar nebuvimo, bet gali būti skirtingai tarmėse kirčiuojami ir pamatiniai žodžiai. Vakarų aukštaičiai ir žemaičiai priesaginius vedinius kirčiuoja dėsningai su priegaidžių kaita, rytų aukštaičiai – be jos. Todėl šnekamojoje kalboje vartojami du variantai, pvz.: *tráukiniĩ ir traĩkiniĩ, léidinĩ ir leĩdinĩ*, o bendrinėje kalboje yra tik *tráukiniĩ, léidinĩ*.

Metatonija dažniausiai atsiranda tuose priesagos vediniuose, kurie padaryti iš veiksmažodžių, rečiau – iš būdvardžių. Dažniausiai tai cirkumfleksinė metatonija, pvz.: *bárška – bařskalas, bařskesj, éda – édalas, pýlė – pýliavaq, láukė – lūkestj, pjaústė – pjaũstinĩ, gĩnti – giñklas, gríežti – griėžlė, gráužti – graũžlj, déti – dėmė, sprógti – sprógsma, įklóti –*

įklõtas, įmãuti – įmaũtė, jũngti – juũgtĩ, patráukti – patraũklũ, kĩlti – kĩlũny, plėšti – plėšry, dúoti – dõsnũ, júodas – juõsvas, juõzganas. Akũtinė gali bũti priesagũ *-la, -šna, -ša* vediniuose, pvz.: *vėpti – vėpla, veřkti – verķšna, paĩkti – paĩkša.*

Kartais priegaidė pasikeičia vediniũ, padarytũ iš priesaginiũ veiksmažodžių, priesagoje, pvz.: *linksniũoti – linksniuõtė, grupũoti – grupuõtė, litũoti – lituõklis.*

Priešdėliũ vediniuose metatonija taip pat nereguliari. Dėsningiausia ji vardažodžių su *be-* vediniuose, pvz.: *bãimė – bebaĩmis, dãrbas – bedařbis, kõja – bekõjis, laĩsvė – belãĩsvis, plãukas – beplaũkis, rėikšmė – bereĩkšmis, siũlė – besiũlis, širdĩ – beširdĩ* (išimty: *begėdis, besõtis, befõrmis*). Daiktavardžiuose su *pa-* metatonija gali bũti ir cirkumfleksinė, ir akũtinė, pvz.: *bũti – pabũklas, dėti – padėklas, klõti – paklõdė, paklõtas, kãlnas – pakãlnė, lũpa – palũpis* ir *daũgũ – padãngė, kaĩmpas – pakãmpė, kraĩntas – pakrãntė, baĩsũ – pabãisa, daužti – padãuža, traĩko – patrãnka, taĩsq – patãmsis.*

Cirkumfleksinė metatonija pasitaiko ir priešdėliũ *ap-, at-, į-, nuo-, pra-* bũdvardžių vediniuose, pvz.: *kũnas – apkũny, šiaurė – atšiaũry, sãulė – įsaũly, širdĩ – nuoširdũ, kãulas – prakãulũ.*

Sudurtiniuose žodžiuose cirkumfleksinė metatonija reguliariau reiškiasi antrajame dėmenyje, pvz.: *kõja – aštuonkõjis, basakõjis, ilgakõjis, dãrbas – bendradařbis, náudq – savanaũdis, kũrsas – antrakuřsis, gãloq – baltagaľvis, ámžius – bendraamžis, rėikšmė – daugiareĩkšmis, vėidas – dviveĩdis, širdĩ – geraširdis, sprãndas – kietaspraĩdis, skrũostas – raudonskruõstis.* Vis dėlto yra sudurtiniũ žodžių (ypač tarmėse), išlaikiusiũ pamatinio žodžio priegaidė, pvz.: veiksmažodinės kilmės daiktavardžiai: *ėda – pelėda; sėjo – rugsėjis, pjãuti – rugiapjũtė* ir kt.

Akũtinė metatonija sudurtiniuose žodžiuose reta, pvz.: *taũkšti – niekatãuška.*

Retai pasitaiko metatonija pirmajame sudurtinio žodžio dėmenyje, pvz.: *kãrštas – kařštligė.*

Naujai susidarę antriniai dvigarsiai tarmėse kirčiuojami nevienodai, pvz.: *nugãrkaulis* ir *nugařkaulis, piemėnpalaikis* ir *piemeĩnpalaikis.* Bendrinėje kalboje jie kirčiuojami tvirtapradiškai, pvz.: *nugãrkaulis, piemėnpalaikis.*

Veiksmažodžiuose priegaidžių kaita susijusi su kaityba (bũdinga kai kurioms formoms) ir daryba (pasitaiko kai kuriuose priesaginiuose veiksmažodžiuose). Kaitybinė metatonija dėsninga bũsimojo laiko 3 asmenyje, pvz.: *lãukti – laũks* (bet *lãuksiu, lãuksi*), *lėisti – lėĩs* (bet *lėisiu, lėisi*). Žemaičių tarmėse šios formos kirčiuojamos be priegaidžių kaitos. Be to, kai kuriose tarmėse tariamoji nuosaka sudaroma su metatonija, pvz.: *laũktũ* (bendrinėje kalboje *lãuktũ*), *lėĩstũ* (bendrinėje kalboje *lėistũ*).

Veiksmažodžių priesaginiai vediniai, padaryti iš vardažodžių, dažniausiai išlaiko pamatinio žodžio šaknies priegaidę, pvz.: *šviėšų – šviėšinti*. Be to, iš vardažodžių padaryti veiksmažodžiai dažniau kirčiuojami priesagoje, o ne šaknyje, pvz.: *graūdu – graudinti, ilgās – ilgėti*. Tačiau yra veiksmažodžių ir su metatonija, pvz.: *kalbą – kálbinti, drąsų – drąsinti, paĩkas – páikinti, vaĩgas – várginti, liñksmas – linksminti*. Yra ir cirkumfleksinės metatonijos atvejų, pvz.: *vėenas – viėnyti, báltas – baĩtuoti*.

Veiksmažodžių, padarytų su priesagomis *-auti, -ėti, -yti*, dažnai ir su *-oti*, šaknies priegaidė tvirtapradė. Taigi tokių veiksmažodžių pamatinių žodžių tvirtagalė priegaidė keičiama tvirtapradė (veiksmažodžių daryboje akūtinė metatonija dažnesnė), pvz.: *puřkšti – pūrškštauti, skėšti – skéndėti, birbti – bĩrbinti, šliaūžti – šliáužioti, liñkti – linktelėti, álpti – álpėti, siaūsti – siáutėti, plaūkti – pláukioti, pỹkti – pýkinti, švilĩpti – švilpauti, tařti – tárdyti*.

Metatonija gali pasitaikyti ir retame iš kitų kalbos dalių padarytame veiksmažodyje, pvz.: *daūg – dáuginti*.

Kai kurių veiksmažodžių pagrindinės formos turi skirtingas priegaides, pvz.: *gyvėnti, gyvėna, gyvėno; nėrti, nėria* (ir *nėrė*). Čia priegaidę lemia fonetinė pozicija. Pasikeičia skiemens struktūra ir nebelieka priegaidžių opozicijai pagrindo.

Klausimai ir užduotys

1. Kas yra metatonija? Kokios jos rūšys?
2. Kaip skirstomos priegaidžių kaitos?
3. Kokiuose vediniuose metatonija reguliariausia?
4. Kokia metatonija gali būti veiksmažodžiuose?
5. Nustatykite, kokia metatonijos rūšis – akūtinė ar cirkumfleksinė – nurodytose žodžių porose (a), trumpame tekste (b) ir Indrės Giedraitienės eilėraštyje (c).

a) kálnas – pakaĩnė, klỹpti – klýptelėti, kúnas – bekūnis, pýpkė – pỹpkius, lōšti – lōštelėti, bėgo – bėgis, gróbė – grōbis.

b) Mama **supỹko** ant savo dukters, kad ji neišsiuntė laiško močiutei. Ją ėmė **pýkdyti** kiekviena smulkmena. Mama pradėjo **rėkti**, o paskui visai prarado savitvardą ir jau ėmė **rėkauti** dėl mažmožių.

c) Kai pilvelis ėmė **áltk**,

Aĩkis apėmė mane.

Akys nori viską **gróbt**,

Grōbis juk visai šalia.

Puōdžius puodus susidėjęs

Ant stalelio prieš mane.

Šáltas prakaitas išpylė,

Kai mąščiau, kas yr juose.

Šáltis nugara nuėjo,

Pilvas gurgė – oi oi oi.

6. *Prisiminkite, kokią priegaidę dažniausiai turi priešdėlio be- vediniai ir dūrinių antrieji dėmenys. Taisyklingai perskaitykite.*

Bebaimis – baimė, bedarbis – darbas, begalvis – galvą, bekaulis – kaulas, bekelnis – kelnės, belaisvis – laisvė, belangė – langas, beplunksnis – plunksna, bereikšmis – reikšmė, beširdis – širdį, beteisis – teisė, beveidis – veidas;

Pirmakursis – kursas, auksaplaukis – plaukas, žilagalvis – galvą, juodadarbis – darbą, kietasprandis – sprandas, lygiateisis – teisė, margaplunksnis – plunksna, plačiagerklis – gerklę, ilgaamžis – amžių, baltaveidis, dviveidis – veidas, minkštaširdis – širdį.

7. *Šiuose vediniuose nevyksta kirčio vietos kaita. Taisyklingai perskaitykite ir įsidėmėkite juos.*

Āsmeņį – asmeniškias, -a; įasmeņinti; mŃkestį – apmokestinti, visuomenė – visuomeninkas, -ė; visuomeniška, -a; skaĩtmeņį – skaitmeninti.

1.8. Kirčiavimo gretybės

Bendrinės kalbos kirčiavimo sistema susiformavo vakarų aukštaičių kauniškių tarmės pagrindu, bet konkrečių žodžių kirčiavimas remiasi ne tik šia tarme. Kai kurių žodžių kirčiavimas tarmėse įvairuoja, pvz.: *raudŃnas, geltŃnas* vakarų, pietvakarių ir pietų Lietuvoje yra 1 kirčiuotės, pastoviai kirčiuojamas, o šiaurės rytų ir rytų Lietuvoje 3 kirčiuotės (daug linksnių kirtį turi gale). Be to, kalba kinta, dėl analogijos ar kitų priežasčių kai kada žodžius imama kirčiuoti kitaip, vartosenoje įsigali kitoks kirčiavimas. Todėl bendrinėje kalboje yra nemažai žodžių, kurie gali būti kirčiuojami dvejopai. Tai vadinamosios gretybės (arba variantai). Jos teikiamos ir žodynuose, o naujausios ir Valstybinės lietuvių kalbos komisijos tinklalapyje (www.vlkk.lt), pvz.: *aistrà 2, 4; àvalynė 1, avalynė 2; rinkà 2, rĩnka 1; atžėrti, àtžeria, àtžėrė; atžėrti, àtžeria, atžėrė; dàilinti, dàilina, dàilino; dailinti, dailina, dailino; sàveikàuti, sàveikàuja, sàveikàvo; sàveikauti, sàveikauja, sàveikavo; patogiaĩ, patŃgiai; ikĩ, ĩki*. Gretybės yra norminės, tad taisyklingi abu variantai.

Užduotis

Paryškinti žodžiai bendrinėje kalboje gali būti kirčiuojami dvejopai. Pabraukite kirčiuotus skiemenis. Pasitikslinkite žodyne ir Valstybinės lietuvių kalbos komisijos tinklalapyje, kurį variantą – pirmąjį ar antrąjį – vartojate.

Erzina tavo bjauri **yda**, kad **avalynė** visada nešvari, **praustuvė** prišnerkšta, šiukšlių **kibiras** nuolat kupinas. Gera **proga** susitikti, blogas oras tam ne **kliūtis**. Neliko nė

trupučio pyrago, **lėkštė** pilna tik sudžiūvusių trupinių. Važiuosiu švęsti, nes **Joninės** – viena iš gražiausių vasaros švenčių, o **egzaminai** dar už kelių dienų – spėsiu pasiruošti. Visi labai **įdomiai** pasakojo apie kelionę į **pusiasalį**, kuriame vyko **palydėtuvs** su įspūdingais **fejerverkais**. Sulaukėme **ankstyvų** svečių, kurie **maloniai** nustebino.

2. PAGRINDINĖS KIRČIAVIMO TAISYKLĖS IR DĖSNINGUMAI

2.1. Trumpojo skiemens kirčiavimas

Kirčiuoti skiemenys, kurių pagrindą sudaro trumpieji balsiai *i, u*, visada trumpi ir žymimi kairiniu ženklu virš skiemens centro, pvz.: *rìsti, kìnas, lítas, ìštisas, kelì, rùdas, bùtas, ratù*.

Įsidėmėtina: šie balsiai negali būti dvigarsio dėmenys, plg. žodžių porų *pìla – pìlti, dùria – dùrti* pirmasis žodis yra su trumpuoju kirčiuotu skiemeniu, antrasis – su ilguoju skiemeniu, nes jo pagrindą sudaro mišrusis dvigarsis. Tokie skiemenys žymimi tuo pačiu kairiniu ženklu, bet jis žodžiuose *pìla, dùria* žymi trumpąjį kirčiuotą skiemenį, o žodžiuose *pìlti, dùrti* – tvirtapradę priegaidę.

Bendrinėje kalboje vienbalsiai *a, e*, gavę kirtį, dažnai pailgėja, pvz.: *tākas, gēras*, bet *ta-kù, gerū*. Trumpieji *a, e* išlieka šiais atvejais:

- žodžio gale, pvz.: *rankà, rankàs, gėlè, gėlès, arbà, benè* (išimty: *kasnākt, pernākt*; bendrinėje kalboje galima tarti *kasmèt* ir *kasmēt*);
- vienskiemeniuose žodžiuose, pvz.: *bèt, tàs, nèt* (išimtis *mēs*; bendrinėje kalboje galima tarti *à, è, àk, èt* ir *ā, ē, āk, ēt*);
- nepriesaginėse bendratyse ir iš jų padarytose formose, išskyrus neveikiamosios rūšies būtojo laiko dalyvį, pvz.: *kàsti, kàsdao, kàs, kàstų, kàsk, kàsdaoęs, kàsiqs, kàstinas, kàsdamas, kàsdavus, kàsiant*, bet *kāstas*;
- veiksmažodžių priešdėliuose, pvz.: *àpkasa, àtkasa, nèkasa, nebèkasa, pàkasa, pràkasa, tebèkasa*;
- įvardžiuotinių formų vyriškosios giminės vienaskaitos vardininko galūnėje, pvz.: *mažàsis, pirmàsis*;
- aukštesniojo ir aukštėlesniojo laipsnio formų priesagose, pvz.: *mažèsnis, mažèlèsnis, mažèsnio, mažèlèsnio, mažèsnj, mažèlèsnj*;
- įvardžiuose *màno, tàvo, sàvo*;
- samplaikiniuose prieviksniuose ir prielinksniuose, pvz.: *šiàpus, anàpus*;
- išiktukuose ir iš jų padarytuose veiksmažodžiuose bei daiktavardžiuose, pvz.: *bàkst – bàkstelėti – bàkstelėjimas*.

Tarptautinių žodžių kamienuose paprastai esti trumpieji *o, e*, pvz.: *čekas, rėplika, prokuroras, modelis*. Išimtis tik kai kurie senesnieji skoliniai, pvz.: *admirėlas, aksėmas, barėnas, colis, doleris, fortepijėnas, generėlas, inventėrius, kalendėrius, kapeliėnas, kapitėnas, kardinėlas, kazėkas, majėras, migdėlas, milijėnas, mišėėlas, musulmėnas, salėtos, sekretėrius, tirėnas* (ir asmenvardis *Abraėmas*).

Užduotys

1. Šie žodžiai turi trumpąjį kirčiuotą skiemenį su balsiu *i* arba *u*. Nustatykite, kuris skienuo kirčiuotas. Atkreipkite dėmesį į tai, kad gretimi skiemenys taip pat trumpieji.

Akimirka, akustika, ašigalis, atidus, atvirukas, betikslis, biskvitas, bristi, cukrus, diskas, dviratis, eruditas, eskizas, fizika, futbolas, gniužulas, išdavikas, kinas, klimatas, klinika, klubas, krikštas, kukli, likimas, linija, mažiukas, minusas, muzika, patarimas, pati, pilis, pinigas, pliusas, produkcija, pusmetis, putinas, revizija, rištis, skuduras, šaligatvis, tipas.

2. Šie žodžiai turi trumpąjį kirčiuotą skiemenį. Nustatykite, kuris skienuo kirčiuotas. Atkreipkite dėmesį į tai, kad gretimi skiemenys ilgieji.

Dėdulė, girą, gyvūniją, gumą, išorė, kiškių, klūpsčiomis, kmyninė, krizė, kubą, liudytoją, lubos, merginą, pigų, piktą, pusbrolių, ryški, rūkykla, stovykla, trynukų, vaikinų, visą, žąsigonė, žuvys, žmogus.

3. Raskite trumpuosius kirčiuotus *o*.

Abraomas, admirolas, abrikosas, agonija, akropolis, aksomas, anatomija, anijonas, antibiotikai, Apolonas, azotas, bankrotas, barokas, baronas, binoklis, blokas, boikotas, cikorija, colis, čempionas, diplomas, doleris, donoras, drakonas, egzotika, elektrodas, emocija, ešafotas, faraonas, forumas, fosforas, fotelis, garderobas, generolas, gliukozė, gotika, herojus, hipnozė, inkognito, ironija, jodas, kalorija, kapišonas, kardinolas, kartonas, kazokas, **kokos**as, kontrolė, kopija, kronika, kvorumas, lozungas, majoras, migdolas, mikrofonas, modelis, monoklis, monologas, monopolija, musulmonas, odė, optika, oratorija, panteonas, parodija, pokeris, poliglotas, pomidoras, profilis, prokuroras, rajonas, salotos, žargonas.

4. Visi šie žodžiai kirčiuojami kairiniu ženklu. Viename poros žodyje jis žymi trumpąjį kirčiuotą skiemenį, kitame – tvirtapradę priegaidę. Nustatykite, ką žymi kairinis ženklas.

Įrti – ĩria, bĩrti – bĩro, gĩnasi – gĩntis, gĩrti – gĩria, kĩmo – kĩmti, mĩna – mĩnti, skĩlti – skĩlo, skĩrti – skĩria, suĩro – suĩrti, aprĩmti – aprĩmo, gadĩna – gadĩnti, gamĩnti – gamĩna,

įskìlti – įskìlo, dùmti – dùmia, dùria – dùrti, kùrti – kùria, bjùrti – bjùro, suglùmo – suglùmti, grùmti – grùmiasi.

5. *Raskite trumpuosius kirčiuotus skiemenis ir juos sukirčiuokite.*

Nesunku pastebėti, kad kalbėjimo akte ne visi žodžiai turi vienodo ryškumo kirčius. Kadangi mažiausias prasminis-intonacinis teksto vienetas yra frazė, tai vieno žodžio išryškinimas kitų tos pačios frazės žodžių atžvilgiu vadinamas frazės kirčiu. Neutralioje, konstatuojamojoje intonacijoje atkarpoje frazės kirtį linkęs gauti paskutinis frazės žodis. <...> Vienas iš būdų padaryti iš neutralios frazės žymėtą, t. y. turinčią papildomų kontekstinių reikšmės atspalvių, – prasminis vieno kurio žodžio išryškinimas kitų frazės žodžių atžvilgiu, vadinamasis loginis kirtis. <...> Pabrėžti, prasmės atžvilgiu išryškinti galima kiekvieną frazės žodį, netgi nesavarankiškus, pavyzdžiui, jungtuką, dalelytę, prielinksni, niekada negalinčius turėti frazės kirčio: išryškintieji frazės elementai yra tašai kokie branduoliai, spinduliuojantys aplink save konteksto aureolę. **Taigi** loginis kirtis – būtinas kalbinės komunikacijos palydovas. (B. Stundžia)

2.2. Priegaidės nustatymas pagal garsinę kirčiuoto skiemens sandarą

Ilgųjų skiemenų priegaidė gali būti nustatoma trimis būdais:

- remiantis **garsine skiemens sandara**,
- **pagal taisykles ir kirčiavimo dėsningumus**,
- kai kada reikia pasitikrinti **žodyne**.

Norint nustatyti ilgųjų kirčiuotų skiemenų priegaidę, pirmiausia reikia pasižiūrėti, kas sudaro kirčiuotą skiemenį. Remdamiesi tik garsine skiemens sandara galime sukirčiuoti labai daug teksto. Nesunkiai iš klausos galime nustatyti **dvigarsių, kurių pirmasis dėmuo a, e** (*ai, au, ei* ir *al, am, an, ar, el, em, en, er*), priegaidę. Jeigu tardami pailginame pirmąjį dvigarsio dėmenį, tada yra tvirtapradė priegaidė, jeigu pirmojo dėmens nepailginame – tvirtagalė. Tvirtapradė priegaidė šiuose skiemenyse žymima dešininio ženklu, o tvirtagalė – riestiniu, pvz.: *áušti – aūšti, lémpa – leŋpa* (lepti, lepo), *láuk – laūk, máudė – maūdė*.

Dvigarsių, kurių pirmieji dėmenys u, i ir tarptautiniuose žodžiuose vartojami dvigarsiai su pirmaisiais dėmenimis **o, e** (*ui, eu, oi, ou; u, i, o, e + l, m, n, r*), priegaidę iš klausos daugelis žmonių (ypač jaunesniosios kartos) sunkiau nustato. Tvirtapradžiai šių dvigarsių dėmenys bendrinėje kalboje turi būti tariami trumpi, todėl jie žymimi kairiniu ženklu.

Daugelis tarmių tvirtapradžius dvigarsius su *u, i* pailgina, todėl tarminių tarimų gali remtis tų tarmių atstovai norėdami nustatyti šių skiemenų priegaidę (plg. skirtingą tarimą *pilkas vilkas*).

Vienbalsiai **a, e**, gavę kirtį, dažniausiai pailgėja ir turi tvirtagalę priegaidę (jie vadinami padėtinio ilgumo balsiais), pvz.: *rāsq, vēda*. Jeigu žodžių daryboje ar kaityboje pakinta šių skiemenų sudėtis, pakinta ir priegaidė, pvz.: *šālo – šālti, šāltas; gyvēno – gyvénti*. Išimtis čia tik įvardžiutinių formų vienaskaitos naudininkas, pvz.: *mažájam, brangiájam*.

Norint nustatyti, ar *a, e* yra padėtinio ilgumo, reikia atkreipti dėmesį į du dalykus:

- jie neturi būti dvigarsio dėmenys,
- turi būti rašomi ne nosinėmis raidėmis (taip rašomi prigimtinio ilgumo balsiai).

Kai kada kirčiuotų skiemenų su prigimtinio ilgumo balsiais, rašte žymimais **nosinėmis raidėmis**, priegaidę galima nustatyti sugretinus giminiškus žodžius, kuriuose tie balsiai kaitaliojasi su mišriaisiais dvigarsiais. Prigimtinio ilgumo balsius turintys skiemenys išlaiko tą pačią priegaidę, kaip ir skiemenys su mišriaisiais dvigarsiais, o dvigarsių priegaidę dažnai galima nustatyti iš klausos, pvz.: *sprėsti, nes spréndė, kąsti, nes kándo*.

Ilgųjų balsių (ir sutaptinių dvibalsių) priegaidę iš klausos daugeliui jau sunkoka nustatyti. Bonifacas Stundžia šiuo atveju siūlo pasiremti liepiamąja nuosaka, kurioje ryškūs tvirtapradės priegaidės tarimo požymiai, pvz.: galima gretinti *rýtas* ir *rýt, dėdė* ir *dék*. Jeigu tariama panašiai, tada kirčiuojamas žodis yra tvirtapradis (kaip ir liepiamoji nuosaka), jeigu skirtingai, tada kirčiuojamas žodis tvirtagalis.

Vis dėlto šis gretinimas ne visiems padės. Jei pagal garsinę skiemens sandarą (iš klausos) sunku nustatyti priegaidę, galima remtis keliomis taisyklėmis ar tam tikrų formų ar žodžių kirčiavimo dėsniniais.

- Jeigu kirčiuotas **paskutinis** skienuo, galima taikyti žodžio gale taisyklę.
- Jeigu kirčiuotas **priešpaskutinis** skienuo, galima pasiremti atvirkštine priešpaskutinio skiemens taisykle, bendraties, įvardžiutinių ir sangrąžinių formų, dūrinių kirčiavimo dėsniniais.
- Jeigu kirčiuotas **tolesnis** skienuo, nustatant priegaidę galima remtis priešdėlių, dūrinių, priesagų vedinių ar išvestinių veiksmažodžio formų kirčiavimo dėsniniais.

Yra atvejų, kai priegaidės negalima nustatyti nei iš klausos, nei remiantis taisyklėmis ar dėsniniais. Tada abejojamą žodį reikia pasitikrinti **žodyne**. Tai žodžiai su ilgaisiais balsiais (ir sutaptiniais dvibalsiais), nes tokių skiemenų priegaidės daugelis linkę niveluoti (suvienodinti, neskirti), pvz.: *mótina, óbelj, vėliava*.

Užduotys

1. Pažymėkite, kurį poros žodį ištarė dėstytojas arba grupės draugas. Sugalvokite žodžių junginių su abiem poros žodžiais.

Tėisė – teisė, lėnkė – leškė, vértas – veřtas, ántis – ańtis, kéltis – kełtis, mérkti – meřkti, áusiu – aűsiau, pláukim – plaűkim, pasidžiáuk – pasidžiaűk.

2. Paklauskite, kaip taria dėstytojas, ir pažymėkite žodį, kurio priegaidė kitokia nei kitų eilutės žodžių.

al – kalnas, balnas, kalti, šalti, balti;

am – amžius, ramstis, vamzdis, kamštis, skamba;

an – tankas, langas, bankas, gandas, kanda;

ar – kartis, karklas, darbas, margas, bartis;

el – gelsti, velti, kelti, gelti, skelti;

em – semti, temsta, pempė, remti;

en – tipenti, rengti, gyventi, ridenti, senti;

er – gerbti, gerti, verkti, neršti;

ai – laimė, baimė, laikas, kaina, kaimas;

au – augti, staugti, sauja, laukas, kautis;

ei – leisti, keisti, eiti, seifas, geisti.

3. Perskaitykite Raimondos Zasuvaiteš šmaikščius posmus ir nustatykite paryškintų žodžių priegaidę.

Aukštas bernas štai žingsniuoja,

Pasipūtęs, išdidus.

Aukštas net namų kilnojas.

Švarko ieškos – puota bus.

Ištvermingas Jonas mūs.

Aušta rytas nuostabus.

Žiūri vargšas pro langelį.

– **Aušta** pusryčiai, sūneli.

Girdi, **kaltas** tėvo aidi,

Bet tai jam nė motais,

Jaučias **kaltas** jis dėl Onės,

Gailis, kad pilvotas.

Lempa rūtos jau daržely,

Nėr jai laimės šioj žemelėj,

Lempą Onė užgesino.

Buvo Jonas ir paliko.

Merkia kojias po kelionės

Upės vanduo šaltas,

Merkia akį jam mergiotės.

Jau ir Onės tvartas.

– **Lauk**, prakeiktas piktavali,

Grįžk iš kur atjojęs,

– **Lauk**, brangioji, jei tik nori,

Kito apsiašarojus.

4. Pažymėkite žodį, kurio priegaidė kitokia nei kitų eilutės žodžių. Sukirčiuokite.

- a) baigia, dailiai, gaila, kailiai, vaiką;
- b) saugoti, sausas, naują, draugas, braukia;
- c) veidas, keistas, sveikas, peilis, teisti;
- d) baldai, balsas, paltas, alpti, algą;
- e) gamtą, kampą, tampo, dramblį, samtis;
- f) bando, lankas, gandrai, ankstų, anglas;
- g) ardo, nardo, vardas, tarti, barsto;
- h) elgtis, velnias, melsvas, delsti, dvelkia;
- i) pasiglemžti, tempti, temti, paremti, kremzlę;
- j) lengvas, bendras, centai, dengti, senti;
- k) erdvų, erkę, erzinti, gerti, beržas.

5. Gretindami žodžius pabandykite įsidėmėti tvirtapradžių ir tvirtagalių dvigarsių su pirmaisiais dėmenimis *i, u* skirtumus.

Būlvė – guľbė, dūlkė – duľkia, tūlpė – tuľži, sūlčių – puľko, pūlti – guľti, gūndo – buľnda, jūngia – juľnta, skūndžia – smuľnka, gūrķšnis – kuŗčas, kūrti – skuŗsti, vūlna – viľkas, kūlpa – šiľkas, šūlti – šiľpti, kūmti – kiľšti, mūnkštas – giľklas, vūngis – žiľgnis, dūrbti – kiŗpti, gūrti – piŗkti, žūrnis – kiŗvis, žvūrbliis – diŗžas.

6. Paklauskite, kaip taria dėstytojas, ir pažymėkite žodį, kurio priegaidė kitokia nei kitų eilutės žodžių.

- il** – pilkas, tiltas, vilkas, pilti, dilti;
- im** – gimti, kimšti, imti, klimpti, susikrimsti;
- in** – linkti, pinti, aplink, šalin;
- ir** – kirpti, mirkti, kirvis, mirti, virti;
- ul** – gulti, kulti, pulti, dulkė, smulkmena;
- um** – stumti, suglumti, trumpas, klumpė, kumštis;
- un** – unkšti, gundyti, gruntas, kunkulas, aštuntas;
- ur** – durklas, purvas, burtas, durti, čiurna;
- ui** – uiti, guiti, liguistas, muilas.

7. Pažymėkite žodį, kurio priegaidė kitokia nei kitų eilutės žodžių. Sukirčiuokite.

- a) dumti, stumti, dumblas, grumtis;

- b) smilkti, pildyti, ilginti, smilga;
- c) mirkčioti, mirkti, irti, čirpinti;
- d) kurmis, gurkšnis, murkti, burtas;
- e) burlaivis, kurčias, murgdyti, smurtas;
- f) dirginti, spirgas, sirpti, dirbti;
- g) irgi, kirminas, dirsčioti, birgzti;
- h) juokingas, ginklas, inkstas, būdingas;
- i) zuikis, mieguistas, muitinė, puikiai.

8. *Pabandykite iš klausos nustatyti dvigarsių su u, i priegaidę. Sukirčiuokite.*

Abejingas – aplink, birgzti – birža, brinkti – žingsnis, suglumti – gumbas, gundyti – gruntas, smuikas – liguistas, kunkulas – plunksna, smurtas – skurdas, mieguistas – zuikis, inkstas – sklindis, purvas – liurbis, čiurna – siurbti, kirminas – dirginti, mėšlungis – aštuntas, pirmininkas – kivirčas, išgirsti – spirgas, vingis – linksnis, žirnis – birbti, gurkti – pagurklis, būdingas – beginklis, širšė – širsti, dingti – galingas, klumpė – kumpis, brinkti – rinkti, stubinti – smulkmena, smurtas – šiurpas, slinkti – tiltas, žirklys – irgi.

9. *Raskite žodžius su kirčiuotais sudėtiniais ir mišriaisiais dvigarsiais ir nustatykite jų priegaidę.*

Prisidengęs avies kauke	Jis pavirtęs žemės dulke
pilkas vilkas miške kaukė.	murkdės upėj lietui dulkiant,
Visą dieną grobio laukęs	nes užlindęs užu grumsto
jis išlindo į palaukę.	jis pamiršo, kad reik dumti.
Jo staugimo pasiklausius	Šalti lašai kailį merkia
ausys linko ilgaausiui.	ir akutės kiškiui merkias.
Juk nereikia net ir klausti,	jau mieguistas zuikis snaudžia –
Ko gi baimė zuikį kaustė.	savo galo nenu ja učia. (L. Auksutytė)

10. *Gretindami nustatykite šių žodžių priegaidę. Atkreipkite dėmesį į kirčiuoto skiemens sandarą.*

Gerti – geria, kalena – kalenti, šaltas – šalo, balo – balto, pliuškenti – pliuškena, semia – semti, velti – velia, temti – temo, stuksenti – stuksena, bara – barti, dukrele – dukrel (sutrump. šauksm.), berneli – bernel (sutrump. šauksm.).

11. Raskite žodžius su padėtinio ilgumo balsiais. Sukirčiuokite.

Įvairios žmonių grupės, kurias sieja gyvenamoji vieta, amžius, profesija, pažiūros ir kitokie požymiai, turi ir savo kalbai būdingų bruožų. Net ir tas pats žmogus skirtingomis aplinkybėmis – viešumoje, namų aplinkoje ir kitur – paprastai vartoja daugiau ar mažiau skirtingas tos pačios kalbos atmainas.

Skaitant spaudą ar žvilgtelint į televizorių, visada įdomu matyti, kaip žmonės atsiskleidžia per kalbą, t. y. kaip jie, pasirinkdami įvairias raiškos priemones (dažnai visai nesąmoningai), pasirodo, kas esą arba kas norėtų būti, **kokiam** sluoksniui priklauso ar su **kokia** visuomenės grupe stengiasi tapatintis. (R. Miliūnaitė)

12. Raskite žodžius su kirčiuotais sudėtiniais ir mišriaisiais dvigarsiais, padėtinio ilgumo balsiais, nustatykite jų priegaidę. Sukirčiuokite.

Dirba kaip jautis. Devyni amatai, dešimtas badas. Diržo du galai: vienas man į nagus, kitas – tau į ragus. Eidamas gult, nežinai, ar kelsies. Gumbą gavo, kol savo atgavo. Tušti indai ir varpai garsiai skamba. Gyvena kaip inkstas taukuose. Iš adatos kirvio nepadirbsi. Irklu marių neperplauksi. Kas kitam kilpas stato, patsai pirmas į jas pakliūva. Bijosi kaip kurmis kelio. Žalias linksta, sausas lūžta. Kas šunį karti nori, tas jam ir virvę randa. Nekilk aukštai – žemai pulsi. Nekrimsk česnako, tai nesmirdėsi. Mažo neįveikęs, nemėgink didelio tvertis. Nuo aukščiau pulsi – labiau susikulsi. Gyvena susikimšę kaip silkės statinėje. Smirda kaip šeškas. Smilga neperdegė – ir vėl kitaip kalba. Reikalingas kaip tilte skylė. Kur kirvis, ten ir kotas.

13. Nustatyti dvigarsių ir padėtinio ilgumo balsių priegaidę. Sukirčiuokite Jurgio Baltrušaičio eilėraštį „Mirksnio burtai“.

Gundyk, gundyk, Žemės vyliau.	Jau nemato, kas jam spindi,
Tavo taurę aš pripyliau...	Ir per žingsnį ar per sprindį.
Ženklink kaktą kryžium juodu –	Ir kai mirksnio žiedą skina,
Tavo kerui pasiduodu...	Jau neboja ar nežino,
Radęs vergą tau palankų,	Kad už lašą, už apgaulę
Veržk saitus ant mano rankų,	Jis išduoda amžių saulę...
Bet gali neveržti kojų,	Bruk man, vyliau, vėl, jei nori,
Aš sau kelią pats pastojau.	Mirksnio bitės kimštą korį,
Juk kas mirksniui lenkia širdį,	Bet širdį jau gaudis vieši –
jau tik savo sapną girdi	tu jo karščio neatmieši...

14. Remdamiesi bendrašakniais žodžiais, nustatykite skiemenų su prigimtinio ilgumo balsiais, žymimais nosinėmis raidėmis, priegaidę. Parašykite ir sukirčiuokite bendrašaknius žodžius.

Bręsdamas – _____,	ręstinas – _____,
galąstuvus – _____,	siųsdavo – _____,
gąsdinamas – _____,	skęsta – _____,
grįsdavo – _____,	sklęsti – _____,
kąsnis – _____,	skųsime – _____,
kęsti – _____,	spęsti – _____,
lįsdavusi – _____,	spręsdavus – _____,
mįslę – _____,	švęskime – _____.
pažįstamas – _____,	

15. Remdamiesi bendrašakniais žodžiais, nustatykite žodžių su prigimtinio ilgumo balsiais, žymimais nosinėmis raidėmis, priegaidę.

Atrodo, Jonas jau ir subrendęs vyras (pasak jo, bręsti nustojo, sulaukęs šešiolikos metų), bet visai neseniai gavo namų arešto. Dabar kenčia dantis sukandęs. Geras jo draugas paskundė, matęs Joną, kai šis prie mergiotės lindo. „Įkyriai lindo“, – patikslino Petras, perpasakodamas šį nuotykį bičiulio tėvams. Jono tėvai, išsigandę, kad sūnus nenuklystų, nutarė palaikyti jį namie. Kažin kiek galės kęsti Jonas, ar praeis noras lįsti prie merginų. Tačiau Petruvi tikrai vertėtų išsigąsti: nereikėjo draugo skųsti. (L. Valentinaitė)

16. Gretindami žodžius pabandykite įsidėmėti tvirtapradžių ir tvirtagalių ilgųjų balsių ir ie, uo skirtumus.

Bėgti – drėbti, ésti – grėsti, mėgti – lėkti, plėsti – plėsti, grýnas – grýbas, výras – výnas, plýšti – pýkti, výsti – výkti, dróbė – rōžė, óras – sōdas, plóti – lōšti, stóti – vōgti, lúžti – ūžti, skųsti – siųsti, píenas – kiēmas, priēšas – niēkšas, žíedas – miēgas, kíetas – šiēnas, príekis – kiēkis, síelą – tiēšą, síeną – diēną, síekti – liēsti, júodas – juōkas, šlúotą – puōtą, skúosti – čiuōžti, šúolis – guōlis, spąstai – rąstai, bręsti – ręsti, spręsti – skęsti.

17. Gretindami pabandykite nustatyti priegaidę.

Stók – brolis, drobė, griovį, grobis, grožis, klonis, klostė, kotas, kovas, krosnis, lobis, lokį, mokslas, molis, mostas, noras, nosis, oras, plokštė, plotas, plotis, pokštas, ponas, posmas, povas, protas, rogės, ropė, roplį, rožė, skonis, sodas, srovė, svoris, šokis, šonas, vokas, žiogas, žodis, žolė;

bék – dèdè, dèmè, drègmè, gèris, glèbj, kèkštas, kèdè, réksnį, rémai, sèkmè, slègis, tètè, vèjas, žvèrį;

výk – blynas, brydè, dygsnis, grybas, kyšis, klyksmas, kmynas, kryptį, lygis, lygtį, lysvè, nykštį, pyktis, pypkè, pyne, plyšį, ryklè, rykštè, ryšį, rytas, ryžiai, ryžtas, sykis, skydas, skylè, skystis, sklupas, skrydis, vynas, vyzdį, žydas, žygis, žymè, žnyplès, žvyras;

búk – brúkšnį, būdas, būgnas, būklè, būstas, dūmas, dzūkas, grūdas, gūsis, krūmas, krūvis, kūgis, kūjis, kūnas, liūnas, lūšis, lūžis, mūras, mūšis, pjūklas, pjūvis, plūdè, prūsai, pūkas, pūslè, rūkas, rūšį, siūlas, siūlè, smūgis, sūnų, sūris, šūkis, šūvis, ūgis, ūkis, ūsas;

líek – briedis, diegas, Dievas, driežas, iešmas, ietis, kiekis, kiemas, kvietį, lieptas, lietų, miegas, mielès, miestas, miežis, pienas, pietūs, plienas, priekis, priešas, riešas, siekis, skiepas, sliemas, sniegas, sriegis, sviestas, šienas, žiedas;

dúok – bruožas, duobè, duona, gluosnis, guolis, juokas, kuolas, luomas, puodas, ruožas, sluoksnis, spuogas, suolas, šuolis, uosis, uoslè, uostas, uošvis.

18. Remdamiesi jau žinomomis taisyklėmis sukirčiuokite tekstą.

Gąsdindamas vaikus, pažįstamas senelis pagriebè nuò stalo galástuvą. Jis lièpè vaikams sugalvóti mįslè. Vaikai turèjo kèsti senio sudètingą mąstýseną ir sprèsti jò užduotis. Jonelis matè, kaip senukas skèsta savo mintyse, bet skųsti jò nenorèjo. Mažýlis prisimenè, kaip senukas grįsdavo jū namū grindis, kaip jiè drauge švèsdavo sekmadienius, kaip dalindavosi dúonos kąsniu. Jò padedamas išmóko sprèsti spąstus. Kai ateidavo vakaras, ilįsdavo pò patalu, ò senukas užsklèsdavo duris. Mažýlis tada prò langą stebèjo žvaigždes, kurióms siųsdavo túkstančius bučinių. Taip vaikas pradèjo brèsti. (D. Senda)

2.3. Žodžio galo ir vienskiemenių žodžių priegaidė

Ilgieji kirčiuoti žodžio galo skiemenys dažniausiai turi tvirtagalę priegaidę, pvz.: *giesmė, vanduò, sakinyš, gražių*.

Tvirtapradę priegaidę turi:

- kirčiuotos naudininkų galūnės, pvz.: *gerám, mažiems, dienoms*. Įsidėmėtina, kad moteriškosios giminės vienaskaitos naudininkas niekada nekirčiuojamas gale, pvz.: *pāčiai, vīsai, gērai* (išimtys: *anái, kuriái*);
- nekaitomi vienskiemeniai ir daugiaskiemeniai žodžiai (kai kurie iš jų yra trumpiniai): *ái* (ir *aĩ*), *dár, gál, jéi* (plg. *jéigu*), *jóg, kíek, tíek, kažkíek, lýg* (plg. *lýgiai*), *nórs, márš, víen* (plg. bevardės giminės forma *víena*), *véik, aimán, anót, bevéik, išvíen, pu-*

siáu, rýt (plg. *rýtą*), *porýt, užporýt, rytój* (plg. *rytójuje*), *tiesióg* (plg. *tiesiógiai*), *užúot, visái, galóp* (plg. *galópi*), *rudenióp, vakaróp, velnióp, galbút* (plg. *búti*), *turbút, žūtbut*;

➤ sutrumpėjusios formos:

a) bendratys, pvz.: *láukt* (plg. *láukti*), *rašýt* (plg. *rašýti*), *bégt* (plg. *bégti*);

b) liepiamosios nuosakos veiksmažodžiai, pvz.: *láuuk* (plg. *láuuki*), *rašýk* (plg. *rašýki*), *bék* (plg. *béki*);

c) sangrąžiniai veiksmažodžiai, pvz.: *prausiúos* (plg. *prausiúosi*), *prausíes* (plg. *prausíesi*);

➤ įvardžiai su baigmeniu *-oks*: *jóks, kóks, tóks, anóks, kažkóks, kitóks, visóks, vienóks*;

➤ ištiktukai su *-ai* ir *-t*, pvz.: *matarái, keberiókšt, triókšt*.

Įsidėmėtina, kad būsimąjo laiko 3 asmens veiksmažodžiai paklūsta žodžio galo taisyklei, pvz.: *rašýs* (plg. *rašýti*), *bėgs* (plg. *bégti*).

Kai kurių linksnių vartojamos ir sutrumpėjusios formos.

➤ Sutrumpėjęs daugiskaitos naudininkas išlaiko tvirtapradę priegaidę, pvz.: *laukám* – *laukám, širdìms* – *širdìm*.

➤ Sutrumpėję įnagininkai ir vietininkai kirčiuojami pagal žodžio galo taisyklę, t. y. tvirtagališkai, pvz.: *širdimì* – *širdiñ, galvomìs* – *galvõm, šakojè* – *šakõj, geramè* – *geram, laukuosè* – *laukuõs*.

➤ Tvirtagališkai kirčiuojamos ir sutrumpėjusios vietininko formos su *j*, pvz.: *danguj, viduj*.

Užduotys

1. Remdamiesi žodžio galo priegaidės taisykle sukirčiuokite žodžių junginius.

Kiek pinigų rytoj reikės; kol vanduo užvirs; vakarop jie pasėdės kieme; ten nėra nė vienos gėlės; kur nors reikės jų paieškot; todėl beveik nebuvau namie; dėl to eik artyn; anot senų žmonių; kitados ten buvo daug ežių; šmurkšt į tarpelį tarp lentų; užuot pardavęs svetimiems žmonėms; vos pralindau pro vartus prie klevų; o tu dėl jų nevark; nežiūrėk vien savų reikalų; nuo aukštų kalnų; lyg visiems draugams parašiau.

2. Sukirčiuokite šių žodžių atitinkamų linksnių sutrumpėjusias formas.

Vienojė šakojė – vienoj šakoj, visiems žmonėms – visiem žmonėm, sūkuryjė – sūkury, įvairiuosė žieduosė – įvairiuos žieduos, visomis gātvėmis – visom gatvėm, aukštamė mēdyje – aukštam medy, jaunomis avimis – jaunom avim, aštuoniuosė kiemuosė – aštuoniuos kiemuos, margojė gėlėjė – margoj gėlėj, paskubomis – paskubom, kitomis naktimis – kitom

naktim, liūdnuosė žodžiuose – liūdnuos žodžiuos, žmonėmìs – žmonėm, sūnumìs – sūnum, skubiems žiņgsniam – skubiem žingsniam, savomìs raņkomis – savom rankom, mažojė dėžutėje – mažoj dėžutėj, septyniuosė suoluosė – septyniuos suoluos, praeityjė – praeity, piktiėms šunim – piktiem šunim, senojė trobojė – senoj troboj.

3. Remdamiesi jau žinomomis taisyklėmis sukirčiuokite tekstą.

Tas vidurnakčių demonas ateina į jaukius, gerai įrengtus kambarius, atžagaria ranka išdrasko baldus, visom išgalėm temptus į kambarius, gražiai išdėliotus, nudrasko visus kambario **papuošalus**, **nuplėšia** nuo etažerės visas servetė**les**, išmėto kny**gas**, jis **nusiaubia** ir ištuština kambarį... Jam išėjus, tarp buvusios savo laimės griuvėsių, tarp visokių laiškų, pažadų, pykčio ir neišgirstų meilės **postringavimų** sėdi žmog**us** ir, nedrįsdamas nė akių pakelti, klausia savęs, kodėl ši nelaimė užklupo būtent jį. Jis ateina, tas vidurnakčio demonas, kai įspūdinga tylą gaubia visus kambario bald**us**, kai tik ką grįžęs iš ramaus vakarinio pasivaikščiojimo, iš atokių miesto skverų, vyras su ž**mona** sėdi vienas priešais kitą, įsėlina, kai jie žiūri į televizorių, nu**žengia** iš blyškaus ekrano, braunasi į jų tarpą, prikišęs savo veidą kalbasi, ne, šnibždasi su vienu iš jų. Jis prabyla, kai jie tyli. Įs**iterpia**, kai žodžiai plūsta sraut**u**, jis išryškėja melancholiško moters veido bruožuose, jis visą laiką šmė**žuoja** tarp jųdviejų, įsigauna iš gatvės, ateina kino herojų pavidalu – niekas nuo jo neapsaugotas, jis tyko kiekvieną akimirką, jis puola negailestingai ir iš pasalų. Jis ateina, kai šeima sėdi už švaraus, skaniai parengto stalo, kai ant lėkštės krašto padedamas šaukštas, kai žodžiai pasakomi santū**riai**, taktiškai skamba balsai, taktiškai kalba žvilgsniai ir gestai, kai, žiūrint iš šalies, atrodo, kad ši šeima – idiliškas laimės ir santarvės vaizdelis, tikras pagal visus gydytojų, sveiko proto ir etikos reikalavimus sukurtos šeimos pavyzdys. Štai jų trejeto metų mažylis irgi sėdi su tėvais už stalo, po kaklu parišta balta servetėlė, maža jam skirta lėkštutė. Tėvų taktas ir išmintis taip ir trykšta iš jo sveiko papurtusio veidelio, akių bei žodžių, kuriuos jis pasako sėdėdamas čia, už stalo. Ir jeigu jam kiltų noras mataruoti kojomis, jeigu jis imtų šū**kalioti** ir šaukšt**uku** baksnoti į torto gabaliuką, užtektų tik kuriam nors iš tėvų su vos juntamu priekaištu pažvelgti į jį, – tuoj aprimtų. Ne, juoktis jie tikriausiai nesijuoktų, ką beišdarinėtų tas užstalėj pasodintas vaikas, tikriausiai nė nešypteltų iš jo išdaigų. Nepasakytum, kad juoktis šioj šeimoj uždrausta, bet... Kas gi bet? (B. Radzevičius)

2.4. Priešpaskutinio skiemens taisyklė

Jei priešpaskutinis skiemo trumpos arba tvirtagalio, tai kirtis tam tikrose formose nušoka į galą. Tos formos yra:

- veiksmazodžių esamojo ir būtojo kartinio laiko vienaskaitos pirmasis ir antrasis asmuo, pvz.: *šaukia – šaukiù, šauki; grįžta – grįžtù, grįžti; tūpi – tūpiù, tūpi; rādo – rādaù, rādaĩ; rito – ritaù, ritaĩ* (plg. veiksmazodžius su tvirtaprade priegaide priešpaskutiniame skiemenyje *mýli – mýliu, mýli; bėgo – bėgau, bėgai*);
- linksniuojamųjų žodžių vienaskaitos vardininkas su galūne *-a*, vienaskaitos įagininkas su vienskiemene galūne *-(i)a, -e, -(i)u*, vienaskaitos vietininkas su vienskiemene galūne *-e* ir daugiskaitos galininkas, pvz.: *rañkq – rankà, sù rankà, rankàs; gērq – gerà, sù gerà, geràs; añtrq – antrà, sù antrà, antràs; rāštas – raštù, raštè, raštùs; gēras – gerù, gerùs; añtras – antrù, antrùs; gēlę – gėlè, gėlès; peĩlis – peiliù, peiliùs; gaidį – gaidžiù, gaidžiùs; šaũny – šauniù, šauniùs; vāgį – vagis; inžiniērius – inžinieriùs* (plg. vardažodžius su tvirtaprade priegaide: *šaukštas – šaukštu, šaukšte, šaukštus; pýpkė – pýpke, pýpkes; sáuja– su sáuja, sáujas; pìrmas – pìrmu, pìrmus*).

Įsidėmėtina, kad kai kurių vardažodžių, priešpaskutiniame skiemenyje turinčių tvirtapradę priegaidę, vienaskaitos vardininkas su galūne *-a* ir vienaskaitos vietininkas su vienskiemene galūne *-e* taip pat kirčiuojamas gale (dėl daugiskaitos naudininko taisyklės, žr. 2.7 skyrių), pvz.: *gálvq – galvà* (vns. vard.), *béržas – beržè* (vns. viet.).

2 lentelė. Vardažodžio formos, paklūstančios priešpaskutinio skiemens taisyklei

Linksnis	Vardininko galūnės				
	<i>-a</i>	<i>-as</i>	<i>-ė</i>	<i>-is, -ys</i>	<i>-(i)us</i>
vienaskaitos vardininkas	<i>rankà, gerà, antrà</i>				
vienaskaitos įagininkas	<i>sù rankà, sù gerà, sù antrà</i>	<i>raštù, gerù, antrù</i>	<i>gėlè</i>	<i>peiliù, gaidžiù</i>	<i>šauniù</i>
vienaskaitos vietininkas		<i>raštè</i>			
daugiskaitos galininkas	<i>rankàs, geràs, antràs</i>	<i>raštùs, gerùs, antrùs</i>	<i>gėlès</i>	<i>peiliùs, gaidžiùs, vagis</i>	<i>inžinieriùs, šauniùs</i>

Priešpaskutinio skiemens taisyklę galima panaudoti norint nustatyti linksniuojamų ir asmenuojamų žodžių priešpaskutinio skiemens priegaidę. Tada taikome vadinamąją atvirkštinę priešpaskutinio skiemens taisyklę.

Tvirtagalę priegaidę priešpaskutiniame skiemenyje turi tie žodžiai, kurių daugiskaitos galininkas, esamojo ir būtojo kartinio laiko vienaskaitos pirmasis ir antrasis asmuo kirčiuojamas gale, pvz.: *krantùs (krantù) – krañtas; sodùs (sodù) – sōdas; vilkùs (vilkù) –*

viīkas; žodžiūs (žodžiū) – žōdis; dgs. gal. altoriūs – vns. vard. altōrius; dienàs (vns. vard. dienà, su dienà) – diēnq; gēlēs (su gēlè) – gēlę; žiūriū, žiūrì – žiūri; grįžau, grįžai – grįžo.

Jei minėtos formos kirčiuojamos ne gale, tai jų (ir kitų tame skiemenyje kirčiuotų formų) priegaidė tvirtapradė, pvz.: *kálnus (kálnu) – kálnas; liūnus (liūnu) – liūnas; tiltus (tiltu) – tiltas; sūnus – sūnų; sėnas (vns. vard. sėna, su sėna) – sėnq; zýles (su zýle) – zýlę; mýliu, mýli – mýli; bėgau, bėgai – bėgo.*

Užduotys

1. Sukirčiuokite šių žodžių daugiskaitos galininką. Paaiškinkite, kodėl ne visi minėti linksniai kirčiuojami gale.

Uždangą – uždangas, išdaigą – išdaigas, suknią – suknius, dvasią – dvasias, pasaką – pasakas, girią – girias, ranką – rankas, ankštumą – ankštumas, maniškis – maniškis, gulbė – gulbes, tulpė – tulpes, bruknė – bruknes, slidė – slides, prekė – prekes, laumė – laumes, puskojinė – puskojines, senelė – seneles, penktas – penktus, butas – butus, ratukas – ratukus, centas – centus, litas – litus, šimtas – šimtus, testas – testus, raštas – raštus, lukštas – lukštus, pirštas – pirštus, tiltas – tiltus, migis – migius, medelis – medelius, sausainis – sausainius, stiklinis – stiklinius;

krėslas – krėslus, gėralas – gėralus, bėdą – bėdas, pėdą – pėdas, sėklą – sėklas, dýgsnis – dygsnius, klýksmas – klyksmus, lýgis – lygius, sýkis – sykius, skýdas – skydus, įstrižas – įstrižus, gýslą – gyslas, plýtą – plytas, slývą – slyvas, výšnią – vyšnias, dróbė – drobes, griōvį – griovius, pōpierius – popierius, kótas – kotus, krósnis – krosnis, plótas – plotus, vókas – vokus, óžką – ožkas, skōlą – skolas, dúmas – dūmus, grúdas – grūdus, kúnas – kūnus, rūpestis – rūpesčius, lūžis – lūžius, pūslę – pūsles, smūgis – smūgius, sūris – sūrius, šūvis – šūvius, ríešas – riešus, skiēpas – skiepus, viētą – vietas, líepą – liepas, priesaga – priesagas, guōlis – guolius, púodas – puodus, rúožas – ruožus, šúolis – šuolius, júostą – juostas, puōtą – puotas, úodegą – uodegas.

2. Sukirčiuokite šių žodžių vienaskaitos 1 ir 2 asmenis. Paaiškinkite, kodėl ne visi žodžiai kirčiuojami gale.

Gerbia – gerbiu, gerbi; skuba – skubu, skubi; neigia – neigiu, neigi; rengė – rengiau, reingei; lipo – lipau, lipai; klausė – klausiau, klausėi; graibsto – graibstau, graibstai; kraustė – krausčiau, kraustėi; dažo – dažiau, dažėi; keikia – keikiau, keikei; veda – vedu, vedi; balo – balau, balai; gabena – gabenu, gabeni; klebina – klebinu, klebini; garbino – garbinau, garbinai; raugina – rauginu, raugini; vaikščiojo – vaikščiojau, vaikščiojai; klaupia – klaupiau,

klaupėi; tarė – tariau, tarei; bunda – budau, budai; kalena – kalenu, kaleni; sminga – smingu, smingi; neigė – neigiau, neigėi; sensta – senstu, sensti; keliavo – keliavau, keliavai; grėbia – grėbiu, grėbi; žnybė – žnybiau, žnybei; lōbsta – lobstu, lobsti; vaikėja – vaikėju, vaikėji; žymėjo – žymėjau, žymėjai; skrieja – skrieju, skrieji; séjo – sėjau, sėjai; spiėgia – spiegiu, spiegi; mėgsta – mėgstu, mėgsti; blōgsta – blogstu, blogsti; smōgė – smogiau, smogėi; vōgė – vogiau, vogėi; gỹja – gyju, gyji; plėkia – pliekiu, plieki; riėkė – riekiu, rieki; tiėkė – tiekiau, tiekei; rėkia – rėkiau, rėkei; naudōja – naudoju, naudoji; klỹkė – klykiau, klykei; nỹksta – nykstu, nyksti; pỹko – pykau, pykai; vỹksta – vykstu, vyksti; dũko – dũkau, dũkai; klōja – kloju, kloji; plōjo – ploju, plojai; mōja – moju, moji; grōjo – grojau, grojai; liėpia – liepiu, liepi; slėpė – spėliau, slėpei; krỹpsta – kryptstu, kryptsti; trỹpė – trypiaiu, trypei; kuōpia – kuopiu, kuopi; tũpė – tũpiaiu tũpei; nuōdijo – nuodijau, nuodijai; skiedžia – skiedžiu, skiedi; liėčia – liečiu, lieti; riėtė – riečiau, rietei; tiėsia – tiesiu, tiesi; kvietė – kviečiu, kvieti; sviedė – sviedžiau, sviedėi; šviečia – šviečiu, švieti; plėtė – plėčiau, plėtei; klỹsta – klystu, klysti; slỹsta – slystu, slysti; drėskė – drėskiau, drėskėi; ūodžia – uodžiu, uodi; triũsia – triũsiu, triũsi; plũdo – plũdau, plũdai; pũtė – pũčiau, pũtei; grũdo – grũdau, grũdai; piėšė – piešiau, piešėi; plėšia – plėšiu, plėši; tėškė – tėškiau, tėškėi; trykšta – trykštu, trykšti; trókšta – trokštu, trokšti; kōšia – košiu, koši; lōšė – lošiau, lošėi; puōšia – puošiui, puoši; ruōšė – ruošiu, ruoši; kliũva – kliũvu, kliũvi; džiũvo – džiũvau, džiũvai; griėžia – griežiu, grieži; rėžia – rėžiu, rėži; brėžė – brėžiau, brėžėi; drōžia – drožiau, drožėi; čiuožė – čiuožiau, čiuožėi; lũžo – lũžau, lũžai.

3. Sukirčiuokite žodžių junginius.

Nusiplauk rankas grožimės ramiu vakaru; išeis į gatves; kalbu su Tadu; susitiko su Daiva; jos vardas Irena; rengiu dukrą; einu namo; seku paskui mamą; peikiu darbą; šelpiu draugą; kenčiu skausmą; ištaisė klaidas; įdomi legenda; tris kulkas; išvaikė šarkas; sukvietė dukras; su drauge; apžiūrėjo pelkes; išbaidė lapės; su švente; pakvietė sesutes; su saiku; sugavo žudikus; nupirko ratukus; prisiek segtuku; atidavė ginklus; einam krantu; perpjovė peiliu; slinko tarpekliai; žaidžiu kieme; išblaškei miegus; su sniegu; pametė po šieną; netveria juoką; tris kuolus; sutaisė plyšius; plaukia grioviu; ėjo būriu; mušė rykšte; atnešė šluotas; susitiko uoste; prisiuvo lopus; nudažė rėmus; tokiu oru; su dėde; duonos riekės; apžiūrėjo lapių olas; paliko dėmes; į tris dėžes; susiūs siūles; sergu slogą; patenkinti žūkle; paruošė pietus; siauru lieptu; kalbi niekus; su niekšu; suvalgė blynus; surinko grybus; turi tris sklypus; nuskuto ūsus; išrovė kopūstus; du sykius; eis į šokius; vienu smūgiu; susės į vietas; nuravėjau rūtas ir mėtą; jokių būdų; sušylo ir dūstą; labai kosčiu ir pasilieku namie; ilgai miegi; liečiu stiklą; griebiu pieštuką ir piešiu; riekiu pyragą; tiesiu ranką; puoši dukrą; ilgai

šalu lauke; tęsiu darbą; tręši dirvą; dėviu net trejus metus; kylu liftu; tu įgrysti; labai blogsti; todėl nuliūstu; ryju kąsnius; kloju lovą; grūdu į lentyną.

4. *Pasakykite šių vardų: a) vienaskaitos vardininkas, b) vienaskaitos įnagininką.*

a) Ąstą, Austėją, Aūšrą, Brigėtą, Dáivą, Dálią, Diāną, Editą, Elėną, Gabiją, Iėvą, Iloną, Īngą, Irėną, Jolántą, Juditą, Jūrgą, Kleopātrą, Kristiną, Láimą, Láurą, Lina, Lorėtą, Mariją, Mìldą, Palmỹrą, Renātą, Rìmą, Rìtą, Ròmą, Rūtą, Váivą, Violėtą;

b) Jėzus, Adōmas, Ągnė, Áistė, AĪgirdas, AĪvydas, Arūnas, Audrōnė, Aūksė, Danguōlė, Gabriėlė, Giėdrius, Īndrė, Jōnas, Jūrgis, Kęstas, Láimis, Laurỹnas, Mañtas, Ramūnas, Rōkas, Výtautas.

5. *Remdamiesi atovirkštine priešpaskutinio skiemens taisykle, sukirčiuokite šių žodžių vienaskaitos galininką.*

Dėdės – dėdę, dėsnis – dėsnį, kėdės – kėdę, rėksnius – rėksnį, vėžius – vėžį, žvėris – žvėrį, drėgnus – drėgną, lėtus – lėtą, pėsčius – pėsčią;

blynus – blyną, dvynius – dvynį, grybus – grybą, nýkščius – nykštį, plyšius – plyšį, rýkštes – rykštę, rýtus – rytą, skylės – skylę, skyrius – skyrių, sklypus – sklypą, skrydžius – skrydį, výrus – vyrą, žygius – žygį, žymės – žymę, blyškius – blyškų, gývus – gyvą, grýnus – gryną, įkyrius – įkyrų, įžymių – įžymų, lýgius – lygų, ryškius – ryškų, tylius – tylų, žýdrus – žydrą;

brólius – brolių, klónius – klonį, mostus – mostą, nosis – nosį, órus – orą, pókštus – pokštą, ponus – poną, posmus – posmą, rožės – rožę, stógus – stogą, šokių – šokį, šonus – šoną, žodžius – žodį, žolės – žolę, blogus – blogą, dorus – dorą, dosnius – dosnų, godžius – godų, įdomius – įdomų, orių – orų, plókščius – plokščią, plónus – ploną, stórus – storą, stropius – stropų, žioplų – žioplą;

brūkšnius – brūkšnį, bústus – būstą, dzūkų – dzūką, krúmus – krūmą, múrus – mūrą, mūšius – mūšį, pjūvių – pjūvį, rúmus – rūmą, siúlus – siulą, siulės – siulę, šūkių – šukį, úkių – ūkį, įžūlių – įžulų, liūdnu – liūdną, niūrių – niūrų, rúgščius – rūgštų, rúsčius – rūstų, súrius – sūrų, úmius – ūmų;

bríedžius – briedį, giesmes – giesmę, iešmus – iešmą, kiemus – kiemą, miegus – miegą, miestus – miestą, priedus – priedą, priešus – priešą, riekės – riekę, siekių – siekį, gríežtus – griežtą, kietus – kietą, lieknus – liekną, líesus – liesą, míelus – mielą, ríebius – riebę, riestus – riestą, šviesius – šviesų, šviežius – šviežią, tiesius – tiesų, viešus – viešą;

brúožus – bruožą, duobès – duobę, juokùs – juoką, púokštes – puokštę, skruóstus – skruostą, slúoksnius – sluoksnį, súolus – suolą, júodus – juodą, kruopščiùs – kruopštų, núogus – nuogą, puošniùs – puošnų, uoliùs – uolų.

6. Sukirčiuokite šių žodžių vienaskaitos įnagininką.

Bėdą – su bėda, gėdą – su gėda, mėšą – su mėsa, nėščią – su nėščia, pėdą – su pėda;
 bỹlą – su byla, gýslą – su gysla, knỹgą – su knyga, plỹtą – su plyta, spỹną – su spyna;
 glõbą – su globa, kóją – su koja, lóvą – lova, pórá – su pora, skõlą – skola, slõgą – su sloga, žmóną – su žmona;

líepą – su liepa, liėpsną – su liepsna, píevą – su pieva, tiėšą – su tiesa, viešnią – su viešnia, viėtą – su vieta;

júra – su jūra, lúpą – su lūpa, pũgą – su pūga, rũtą – su rūta;
 dúoną – su duona, júostą – su juosta, srúogą – su sruoga, úogą – su uoga, uõlą – su uola.

7. Remdamiesi atvirkštine priešpaskutinio skiemens taisykle, sukirčiuokite veiksmažodžių vienaskaitos 3 asmenį.

Griebiù – griebia, drėbiaũ – drėbė, lobstù – lobsta, gróbiau – grobė, riedù – rieda, sėdžiù – sėdi, skriejau – skriejo, tyliù – tyli, švyčiù – švyti, šykščiù – šykšti, dėviù – dėvi, mūviù – mūvi, pasigrožiù – pasigroži, bėgau – bėgo, díegiau – diegė, spiegiù – spiegia, žviegiaũ – žviegia, mėgstu – mėgsta, smogiù – smogia, sprógau – sprogo, vogiaũ – vogė, pabúgstu – pabūgsta, ródžiau – rodė, gyjù – gyja, išmókau – išmoko, rūkiaũ – rūkė, ryjù – ryja, tąsaũ – tąso, plėšiu – plėšia, dėščiau – dėstė, výstau – vystė, glóščiau – glostė, riekiaũ – riekė, lėkiaũ – lėkė, rėkiù – rėkia, klykiù – klykia, nykaũ – nyko, pykstù – pyksta, vykstù – vyksta, dūkaũ – dūko, užgėliau – užgėlė, kylù – kyla, ėmiaũ – ėmė, išdúmiau – išdūmė, stypsaũ – stypso, šiepiù – šiepia, slėpiaũ – slėpė, tūpiaũ – tūpė.

8. Remdamiesi jau žinomomis taisyklėmis sukirčiuokite Vinco Mykolaičio-Putino eilėraščio fragmentą. Nurodykite, kuo remdamiesi sukirčiavote: a) iš klausos (pagal garsinę sandarą), b) žodžio galo taisykle, c) priešpaskutinio skiemens taisykle.

Jie () negirdi () –

Tie (), kurie () girdėt (plg. girdėti) privalo ().

Jie nemato () –

Tie, kurie, matyt (plg. matyti) turėtų.

Jiems () nebėr () viršuj () dangaus () žvaigždėto (), –

Ir (___) nebėr šioj (___) žemėj (___) Idealo (___).

Tu (___) išeitum (___), kai (___) krūtinę (___) maudžia (___),

Tylų (___) vakarą (___) prie (___) kiemo (___) vartų (___).

Tu (___) sudėtum vieną (plg. dgs. g. vėnas) maldą (___) graudžią (___),

Tą (___), kur (___) lūpos (___) tūliai nakčiai (___) tartų (___).

9. Remdamiesi jau žinomomis taisyklėmis sukirčiuokite tekstą. Pabraukite žodžius, paklūstančius priešpaskutinio skiemens taisyklei.

Žiemą miške dažnai kyla rūkas, krinta sniegas ir žemę kausto smarkūs šalčiai. Vakarais, kai saulė blanksta, žmones apsėda baimė. Net kirvis iš rankų krenta, kraujas stingsta kai tolumoj ima staugti vilkas. Ką gali kaltinti? Čia niekas nekaltas, nes kai baigiasi ruduo, ateina šaltas metų laikas. Viską jis keičia ir tik savo naują tvarką palieka. Kai snaigės dulka ar pūga šėlsta, negali net kelio pažinti: mirga jis baltas kaip pienas. Tada ir kietas purvas tampa tik smulkmena. Ankstų žiemos rytą vangiai veriasi tvarto vartai, lėtai žengia senas kuinas. Brenda jis per sniegą, vargsta, vos roges tempia. Dabar neketina jis muistytis, į šonus pulti ar kaip vaikas su vežiku grumtis, garsiai žvengti, spardytis. Jau ir pilkas zuikis jam nebaisus, todėl nereikia arklio barti ar pliekti. Pintas rimbis be darbo lieka. Bet kai jaunas žirgas skuodžia, neverta jo ginti. Tada nelieka laiko rogėms snausti – skrieja jos į aukštą kalną lyg stebuklingos. Net kormis nuo tokio bildesio giliau į žemę lenda.

Skundžiasi nekantrūs kaimiečiai, kad žiemą derlius iš sandėlio greit dingsta, malkinė tuštėja, nuolat vargas spaudžia, visiems neužtenka net duonos kampo. Žindomi kūdikiai nuo šalčio silpsta, leipsta, pradeda žliumbti, spiegti ir kimti. Ateina sunkios minutės, kai nebegali laimingas gyventi. Niūrus tampa kaimas: subrendusius žmones vargina mėšlungis, tirpsta rankos, ima gelti riešus, tinsta kojos. Jiems dažnai svaigsta galva ir kūnas velkasi lyg surūdijęs vamzdis ar kietas kamštis. Tokiu metu ateina skausmui abejingas skurdas. Maistas brangsta, tad vargšas beginklis valstietis slenka į miestą ko nors nupirkti ar parduoti. Jo rausvą, mieguistą veidą kanda šaltis, kūną krečia šiurpas, net kakta raukias. Liesas pilvas gurgia, birbia, lyg koks kirminas jį graužia. Kišenėse miega peilis, žvanga kaltas, džergšči žirklys, pečius spaudžia pilnas maišas miltų. Sunkios klumpės žengia lėtai, girgžda, kartais vos velkas, gaišta, tarytum sniego pusnis matuoja. Ir darosi keista, kad kas rytą saulė aušta, dieną dar skaisčiau šviečia, o margas miškų ir pievų pasaulis vis tiek šaltyje stingsta. Susimąsto keleivis, kad dar negreit aplink liepą skries laibas gandras, negreit į ausį ims zirzti

širšė, virš pievos laigys paikas laumžirgis ir gros liguistas žiogio smuikas. Vasara tokiu metu atrodo lyg šventė. (J. Vanagaitė)

2.5. Bendraties priegaidė

Bendratys gali būti priesaginės ir nepriesaginės. Kirčiuotos bendraties priesagos visada tvirtapradės, pvz.: *šienáuti, kūréniti, kentéti, maitìnti, skaitýti, skrajóti, kirčiúoti*.

Jeigu nepriesaginės bendraties šaknyje yra mišrusis dvigarsis ar sudėtinis dvibalsis, priegaidę dažniausiai nustatome iš klausos, pvz.: *láukti, keñkti*.

Pirminių veiksmažodžių bendraties su ilgaisiais balsiais ar sutaptiniais dvibalsiais priegaidę galima nustatyti remiantis kitų dviejų pagrindinių formų priegaide. Jei bent vienoje (esamojo ir būtojo kartinio laiko 3 asmens) formoje yra tvirtapradė (o jų priegaidę nustatome remdamiesi priešpaskutinio skiemens taisykle), tai ir bendratis turi tvirtapradę priegaidę, pvz.: *riėkti – riėkia (nes riekiù, rieki), riėkė (nes riekiã, riekei), sėti – sėja (nes sėju, sėji), sėjo (nes sėjau, sėjai), dúoti – dúoda (nes dúodu, dúodi), dāvė (nes daviaũ, davei), dėti – dėda (nes dedù, dedi), dėjo (nes dėjau, dėjai)*.

Išimtis čia tik veiksmažodžiai, kurių būtajame kartiniame laike kirčiuotas skiemuo sutrumpėja, jie dažniausiai turi tvirtapradę priegaidę, pvz.: *búti (yrà [būna, būva, esti], bùvo), kliúti (kliūva, kliuvo), griúti (griūva [griūna], griuvo), siúti (siūva, siuvo), púti (pūva, pùvo), žúti (žūva [žūsta], žuvo), gýti (gỹja, gijo), lýti (lỹja, lijo), šlýti (šlỹja, šlijo), rýti (rỹja, rijo), výti (vėja, vįjo)*.

Užduotys

1. Sukirčiuokite: a) priesagines, b) pirminių veiksmažodžių bendraties. Parašykite formas, kuriomis remdamiesi nustatėte pirminių veiksmažodžių bendraties priegaidę.

a) Kalbėti, sakyti, banguoti, statyti, keiksnoti, skaičiuoti, vadinti, kapstyti, vaizduoti, skubėti, sodinti, giedoti, klausyti, kvatoti, žydėti, vaikyti, kartoti, valgydinti, vaduoti, mėginti, sėdėti, žygiuoti;

b) glėbti – _____,

drėgti – _____,

grėbti – _____,

blogti – _____,

gobti – _____,

sprogti – _____,

skrieti – _____,

slūgti – _____,

bėgti – _____,

lyti – _____,

spiegti – _____,

siekti – _____,

lėkti – _____,	plėsti – _____,
rėkti – _____,	slysti – _____,
nykti – _____,	drėksti – _____,
vykti – _____,	pūsti – _____,
tuokti – _____,	piešti – _____,
dūkti – _____,	plyšti – _____,
trūkti – _____,	trykšti – _____,
kloti – _____,	trokšti – _____,
moti – _____,	ošti – _____,
šluoti – _____,	lošti – _____,
šiepti – _____,	ruošti – _____,
krypti – _____,	griūti – _____,
kuopti – _____,	pūti – _____,
ėsti – _____,	dūgzti – _____,
liesti – _____,	brėžti – _____,
tiesti – _____,	čiuožti – _____,
sviesti – _____,	lūžti – _____.

2. Sukirčiuokite patarlėse ir priežodžiuose pavartotus veiksmažodžius.

Pilvas krutėti išmoko. Veiku pagadinti, bet neveiku pataisyti. Ir asilas moka ausim karpyti, bet ar gali jis arklą patampyti. Jei tiesos negali pasakyti, geriau nutylėti. Moka rašyti, bet nemoka skaityti. Yra ko klausyti, bet nėra ką kitam pasakyti. Išėjo šunims uodegų mezgioti. Abejojo, kad vilkas kitų avis nešiojo, o kai jo nunešė, tada patikėjo ir rėkti pradėjo. Ant arklio jojo, arklio ieškojo, žmonių klausinėjo, o ką sakė, negirdėjo. Apsivesti – ne per kelmą šokti, reikia ir pagalvoti. Geriau klausyti, negu blogai kalbėti. Ir gyventi, ir mirti reikia mokėti. Ieško aklo kelią rodyti.

2.6. Kai kurių darinių ir išvestinių veiksmažodžio formų priegaidė

Remdamiesi priešpaskutinio skiemens taisykle ir bendraties kirčiavimo dėsniumais galime nustatyti ir kai kurių darinių ar išvestinių veiksmažodžio formų **šaknies** priegaidę (žinoma, jei tos priegaidės negalime nustatyti pagal garsinę skiemens sandarą), pvz.:

1) daiktavardžio *rašytojas* priegaidę galima nustatyti remiantis bendratimi *rašyti* (vedinys išlaiko bendraties priesagos tvirtapradę priegaidę); priesaginis veiksmažodis *šoktelėti* išlaiko pamatinio veiksmažodžio *šokti* priegaidę. Palyginkite daugiau pavyzdžių:

mókslininkas – mókslas, núomininkas – núomą, kójinė – kója, nósinė – nósis, sóstinė – sóstas, rūbinė – rūbas, pabėgėlis – pabėgo, mókymas – móko, piėšinį – piėšė, gývulį – gývas, lýgumą – lýgus, gėdinti – gėda, lýginti – lýgus. Reikia nepamiršti, kad čia gali vykti priegaidžių kaita (metatonija), pvz.: *rúpintis* (plg. *rūpi*), *dáilinti* (plg. *dailų*), *drąsinti* (plg. *drąsų*), *rėkauti* (plg. *rėkti*), *šūkauti* (plg. *šaukti*).

2) prieveiksmiai *drąsiai, sóčiai* išlaiko būdvardžių priegaidę: *drąsiai, nes drąsius, sóčiai, nes sóčius*;

3) esamojo laiko *dúoda, riėkia* (plg. *dúodu, dúodi; riekiù, rieki*) priegaidę išlaiko: *dúodantis, riėkiantis* (veikiamasis esamojo laiko dalyvis), *dúodamas, riėkiamas* (neveikiamasis esamojo laiko dalyvis), *dúodant, riėkiant* (esamojo laiko padalyvis),

būtojo kartinio laiko *bėgo, kviėtė* (plg. *bėgau, bėgai; kviečiaũ, kvietėĩ*) priegaidę išlaiko: *bėgęs, kviėtęs* (veikiamasis būtojo kartinio laiko dalyvis), *bėgus, kviėtus* (būtojo kartinio laiko padalyvis);

bendraties *sprėsti* (plg. *sprėndė*), *skaitýti* (priesaga) priegaidę išlaiko:

sprėsdavo, skaitýdavo (būtasias dažninis laikas),
sprėstų, skaitýtų (tariamoji nuosaka),
sprėsk, skaitýk (liepiamoji nuosaka),
sprėsdavęs, skaitýdavęs (veikiamasis būtojo dažninio laiko dalyvis),
sprėsiantis, skaitýsiantis (veikiamasis būsimojo laiko dalyvis),
sprėstas, skaitýtas (neveikiamasis būtojo laiko dalyvis),
sprėsimas, skaitýsimas (neveikiamasis būsimojo laiko dalyvis),
sprėstinas, skaitýtinas (reikiamybės dalyvis),
sprėsdamas, skaitýdamas (pusdalyvis),
sprėsdavus, skaitýdavus (būtojo dažninio laiko padalyvis),
sprėsiant, skaitýsiant (būsimojo laiko padalyvis).

Įsidėmėti: būsimojo laiko trečiajame asmenyje vyksta priegaidžių kaita (metatonija), pvz.: *sprėsti – spręs, skaitýti – skaitýs* (šios formos kirčiuojamos pagal žodžio galo taisyklę), nors kiti asmenys išlaiko bendraties priegaidę, pvz.: *sprėsti – sprėsiu, sprėsi, skaitýti – skaitýsiu, skaitýsi*.

Kirčiuotas ilgasis **priešdėlis** (jei juos sudaro ne padėtiniai *a, e*) dažniausiai yra tvirtapradis, pvz.: *núodėmė, pókylis, priesaga, priešdėlis, užúomarša, apýsaka, atókvėpis, sážinė, sántaika, sámplaika*. Išimtytys: *ant-* (pvz.: *añtkapis, añtspaudas, añtplūdis, añtraštė, añtklodė*),

im- (pvz.: *iñpilas*), *in-* (pvz.: *iñkilas*, *iñdėlis*, *iñkaras*, *iñtarpas*), *per-* daiktavardžiuose, padarytuose iš daiktavardžių (pvz.: *perpetė*, *peřkaklis*, bet *pėrvežti*, *pėrskaityti*), *i-* ne daiktavardžiuose (pvz.: *ĩstrižas*, *ĩneša*, bet *ĩlanka*, *ĩvadas*).

a, *e* veiksmazodžiuose paprastai būna trumpi (pvz.: *pàneša*, *nėneša*), o daiktavardžiuose – tvirtagaliai (pvz.: *ãpdaras*, *ãpskritas*, *ãplankalas*, *ãtspalvis*, *ãtbulas*, *pãmatas*, *prãvardė*, *pãrašas*, *nėrimas*, *nėgandq*).

Dūrinių pirmasis dėmuo paprastai išlaiko pamatinio žodžio priegaidę, pvz.: *žíedlapis* (plg. *žíedus*), *žýgdarbis* (plg. *žýgį*, nes *žygiùs*). Jei pirmajame dėmenyje susidaro antrinis samplaikinis dvigarsis, jo priegaidė tvirtapradė, pvz.: *gárlaivis* (plg. *ga-ras*), *šùndaktaris* (plg. *šu-nį*), *geležĩnkėlis* (plg. *geleži-nis*), *káržygi* (plg. *ka-ras*), *stáltiesė* (plg. *sta-las*).

Dūrinių kirčiuotas ilgasis jungiamasis balsis, išskyrus *-(i)a-*, turi tvirtapradę priegaidę, pvz.: *žemėlapis*, *kalbótyra*, *dailýraštis*, *kojúgalis*, bet *gandrãlizdis*, *šakniãvaisis*.

Sudurtinių žodžių antrasis dėmuo dažniausiai turi tvirtagalę priegaidę, pvz.: *savanaũdis*, *bendramõkslis*. Išimty: *pelėda*, *rugsėjis*, *rugpjūtis*, *rugiapjūtė*, *šienapjūtė*.

Lietuvių kalboje yra tokių daugiaskiemenių žodžių, kurie dabartinės kalbos požiūriu laikomi pirminiais. Jeigu jų priegaidės iš klausos negalima nustatyti, tada reikia pasitikrinti žodyne, pvz.: *ážuolas*, *dóbilas*, *gómurį*, *kũdikis*, *líemenį*, *mótina*, *óbelį*, *óbuolį*, *píemenį*, *põpierius*, *ríešutas*, *skíemenį*, *skrybėlę*, *vėliava*, *viesulas*, *viėšpats*, *vókietis*, *vóverę*.

Užduotys

1. Gretindami nustatykite vedinių priegaidę.

Būti – *būsena*, *dėmisi* – *dėmesį*, *kūrė* – *kūrinių*, *liūdi* – *liūdesį*, *švyti* – *švyturį*, *mąsto* – *mąstymas*, *būstas* – *būstinė*, *šypsosi* – *šypsena*, *vėlų* – *vėlumą*, *lieka* – *liekaną*, *tėvas* – *tėviškė*, *vyras* – *vyriškas*, *žmogų* – *žmogiškas*, *niekintojas* – *niekinti* – *niekas*, *sėdėjimas* – *sėdėjo*, *juodinti* – *juodas*, *lėtinti* – *lėtas*, *nuodyti* – *nuodas*.

2. Parašykite ir sukirčiuokite išvestines šių veiksmazodžių formas.

Forma	Sėdėti, sédi, sėdėjo	Lįsti, leñda, liñdo	Búti, ėsti, bũvo	Skaičiuoti, skaičiuoja, skaičiãvo
būt. d. 1. 3 as.				
tar. n. 3 as.				

Forma	Sédėti, sédi, sédėjo	Lįsti, leñda, liñdo	Būti, ēsti, bũvo	Skaičiuoti, skaičiuoja, skaičiuavo
liep. n. 2 as.				
veik. r. būt. d. l. dlv. vns. v.				
veik. r. būs. l. dlv. vns. v.				
neveik. r. būt. l. dlv. vns. v.				
neveik. r. būs. l. dlv. vns. v.				
reik. dlv. vns. v.				
pusd. vns. v.				
būt. d. l. pad. vns. v.				
būs. l. pad. vns. v.				
veik. r. es. l. dlv. vns. v.				
neveik. r. es. l. dlv. vns. v.				
es. l. pad.				
veik. r. būt. k. l. dlv. vns. v.				
būt. k. l. pad.				

3. Sukirčiuokite išvestines veiksmažodžio formas. Kaip nustatėte priegaidę? Parašykite ir sukirčiuokite žodžius, kuriais remdamiesi nustatėte b grupės veiksmažodžių priegaidę.

a) Girdėdamas, naikintų, miegosiu, sluoksniuotas, linkėk, rakindami, ridendavus, žiūrėsim, dalindavo, tingėdavus, ieškotinas, badytų, žvejodamas, skraidysiu, brangink, valdydavo, kikendavus, mojuodami, lukštendama, dudentų, augintinas, nešiosime, regėtas, diktuotume, bandytinas;

b) drėbdavo – _____,

lobtų – _____,

žnybsiu – _____,

sėjantis – _____,

diegdavo – _____,	trypiamas – _____,
mėgstamas – _____,	tūpsiantis – _____,
dygtų – _____,	skiestų – _____,
smogęs – _____,	rietęs – _____,
vogtų – _____,	kviečiantis – _____,
gyjantis – _____,	šviesime – _____,
vydavome – _____,	grėsus – _____,
riekiant – _____,	klystantis – _____,
tiekdavęs – _____,	guosdavo – _____,
plėkdavo – _____,	plūdęs – _____,
klykdavus – _____,	plėšiamas – _____,
pykęs – _____,	tėškęs – _____,
tyktų – _____,	košdavus – _____,
suokiantis – _____,	puošiamas – _____,
ūkdavo – _____,	kliūdavo – _____,
rūkstant – _____,	džiūvęs – _____,
lojus – _____,	žūsiantis – _____,
plojantis – _____,	griežiant – _____,
grojamas – _____,	rėšk – _____,
liepęs – _____,	drožiamas – _____,
slėpus – _____,	ūždavus – _____.

4. Sukirčiuokite eilėrašį. Atkreipkite dėmesį į vedinių ir išvestinių formų kirčiavimą.

...pro saulės patekėjimą,	pro gimstantį ir dygstantį,
pro obelų žydėjimą,	pro mirštantį ir nykstantį,
pro vandenų siūbavimą,	pro silpną ir pro valdantį,
pro žemės sužaliavimą,	pro alkaną, pro valgantį,
pro žiemą ir pro vasarą,	pro pjaunančius, pro sėjančius,
pro žodį, juoką, ašarą,	pro tyliai klausinėjančius:
pro mėnesienos žvilgesį,	kodėl kodėl kodėl... (Just. Marcinkevičius)
pro viltį, baimę, ilgesį,	

5. Sukirčiuokite priešdėlinius žodžius.

Antakis, priešnuodis, įkainis, atbrailą, užuolanka, prakeiksmas, sąlyga, antkapis, priestatas, įplaukos, nuobodulį, nemiga, atokvėpis, antpilas, pogulis, antsnukis, įgūdis,

apdaras, pakelia, apskritas, nuojauta, apyaušris, įberia, sąmokslas, apysaka, padugnes, pertaras, atodūsis, polinkis, sąmojis, apkasas, atskiras, įdaras, atokaita, atriša, įmonė, antklodė, perversmas, intakas, neganda, apybaltis, neneša, nuobauda, antlangis, nuograuža, pabaiga, atbulas, pakaitalas, užuomina, pergalė, įkalnė, prošvaistė, apytikslis, santaka, perkėla, aplankas, atodanga, inkilas, perpietė, sankaupa, atneša, persnukis, antkainis, įdaras, ateitį, antpečiai, įmoka, antsvoris, atotrūkis, pobūdis, įpila, popietė, įstrižas, atomazga, antausis, apybraiža, potekstė, antkainis, pranašas, prakasu, priedanga, nuolydis, prieglauda, apvelka, antstolis, įdegis, antpilas, prieškambaris, apydrąsis, atkirtis, pernugaris, proskyna, apylinkė, sąmyšis, atodrėkis, antgalis, įdėklas, pokalbis, užjūris, indėlis, užuomarša, priemoka, antplūdis, sąskaita, užraktas.

6. Sukirčiuokite dūrinius. Atkreipkite dėmesį į pirmojo dėmens (a), jungiamojo balsio (b) ir antrojo dėmens (c) priegaides (pastaruosius kirčiuodami nepamirškite metatonijos).

a) Sūrmaišis, laumžirgis, arbatžolės, duonmilčiai, akmenpjūklis, kiaušinvagis, šilkvabalis, šonkaulis, liepžiedžiai, viešbutis, dvarvietė, vasarnamis, gelžbetonis, šundaktaris, šunkelis, senbernis, pilkalis, rūgpienis, gyvenvietė, kelrodis, šviesmatis, degtindaris, puodkėlis, pėdsakas;

b) dalgiakotis, kraujažolė, dujokaukė, tautodailė, takažolė, dantiraštis, vidudienis, ašigalis, keiksmazodis, arkliarūgštė, žemėlapis, šiokiadienis, saulėtekis, saulėgraža, kulkosvaidis, galvosūkis, ledonešis, žemėvalda, kraujospūdis, garbėtroška;

c) šaltanosis, raudongurklė, geltonodis, baltagalvė, dykaduonis, minkštaširdis, juodadarbis, gudragalvis, skeltažiedis, savanaudis, savanoris, daugiadienis, mažareikšmis, baltavilnė, gražiaveidė, aukštaūgis, lygiareikšmis, ilgaamžis, šventadarbis, dvimotoris, dvikamienė, šimtalangė, abipusis, abišalis, daugiastygė.

7. Dvilės Kaupaitytės sudarytame pratime sukirčiuokite dūrinius.

Mūsų vasarnamis buvo ant ežero kranto, todėl vakarais galėdavau grožėtis nuostabiu gamtovaizdžiu. Bulviakasio metu kaime pats darbymetis. Mano didžiagalvis, baltaplaukis, raudonžandis bendradarbis buvo tikras atlapaširdis. Tamsiaveidis laiškanešys pasibeldė į duris. Ilgaliežuvis batsiuovys šįkart tylėjo. Ilgakoję gražuolė dar spėjo žvilgtelėti į veidrodį. Tas senas šundaktaris gydė visas kaimo senutes. Laumžirgis nutūpė ant geltonžiedės pievų gėlytės. Jonas buvo viso kaimo juokdarys. Net ir gudragalviui Tadaui šis galvosūkis buvo per sunkus. Pietų ašigalyje gyvena pingvinai. Baltagalvė senelė nuskynė saulėgražą. Abipusis susitarimas šįkart padėjo išspręsti problemą. Daugiadienės varžybos buvo varginančios. Aukštaūgis krepšininkas krisdamas susilaužė šonkaulį. Smėlyje liko tik pėdsakas. Kitatautis

aiškiaregys padėjo surasti dingusią mergaitę. Atrodė, kad milžiniški dangoraižiai ramstė Niujorko dangų. Savanoris atsisakė užsidėti dujokaukę. Mama į pintinėlę įsidėjo dar vieną šilbaravykį.

8. Remdamiesi jau žinomomis taisyklėmis, sukirčiuokite tekstą.

Mūsų apylinkėse gražiausias saulėtekis būna rugpjūtį, kai ankstyvas rytmetys atrodo nuostabiai paslaptingas ir daugiaprasmis. Tokiu metu aš užlipu ant kalnagūbrio ir visas atokvėpiu alsuojantis slėnis, miško proskynos atsiveria lyg margaspalvis žemėlapis ar nežinomas pusiasalis. Tolumoje it platus stačiakampis driekiasi pievos, kai kur matyti apypilkės atodangos. Jos kažkuo panašios į arbatžolių laukus. Netoliese rymo po šienapjūtės suverstos geltonplaukės kupetos. Po mano kojomis šnara žemaugės sidabražolės ir žalia lapės kraujžolės, kvepia žemuogės ir geltonžiedės kiaulpienės, svyruoja žydraakės rugiagėlės. Žolėje juoduoja kurmiarausis, birzgia greitakojis karkvabalis, virš ožkarožės sukasi lengvabūdis laumžirgis, tauškia garsiakalbis vieversys. Apyšrio lankose tingiai vaikštinėja žalmargės poriebės karvės. Suglaudę kaklus, lyg jaunavedžiai stoviniuoja du grynaveisliai žirgai: juodbėris ir obuolmušis. Šalia lyg gyvsidabris laigo vienturtis kumeliukas. Lyg vilkdalgiai stovi tiesūs juodalksniai, jų šakose lyg svetimkūnis styro gandralizdis, o medžių šešėliuose slapstosi pelėda. Kai ateina vidudienis, prasideda karštymetis, sustoja lauko darbų karštligė, visi išsitiesia pogulio. Tada žemupy taškosi gėlavandenės žuvys, ant liepto skalbia apskritaveidės pusmergės. Netoliese švilpauja raudonskruosčiai pusberniai, o jų rankose ruduoja dalgiakočiai. Prieš įkalnę smagiai sukasi trisparnis malūnas. Jo retadančiai krumpliaračiai nuolat girgžda, o tarp girnapusių kvietrugiai pavirsta į kruopmilčius. Tolumoje lyg dangoraižis stūkso piliakalnis: jo viršukalnė apraizgyta dygiais erškėtrožių krūmais, virš kurių plasnoja aštriaakis paukštvanagis.

Akimirka sustingsta į amžinybę ir gamtovaizdis atrodo visagalis, beribis, lyg slaptažodis, atsiveriantis mano akiratyje. Kai būnu gamtoje, sugrįžta dvasinė pusiausvyra: tampa kilniadvasis, tarytum aiškiaregis, širdyje nebelieka tamsiojo pasaulėvaizdžio. Išnyksta laikrodžiai, savaitraščiai, dulkėtas senamiestis, veržiantis kaklaraištis, saldžialiežuviai prekybininkai, senos sąskaitos ir nauji įkainiai, baltarankės ir vienadienės moterys, antrarūšiai viešbučiai, pabodęs valgiaraštis, keiksmazodžiai, lėkšti pokalbiai, viršvalandžiai įmonėje, nuobodūs kainoraščiai, sielos žmogžudystės. Mano naujasis pasaulis – tai vienkiemis miško proskynoje, pilnavidurė saulėgraža ir vaiski vaivorykštė. Vieninteliai mano bendrakeleiviai – pramuštgalvis pietvakaris vėjas, drovus saulėlydis ir svajingas psmėnulis. Tada įsivaizduoju, kad esu tik juodnugaris malkakirtys ar mažaraštis kailiaraugys, savamokslis žemdirbys arba purvabridys naktigonis. Į mano dienotvarkę įrašytas bulviakasis,

linarovis, rugiapjūtė ir mėšlavežis. Galbūt vakarais vietoj laikraščio skaitau apynaujį pradžiamokslį ar naujai įrištą maldaknygę. Kartais paimu plunksnakotį ir juodraštyje kuriu poprasčius dvieilius. O apylinkės pievose nerūpestingai kvepia žiedadulkės, prie vieškelių lyg keliarodis rymo koplytstulpis. Sieloje taip giedra, šviesu. Jau nesu tik vienišas perkūnsargis, stovintis aklavietėje. Esu pilnateisis žmogus. (J. Vanagaitė)

2.7. Daugiskaitos naudininko taisyklė

Kirčiuota daugiskaitos naudininko galūnė yra tvirtapradė, todėl visose tarmėse šio linksnio kirčiavimas nepakitęs. Dėl to tai gera atrama norint pasitikrinti kai kurių linksnių ar priesagų vedinių, susijusių su daugiskaitos naudininko kirčio vieta, kirčiavimą.

Su daugiskaitos naudininko kirčio vieta sutampa kai kurių kitų linksnių kirčio vieta, pvz.: kaip kirčiuojami žodžiai *káulams*, *darbáms*, *bùtams*, *varlém̃s*, *gerém̃s*, *kamuoliáms*, ten pat kirtį turės ir:

- daugiskaitos kilmininkas: *káulų*, *darbų*, *būtų*, *varlių*, *gerių*, *kamuolių*;
- daugiskaitos įnagininkas: *káulais*, *darbaĩs*, *bùtais*, *varlém̃is*, *geraĩs*, *kamuoliaĩs*;
- daugiskaitos vietininkas: *káuluose*, *darbuosè*, *bùtuose*, *varlèsè*, *geruosè*, *kamuoliuosè*.

Kai kurių linksnių kirčio vieta iš dalies sutampa su daugiskaitos kilmininko kirčio vieta, pvz.: vienaskaitos vietininkas *káule*, *darbè*, *butè*, *varlėjè*, *geramè*, *kamuolyjè*. Tačiau būtina įsidėmėti, kad žodžių, priešpaskutiniame skiemenyje turinčių trumpąjį kirčiuotą balsį arba tvirtagalę priegaidę, dėl priešpaskutinio skiemens taisyklės vienaskaitos vietininkas su vienskiemene galūne kirčiuojamas gale, nors jų daugiskaitos naudininkas kirtį turi kamiene, todėl žodis *butè* kirčiuojamas gale (nors plg. *bùtams*).

Įsidėmėti: niekada nekirčiuojamas vienaskaitos ir daugiskaitos vietininkų dviskiemenių galūnių pirmasis skienuo, pvz.: *gėlėjè*, *gėlèsè* (bet ne *gėlėje*, *gėlėse*).

3 lentelė. **Linksniai, pagal daugiskaitos naudininko taisyklę kirčiuojami gale**

Skaičius	Linksnis	-a <i>dienóms</i> , <i>geróms</i> , <i>antróms</i>	-as <i>darbáms</i> , <i>geriéms</i> , <i>antriéms</i>	-ė <i>dėžéms</i>	-is, -ys <i>rašiniáms</i> , <i>avišms</i>	-(i)us <i>sūnūms</i> , <i>gražiéms</i>	-i <i>gražióms</i>
Vienaskai- ta	vardininkas, išskyrus -(i)as ir kai kuriuos žodžius su -a	<i>dienà</i> , <i>gerà</i> , <i>antrà</i>		<i>dėžė</i>	<i>rašinỹs</i> , <i>aviš</i>	<i>sūnūs</i> , <i>gražūs</i>	<i>gražì</i>
	kilmininkas su -s	<i>dienòs</i> , <i>geròs</i> , <i>antròs</i>		<i>dėžės</i>	<i>aviės</i>	<i>sūnaūs</i> , <i>gražaūs</i>	<i>gražiòs</i>
	naudininkas		<i>gerám</i> ,			<i>gražiam</i>	

Skaičius	Linksnis	-a dienoms, geroms, antroms	-as darbams, geriems, antriems	-ė dėžėms	-is, -ys rašiniams, avims	-(i)us sūnums, gražiams	-i gražioms
	su -(i)am		antrám				
	įnagininkas su -imi, -umi				avimì	sūnumì	
	vietininkas, išskyrus 2 kirčiuotės žodžius su -e	dienojė, gerojė, antrojė	darbė, geramė, antramė	dėžėjė	rašinyjė, avyjė	lietujė, gražiamė	gražiojė
	šauksmininkas su -y, -ie, -au				tinginỹ, aviẽ	sūnaũ	
Daugis- kaita	vardininkas, išskyrus -s		darbaĩ, gerĩ, antri		rašiniaiĩ		
	kilmininkas	dienų, gerų, antrų	darbų, gerų, antrų	dėžių	rašinių, avių	sūnų, gražių	gražių
	įnagininkas	dienomis, geromis, antromis	darbaĩs, geraĩs, antraĩs	dėžėmĩs	rašiniaiĩs, avimĩs	sūnumĩs, gražiaĩs	gražiomĩs
	vietininkas	dienosė, gerosė, antrosė	darbuosė, geruosė, antruosė	dėžėsė	rašiniuosė, avysė	gražiuosė	gražiosė
	šauksmininkas su -ai		darbaĩ		rašiniaiĩ		

Ne tik to paties žodžio formas galima sukirčiuoti remiantis su daugiskaitos naudininko kirčio vieta. Nuo pamatinio žodžio daugiskaitos naudininko kirčio vietos priklauso: daiktavardžių su priesaga *-ininkas*, *-ė*, būdvardžių su priesaga *-inis*, *-ė*,rieveiksmių su *-iai* kirčiavimas.

Užduotys

1. Sukirčiuokite šių žodžių vienaskaitos ir daugiskaitos vietininką.

Parodoms – parodoje, parodose; srúogoms – sruogoje, sruogose; gùrioms – girioje, giriose; olóms – oloje, olose; dróbėms – drobėje, drobėse; kėdėms – kėdėje, kėdėse; raĩdėms – raidėje, raidėse; sienėlėms – sienelėje, sienelėse; erdvėms – erdvėje, erdvėse; padažams – padaže, padažuose; segtùvams – segtuve, segtuvuose; lizdams – lizde, lizduose; laiškams – laiške, laiškuose; lobýnams – lobyne, lobynuose; procèsams – procese, procesuose; miestėliams – miestelyje, miesteliuose; sausaĩnams – sausainyje, sausainiuose; leidiniams – leidinyje, leidiniuose; kásniam – kásnyje, kásniuose; būriams – būryje, būriuose; ausĩms – ausyje, ausyse; skýriams – skyriuje, skyriuose.

2. Raskite tekste vardažodžius, kurių daugiskaitos naudininkas kirčiuojamas gale. Parašykite lentelėje tų vardažodžių formas, paklūstančias daugiskaitos naudininko taisyklei. Sukirčiuokite tekstą.

Senas erelis kadai buvo nustojęs savo metus skaičiuoti, gyvendamas išdidus ir vienišas tarp neprieinamų uolų. Bet jėgos jo ėmė sekti ir jis pajuto, jog artinasi paskutinė valanda. Garsiai kleketuodamas, erelis sušaukė savo sūnus, gyvenančius kitų kalnų skardžiuose. Kai visi susirinko, jis apžvelgė juos iš eilės ir tarė:

– Aš jus išauginau ir išmaitinau ir nuo mažų dienų išmokiau drąsiai žiūrėti į akis saulei. Badu numarinau tuos jūsų brolius, kurie negalėjo tvirti akinančios šviesos. Štai kodėl jūs teisėtai skrajotate aukščiau už kitus paukščius. Ir vargas tam, kas drįs artintis prie jūsų lizdų! Visi, kas gyvas, dreba prieš jus. Bet būkite taurūs, neskriauskite menkų ir bejėgių. Neužmirškite senos geros tiesos: bijoti gali priversti, o gerbti – niekad.

Sūnūs pagarbiai klausė tėvo žodžių.

– Mano dienos suskaičiuotos, – tęsė jis. – Bet savo lizde numirti nenoriu. Paskutinį kartą pakilsiu aukščiau debesų, kiek tik beužneš mane sparnai. Aš lėksiu stačiai į saulę, kad jos spinduliai sudegintų mano senas plunksnas, ir tada krisiu į gelmę... (Leonardas da Vinčis)

Skaičius	Linksnis	-a	-as	-ė	-is, -ys	-(i)us	-i
Vns.	v., išskyrus - (i)as						
	k. su -s						
	n. su -(i)am						
	įn.su -imi, -umi						
	vt.						
	š. su -y, -ie, -au						
Dgs.	v., išskyrus -s						
	k.						
	įn.						

Skaičius	Linksnis	-a	-as	-ė	-is, -ys	-(i)us	-i
	vt.						
	š. su -ai						

2.8. Kirčiuotės

Kirčiuotės – tai keturi linksniuojamųjų žodžių kirčiavimo tipai, nustatomi pagal daugiskaitos naudininko ir daugiskaitos galininko kirčio vietą (jei daugiskaitos nėra, tada pagal vienaskaitos įnagininką ir vietininką).

Pirmosios kirčiuotės žodžių daugiskaitos naudininkas ir galininkas kirtį turi tame pačiame kamieno skiemenyje, pvz.: *káulams, úogoms, pavāsariams, bŭlvėms; káulus, úogas, pavāsarius, bŭlves*. Jeigu tai priešpaskutinis skiemu, jo priegaidė visada tik tvirtapradė, tolesniame skiemenyje gali būti bet kuri priegaidė ar trumpasis kirčiuotas skiemu. Tai pastovaus kirčiavimo žodžiai, jie visuose linksniuose išlaiko tą pačią kirčio vietą.

Antrosios kirčiuotės žodžių daugiskaitos naudininko linksnis kirčiuojamas kamiene, o galininkas – galūnėje, pvz.: *rāštams, daržėliams, bŭtams, rañkoms, žvākėms; raštŭs, daržėliŭs, bŭtŭs, rankās, žvakės*. Šios kirčiuotės žodžiai kirtį gali turėti tik paskutiniame arba priešpaskutiniame skiemenyje (neskaičiuojant dviskiemenių galūnių, kurios akcentologijoje traktuojamos kaip vienskiemenės). Galūnėje kirčiuojami tik tie linksniai, kurie paklūsta priešpaskutinio skiemens priegaidės taisyklei, t. y. vienaskaitos vardininkas su galūne -a, vienaskaitos įnagininkas su vienskiemene galūne -(i)a, -e, -(i)u, vienaskaitos vietininkas su vienskiemene galūne -e ir daugiskaitos galininkas. Kadangi čia veikia priešpaskutinio skiemens priegaidės taisyklė, tai priešpaskutinis skiemu gali būti tik trumpasis arba tvirtagalys.

Trečiosios kirčiuotės žodžių daugiskaitos naudininkas kirtį turi galūnėje, o galininkas – kamiene (priešpaskutiniame, trečiajame ar tolesniame nuo galo skiemenyje), pvz.: *beržáms 3, traukiniáms 3^a, rašiniáms 3^b, uždaviniáms 3^{4b}; béržus, tráukinius, rāšinius, ūždavinius*. Trečiosios kirčiuotės žodžių gali būti kirčiuota galūnė arba kuris nors visada tas pats kamieno skiemu.

- Jei kirčiuojama galūnė ir priešpaskutinis skiemu, žodynuose žymima 3. Priešpaskutiniame skiemenyje visada esti tik tvirtapradė priegaidė, nes šios kirčiuotės žodžiai nepaklūsta priešpaskutinio skiemens priegaidės taisyklei, pvz.: *dárbus, žmónas*.

- Jei kirtis persikelia į trečiąją nuo galo skiemenį, žodynuose žymima 3^a arba 3^b, pvz.: *króvinius* 3^a; *saĩdinius* 3^b. Trečiosios kirčiuotės indeksas *a* rodo tvirtapradę kirčiuoto negalinio skiemens priegaidę, *b* – tvirtagalę priegaidę arba trumpąjį kirčiuotą skiemenį.
- Jei kirčiuojamas ketvirtasis skienuo, žodynuose žymima 3^{4a} (*nuobodulỹs*, *núobodulį*) arba 3^{4b} (*uždaramà*, *ùždarumą*).
- Tolesni skiemenys kirčiuojami retai, paprastai visur pateikiami tie patys pavyzdžiai: *paatogrąžỹs* 3^{5b}, *Parudaminỹs* 3^{5b}, *pageležinkelē* 3^{6b}.

Ketvirtosios kirčiuotės žodžių daugiskaitos naudininkas ir galininkas kirtį turi galūnėje, pvz.: *daržáms*, *miškáms*, *dienóms*; *daržùs*, *miškùs*, *dienàs*. Šios kirčiuotės žodžiai gali būti kirčiuojami tik paskutiniame arba priešpaskutiniame skiemenyje (neskaičiuojant dviskiemenių galūnių), priešpaskutinio skiemens priegaidė visada tik tvirtagalė, nes ketvirtosios kirčiuotės žodžiai paklūsta priešpaskutinio skiemens priegaidės taisyklei.

Visų kirčiuočių modeliai pateikti lentelėje. Kad būtų lengviau įsiminti, lentelėje tvirtagalė priegaidė žymima riestiniu ženklu, tvirtapradė – tik dešiminiu, o kairinis ženklas žymi trumpąjį skiemenį. Brūkšneliais čia žymimi skiemenys. Įnagininke ir vietininke žodžiai gali turėti dviskiemenes galūnes, todėl lentelėje ten prirašytas dar vienas brūkšnelis.

4 lentelė. **Kirčiuotės**

Kirčiuotė	1	2	3 ^{4a/4b} 3 ^{a/b} 3	4
Vns.				
V.	ī ī ī	ī ī ī	ī ī ī	ī ī ī
K.	ī ī ī	ī ī ī	ī ī ī	ī ī ī
N.	ī ī ī	ī ī ī	ī ī ī	ī ī ī
G.	ī ī ī	ī ī ī	ī ī ī	ī ī ī
Įn.	ī ī ī (-)	ī ī ī (-)	ī ī ī (-)	ī ī ī (-)
Vt.	ī ī ī (-)	ī ī ī (-)	ī ī ī (-)	ī ī ī (-)
Š.	ī ī ī	ī ī ī	ī ī ī	ī ī ī
Dgsk.				
V.	ī ī ī	ī ī ī	ī ī ī	ī ī ī
K.	ī ī ī	ī ī ī	ī ī ī	ī ī ī
N.	ī ī ī	ī ī ī	ī ī ī	ī ī ī
G.	ī ī ī	ī ī ī	ī ī ī	ī ī ī
Įn.	ī ī ī (-)	ī ī ī (-)	ī ī ī (-)	ī ī ī (-)
Vt.	ī ī ī (-)	ī ī ī (-)	ī ī ī (-)	ī ī ī (-)
Š.	ī ī ī	ī ī ī	ī ī ī	ī ī ī
Pastabos		¹ jei galūnė <i>-a</i> ² jei galūnė <i>-(i)a,-e,-u</i> ³ jei vienskiemenė galūnė <i>-e</i>	¹ jei galūnė <i>-as</i> ² jei galūnė <i>-o</i> ³ jei galūnė <i>-(i)am</i> ⁴ jei galūnė <i>-umi,-imi</i> ⁵ visada tik paskutinis skienuo ⁶ jei daikt. galūnė <i>-a,-e</i> , kitų vardažodžių <i>-as</i> ⁷ jei daikt. galūnė <i>-ai</i> , kitų vardažodžių <i>-i</i>	

Kai kada pavartojamas ir einamasis vidaus vietininkas. Pirmosios ir antrosios kirčiuotės žodžiai išlaiko kamieno kirtį, pvz.: *klétin, klétysna, sōdan, sōduosna*. Trečiosios ir ketvirtosios kirčiuotės žodžių vienaskaitos einamasis vidaus vietininkas kirčiuojamas gale, o daugiskaitos – priešpaskutiniame skiemenyje tvirtapradiškai, pvz.: *darbañ, darbúosna, daržañ, daržúosna*.

Kad būtų lengviau perprasti kirčiuotes, sugretinkite tos pačios galūnės visų kirčiuočių daiktavardžių ir būdvardžių pavyzdžius 5–11 lentelėse.

5 lentelė. **(i)a linksniuotės -as galūnės daiktavardžių kirčiavimo pavyzdžiai**

Skiemenų skaičius	Dviskiemeniai daiktavardžiai				Daugiaskiemeniai daiktavardžiai		
	1	2	3	4	2	3 ^a	3 ^b
Kirčiuotė							
Vns. V.	káulas	sōdas	kálnas	kēlias	sijōnas	áitvaras	átvaizdas
K.	káulo	sōdo	káлно	kēlio	sijōno	áitvaro	átvaizdo
N.	káului	sōdui	kálnui	kēliui	sijōnui	áitvarui	átvaizdui
G.	káulą	sōdą	kálną	kēlią	sijōną	áitvarą	átvaizdą
Įn.	káulu	sodù	kálnu	keliù	sijonù	áitvaru	átvaizdu
Vt.	káule	sodè	kalnè	kelyjè	sijonè	aitvarè	atvaizdè
Š.	káule	sōde	kálne	kelẏ	sijōne	aitvare	atvaizde
Dgs. V.	káulai	sōdai	kalnai̇	keliái̇	sijōnai	aitvarai̇	atvaizdai̇
K.	káulų	sōdų	kalnų̇	kelių̇	sijōnų	aitvarų̇	atvaizdų̇
N.	káulams	sōdams	kalnáṁs	keliáṁs	sijōnams	aitvaráṁs	atvaizdáṁs
G.	káulus	sodùs	kálnus	keliùs	sijonùs	áitvarus	átvaizdus
Įn.	káulais	sōdais	kalnai̇s	keliái̇s	sijōnais	aitvarai̇s	atvaizdai̇s
Vt.	káuluose	sōduose	kalnuosè	keliuosè	sijōnuose	aitvaruosè	atvaizduosè
Š.	káulai	sōdai	kalnai̇	keliái̇	sijōnai	aitvarai̇	atvaizdai̇

6 lentelė. **(i)a linksniuotės -is, -ys galūnės daiktavardžių kirčiavimo pavyzdžiai**

Kirč.	Dviskiemeniai daiktavardžiai				Daugiaskiemeniai daiktavardžiai		
	1	2	3	4	2	3 ^a	3 ^b
V.	sáṁtis	žōḋis	arkl̇ys	glēḃys	berž̇elis	obuol̇ys	paaugl̇ys
K.	sáṁčio	žōḋžio	árkli̇o	glēḃio	berž̇elio	óbuol̇io	paaugl̇io
N.	sáṁčiui	žōḋžiui	árkli̇ui	glēḃiui	berž̇eliui	óbuol̇iui	paaugl̇iui
G.	sáṁtį	žōḋį	árkl̇į	glēḃį	berž̇elį	óbuol̇į	paaugl̇į
Įn.	sáṁčiu	žōḋžiù	árkli̇u	glēḃiù	berž̇eliù	óbuol̇iu	paaugl̇iu
Vt.	sáṁtyje	žōdyje	arklyjè	glēbyjè	berž̇elyje	obuolyjè	paauglyjè
Š.	sáṁti	žōḋi	arkl̇ẏ	glēḃẏ	berž̇eli	obuol̇ẏ	paaugl̇ẏ
V.	sáṁčiai	žōḋžiai	arkliai̇	glēbiai̇	berž̇eliai	obuoliai̇	paaugliai̇
K.	sáṁčių	žōḋžių	arklių̇	glēbių̇	berž̇elių̇	obuolių̇	paauglių̇
N.	sáṁčiams	žōḋžiams	arkliáṁs	glēbiáṁs	berž̇eliáṁs	obuoliáṁs	paaugliáṁs
G.	sáṁčius	žōḋžiùs	árkliùs	glēbiùs	berž̇eliùs	óbuol̇iùs	paaugliùs
Įn.	sáṁčiais	žōḋžiais	arkliai̇s	glēbiai̇s	berž̇eliais	obuoliai̇s	paaugliai̇s
Vt.	sáṁčiuose	žōḋžiuose	arkliuosè	glēbiuosè	berž̇eliuose	obuoliuosè	paaugliuosè
Š.	sáṁčiai	žōḋžiai	arkliai̇	glēbiai̇	berž̇eliai	obuoliai̇	paaugliai̇

7 lentelė. **(i)o linksniuotės -a galūnės daiktavardžių kirčiavimo pavyzdžiai**

Kirč.	Dviskiemeniai daiktavardžiai				Daugiaskiemeniai daiktavardžiai		
	1	2	3	4	2	3 ^a	3 ^b
V.	úoga	rankà	galvà	klaidà	merginà	glūdumà	atramà
K.	úogos	rañkos	galvōs	klaidōs	merginos	glūdumōs	atramōs
N.	úogai	rañkai	gálvai	klaidai	merginai	glūdumai	átramai
G.	úogą	rañką	gálvą	klaidą	merginą	glūdumą	áttramą

Kirč.	Dviskiemeniai daiktavardžiai				Daugiaskiemeniai daiktavardžiai		
	1	2	3	4	2	3 ^a	3 ^b
Įn. Vt. Š.	úoga úogoje úoga	rankà rañkoje rañka	gálva galvoje gálva	klaidà klaidoje klaida	merginà merginoje mergina	glúduma glúdumojè glúduma	àtrama atramojè atrama
V. K. N. G. Įn. Vt. Š.	úogos úogų úogoms úogas úogomis úogose úogos	rañkos rañkų rañkoms rankàs rañkomis rañkose rañkos	gálvos galvų galvóms gálvas galvomìs galvosè gálvos	klaidos klaidų klaidóms klaidàs klaidomìs klaidosè klaidos	merginos merginų merginoms merginàs merginomis merginose merginos	glúdumos glúdumų glúdumóms glúdumas glúdumomìs glúdumosè glúdumos	àtramos atramų atramóms àtramas atramomìs atramosè atramos

8 lentelė. **ė** linksniuotės daiktavardžių kirčiavimo pavyzdžiai

Kirč.	Dviskiemeniai daiktavardžiai				Daugiaskiemeniai daiktavardžiai		
	1	2	3	4	2	3 ^a	3 ^b
V. K. N. G. Įn. Vt. Š.	dróbė dróbės dróbei dróbę dróbe dróbėje dróbe	žvākė žvākės žvākei žvākę žvakė žvākėje žvāke	gerklė gerklės gėrklei gėrkle gėrkle gerklėje gėrkle	lėlė lėlės lėlei lėlę lėlė lėlėje lėle	suknėlė suknėlės suknėlei suknėlę suknelė suknėlėje suknėle	rietuvė rietuvės rietuvei rietuvę rietuve rietuvėje rietuve	kirmėlė kirmėlės kiřmėlei kiřmėlę kiřmėle kirmėlėje kiřmėle
V. K. N. G. Įn. Vt. Š.	dróbės dróbių dróbėms dróbes dróbėmis dróbėse dróbės	žvākės žvākių žvākėms žvakės žvākėmis žvākėse žvākės	gėrklės gerklių gerklėms gėrkles gėrklėmis gėrklėsė gėrklės	lėlės lėlių lėlėms lėlės lėlėmis lėlėsė lėlės	suknėlės suknėlių suknėlėms suknelės suknėlėmis suknėlėsė suknėlės	rietuvės rietuvių rietuvėms rietuves rietuvėmis rietuvėsė rietuvės	kiřmėlės kirmėlių kirmėlėms kiřmėles kirmėlėmis kirmėlėsė kiřmėlės

9 lentelė. **(i)u** ir **i** linksniuotės daiktavardžių kirčiavimo pavyzdžiai

Kirč.	<i>(i)u</i> linksniuotės daiktavardžiai			<i>i</i> linksniuotės daiktavardžiai	
	1	2	3	3	4
V. K. N. G. Įn. Vt. Š.	stálčius stálčiaus stálčiui stálčių stálčiumi stálčiuje stálčiau	sūkčius sūkčiaus sūkčiui sūkčių sūkčiumi sūkčiuje sūkčiau	sūnūs sūnaūs sūnui sūnų sūnumi sūnujė sūnaū	žvėris žvėriės žvėriui žvėrį žvėrimì žvėryjė žvėriė	naktis naktiės nākčiai naktį naktimì naktijė naktiė
V. K. N. G. Įn. Vt. Š.	stálčiai stálčių stálčiams stálčius stálčiais stálčiuose stálčiai	sūkčiai sūkčių sūkčiams sūkčius sūkčiais sūkčiuose sūkčiai	sūnūs sūnų sūnūms sūnus sūnumìs sūnuosė sūnūs	žvėrys žvėrių žvėrimis žvėris žvėrimìs žvėrysė žvėrys	nāktys naktų naktims naktis naktimìs naktysė nāktys

10 lentelė. **Vyriškosios giminės būdvardžių kirčiavimo pavyzdžiai**

Linksniuotė	<i>(i)a</i> linksniuotė				<i>(i)u</i> linksniuotė	
	-as galūnė		-is galūnė		-us galūnė	
Kirčiuotė	3	4	2	4	3	4
Vns. V. K.	júodas júodo	meñkas meñko	besaĩkis besaĩkio	tolėsnis tolėsnio	lýgus lýgaus	panašus panašaũs

Linksniuotė	(i)a linksniuotė				(i)u linksniuotė	
Galūnė	-as galūnė		-is galūnė		-us galūnė	
Kirčiuotė	3	4	2	4	3	4
N.	juodám	menkám	besaĩkiam	tolesniám	lygiám	panašiám
G.	júoda	meĩka	besaĩkį	tolėsnį	lýgu	panašių
Įn.	júodu	menkù	besaikiù	tolesniù	lýgiu	panašiù
Vt.	juodamè	menkamè	besaĩkiame	tolesniamè	lygiamè	panašiamè
Š.	júodas	meĩkas	besaĩki	tolėsnì	lýgus	panašùs
Dgs. V.	juodi	menkì	besaĩkiai	tolesnì	lýgūs	panašūs
K.	juodų	menkų	besaĩkių	tolesnių	lygių	panašių
N.	juodíems	menkíems	besaĩkiams	tolesníems	lygíems	panašiems
G.	júodus	menkùs	besaĩkius	tolesniùs	lýgius	panašiùs
Įn.	juodaĩs	menkaĩs	besaikiùs	tolesniaĩs	lygiaĩs	panašiaĩs
Vt.	juoduosè	menkuosè	besaĩkiuose	tolesniuosè	lygiuosè	panašiuosè
Š.	juodi	menkì	besaĩkiai	tolesnì	lýgūs	panašūs

11 lentelė. Moteriškosios giminės būdvardžių kirčiavimo pavyzdžiai

Link.	(i)o linksniuotė				ė linksniuotė		
Kirč.	3	4	3	4	1	2	4
V.	kietà	mažà	gardì	dailì	apýžalè	beglòbè	gerėsnè
K.	kietòs	mažòs	gardžiòs	dailiòs	apýžalės	beglòbės	geresnės
N.	kíetai	māžai	gárdžiai	dailiai	apýžalei	beglòbei	gerėnei
G.	kíeta	māžà	gárdžia	dailià	apýžalę	beglòbę	gerėsnę
Įn.	kíeta	mažà	gárdžia	dailià	apýžale	beglòbė	geresnė
Vt.	kietojè	mažojè	gardžiojè	dailiojè	apýžalėje	beglòbėje	geresnėje
Š.	kietà	mažà	gardì	dailì	apýžalè	beglòbè	gerėsnè
V.	kíetos	māžos	gárdžios	dailios	apýžalės	beglòbės	geresnės
K.	kietų	mažų	gardžių	dailių	apýžalių	beglòbių	geresnių
N.	kietóm̃s	mažóm̃s	gardžiom̃s	dailiom̃s	apýžalém̃s	beglòbém̃s	geresném̃s
G.	kíetas	māžàs	gárdžias	dailias	apýžales	beglobės	geresnės
Įn.	kietom̃is	mažom̃is	gardžiom̃is	dailiom̃is	apýžalém̃is	beglòbém̃is	geresném̃is
Vt.	kietosè	mažosè	gardžiosè	dailiosè	apýžalėse	beglòbėse	geresnėse
Š.	kíetos	māžos	gárdžios	dailios	apýžalės	beglòbės	geresnės

Užduotys

1. Nustatykite vardažodžių kirčiuotę.

Pėlkėms, pėlkes (___), aplinkýbėms, aplinkýbes (___), priėgaidėms, priėgaides (___), lāpėms, lapès (___), stiklinėms, stiklinės (___), stotėlėms, stotelės (___), giesmėms, giesmes (___), pavardėms, pāvardes (___), panemunėms, pānemunes (___), volungėms, vólunges (___), katėms, katès (___);

sodýboms, sodýbas (___), akimirkoms, akimirkas (___), rūtoms, rūtàs (___), gydýkloms, gydyklàs (___), burnóm̃s, búrnas (___), parodóm̃s, pārodas (___), uodegóm̃s, úodegas (___), žaizdóm̃s, žaizdàs (___), ligóm̃s, ligàs (___), gražiom̃s, gražiàs (___);

krúmams, krúm̃us (___), šautuvams, šautuvus (___), žiūròvas, žiūrovùs (___), kòdams, kodùs (___), laiškám̃s, láiškus (___), apvalkám̃s, āpvalkalus (___), angelám̃s, āngelus (___), milžinám̃s, milžinus (___), pulkám̃s, pulkùs (___);

súriams, súrius (___), priėbalsiams, priėbalsius (___), saviškiam̃s, saviškiùs (___), zuĩkiam̃s, zuikiùs (___), vēžiam̃s, vēžius (___), taikiniám̃s, táikinius (___), rėksniám̃s, rėksniùs (___);

ámžiams, ámžius (___), kr̄žiams, kryžiùs (___), juodíems, júodus (___), amžiniéms, ámžinus (___), nuosekliéms, nuosekliùs (___).

2. Remdamiesi nurodyta kirčiuote, sukirčiuokite išlinksniuotus vardažodžius.

Siūlas (1), siūlo, siūlui, siūlą, siūlu, siūle, siūlai, siūlų, siūlams, siūlus, siūlais, siūluose;
rūbas (2), rūbo, rūbui, rūbą, rūbu, rūbe, rūbai, rūbų, rūbams, rūbus, rūbais, rūbuose;
veidas (3), veido, veidui, veidą, veidu, veide, veidai, veidų, veidams, veidus, veidais, veiduose;

ąžuolas (3^a), ąžuolo, ąžuolui, ąžuolą, ąžuolu, ąžuole, ąžuolai, ąžuolų, ąžuolams, ąžuolus, ąžuolais, ąžuoluose;

pažadas (3^b), pažado, pažadui, pažadą, pažadu, pažade, pažadai, pažadų, pažadams, pažadus, pažadais, pažaduose;

žaislas (4), žaislo, žaislui, žaislą, žaislu, žaisle, žaislai, žaislų, žaislams, žaislus, žaislais, žaisluose;

lūpa (1), lūpos, lūpai, lūpą, lūpa, lūpoje, lūpos, lūpų, lūpoms, lūpas, lūpomis, lūpose;
skaitykla (2), skaityklos, skaityklai, skaityklą, skaitykla, skaitykloje, skaityklos, skaityklų, skaitykloms, skaityklas, skaityklomis, skaityklose;

dovana (3^a), dovanos, dovanai, dovaną, dovana, dovanoje, dovanos, dovanų, dovanoms, dovanas, dovanomis, dovanose;

valanda (3^b), valandos, valandai, valandą, valanda, valandoje, valandos, valandų, valandoms, valandas, valandomis, valandose;

diena (4), dienos, dienai, dieną, diena, dienoje, dienos, dienų, dienoms, dienas, dienomis, dienose;

aukštybė (1), aukštybės, aukštybei, aukštybę, aukštybe, aukštybėje, aukštybės, aukštybių, aukštybėms, aukštybes, aukštybėmis, aukštybėse;

svajonė (2), svajonės, svajonei, svajonę, svajone, svajonėje, svajonės, svajonių, svajonėms, svajones, svajonėmis, svajonėse;

aikštė (3), aikštės, aikštei, aikštę, aikšte, aikštėje, aikštės, aikščių, aikštėms, aikštes, aikštėmis, aikštėse;

patarlė (3^b), patarlės, patarlei, patarlę, patarle, patarlėje, patarlės, patarlių, patarlėms, patarles, patarlėmis, patarlėse;

mįslė (4), mįslės, mįslei, mįslę, mįsle, mįslėje, mįslės, mįslių, mįslėms, mįsles, mįslėmis, mįslėse.

3. Remdamiesi nurodyta kirčiuote, sukirčiuokite daiktavardžius.

Bulves (1), tiltu (1), virvę (2), burtus (1), dulkes (1), žingsniu (2), kilmę (4), žvirbliai (1), žirgu (3), žirnius (1), viltį (3), linksnius (2), kumščius (1), gulbes (2), ginklai (2), kilpa (1), dumbly (2), spintas (1), žvilgsniu (2), dildes (1), purvas (4), vilną (1), širdį (3), kumpis (2), mirksnio (1), kirviu (2);

moksle (1), grobio (2), šlovę (3), lobio (2), lova (1), svorį (2), brolių (1), mostas (2), klonių (1), protu (2), kovai (4), šonu (1), posme (2), lopšiu (3), bokšte (1), ponu (2), oru (3), pokštus (1), žoles (4), sostų (1), skolas (4), voro (3), košė (2), plotu (1), žodžius (2), tvoras (4), skonių (2), rožes (2), krosnį (1), grožiu (2), blogiu (2), žmonas (3), griovius (4), sode (2), stogu (3), morka (2), drobės (1);

rūmus (1), rūta (2), jūra (1), būgnai (2), liūnai (1), šūvius (2), krūviu (2), krūmai (1), lūžio (2), sūnų (3), kūnu (1), siūlę (4), grūdu (3), ūgiu (2), sūrį (1), mūšiu (2), pjūklų (1), būdu (2), lūpas (1), būklę (1), smūgiu (2), lūšnas (3), būviu (2), šūkis (2), pjūvius (2), ūkiu (1), spjūvius (2), rūgštį (3), būstę (1), Kūčias (2);

sėkla (1), grėblį (3), tėčiu (2), vėju (1), krėsle (3), smėlis (2), kėdžių (4), žvėrį (3), gėrio (2), gėda (1), mėta (2), pėdą (3), mėsa (4), slėgio (2), bėdą (4), vėžiu (3), rėmu (1);

gyslos (1), rytus (3), slyvas (2), lygis (2), grybus (2), ryklę (4), žvyrų (2), gylis (2), rykštes (1), vyšnias (2), vyrus (1), žygius (2), skyrių (2), plyta (2), skystį (2), sykiu (2), vynu (2), žymę (4), blyną (2), skyles (4), ryžius (2), kyšio (2), žvyro (2), sklypas (2), pynės (4), styga (2), skrydis (2), dydžius (2), ryšių (4), dygsniu (2), knygas (2);

siela (1), driežo (3), pievą (1), Dievu (4), kiekiu (2), žiemą (4), giesmę (3), priekį (1), briedžių (1), pietų (4), miestas (2), kieme (4), sviesto (1), šiene (4), pienu (1), sniegus (4), stiebu (3), sienas (1), kiemus (4), žiedus (3), šviesas (4), priešus (1);

duonos (1), suolo (3), duoklę (1), sruogą (1), skruostus (3), uoste (1), šuolius (1), spuogus (3), gruodį (1), puode (1).

4. Nustatykite vardažodžių kirčiuotę. Sukirčiuokite Jono Strielkūno eilėrašį „Po tylinčiom žvaigždėm“.

Po tylinčiom žvaigždėm () užmigo žemė ().

Klevai () tamsoj () stipriau šakas () supynė.

Atrodo, kad seniai sustojo laikas (),

Seniai toli – istorijoj () – tėvynė ().

Užmigo kaimai () po lažų () ir vyžų (),

Po degančių dvarų (), po ilgo () vargo (),

Užmigo miestai () po karų (), derybų ()...

Ir niekas () nebeturi jokio () vardo ().

Sustoji vienas () – menkas () ir mažytis ()

Prieš neaprėpiamą pasaulio () aukštį ().

Ir kas tau žvaigždės ()? Kas tau amžinybė ()? –

Tu lauki, kad greičiau pradėtų aušti.

5. Nustatykite būdvardžių kirčiuotę ir sukirčiuokite Elenos Darbutaitės parengtą užduotį.

Jei švelnus (), tai ne šiurkštus ().

Jei drąsus (), tai ne bailus ().

Jeigu didis (), tai ne mažas ().

Jeigu aukštas (), tai ne žemas ().

Jeigu jaunas (), tai ne senas ().

Jeigu ilgas (), tai ne trumpas ().

Jeigu šiltas (), tai ne šaltas ().

Jeigu tvirtas (), tai ne silpnas ().

Jeigu juodas (), tai ne baltas ().

Jeigu blogas (), tai ne geras ().

Jeigu storas (), tai ne plonas ().

Jeigu drėgnas (), tai ne sausas ().

Jeigu tirštas (), tai ne skystas ().

Jeigu greitas (), tai ne lėtas ().

Jeigu minkštas (), tai ne kietas ().

Jei protingas (), tai ne kvailas ().

6. Remdamiesi nurodyta kirčiuote, sukirčiuokite būdvardžius.

Trumpu (4), minkštus (3), šiltus (4), pilko (3), pilnus (3), tvirtu (3), ilgas (3);

drėgnu (3), lėtą (4), pėsčią (3), gėlas (4);

griežtus (3), lieknus (4), liesus (3), mielu (3), giedrus (4), riebiu (3), viešu (4);

grynus (3), ryškiu (4), tyro (3), žydru (3);

juodus (3), luošą (3), nuogu (3);

plokščią (3), blogu (4), plonus (3), dorus (4);

rūgščiu (3), rūstų (3), liūdnu (4), sūrų (3), ūmiu (3).

7. Nustatykite vardažodžių kirčiuotę. Sukirčiuokite.

Dienulė () dar ne karšta (), vėsoka (). O beveik į vasarėlės () vidurį () jau įbridom. Tarpais skysti () debesiukai () viršum galvos () keršais () luotais () nuplūkuoja ir trumpam dangų () lyg retu () audeklu () pridengia, o kiti () kai kur pakraštėly () tirščiau sugludę lyg burių () balkšvom () palom () plaikstos. Vis ir saulytės () šypsulėlis () kai kada praslysta pažibinti; jinai lyg tik viena () akim () paerzina mus: kai noriu – šviečiu, o jei ne – už dangišku () dvikarčių () užlindusi pasnaudžiu, ir ką jūs man! Ag ir mano karštom () spangelėm () bluostą () suvert pravartu. O jūs tuo tarpu sau žinokitės. Oras () drėgnai minkštas () ir garsus (), turbūt lietučio () atlašinti žada? Vieni () debesų () gaureliai () lėtutėle nugūmuriuoja pašalin, bet įpėdžiu tuoj kiti atpūslina. Drėgmės () gaiva () per vien vilgšnumu () kvėpsi, juslina augalus (). Visa () jaunų () daigų () želmenija () lyg saldumu () dūsuoja. Vėjučio () šuorelis () plėst papureno pievą (), balsvi (), melsvi () žiedukai () suvirpuliavo, rainom () vilnim () nuvinguliavo – visa laukų () žaluma () suošia drėgnu () šnaresiu (). O čia įvairiausių () gėlyčių () prikaišiota: rausvi () raktukai () ir balzgani () kirbučiai () baugiai tirta, pūstažandės () pumputės () net atsilošusios puošniai kėpso, o varpeliai () atvėrę lūpaites () vaiposi ir tyliai ulba. Anakur javo () lysvės () pakraštėly () vieniša () snaudalė (), galvutę () pamaldžiai palenkusi, šviesiom () svajom () siūbuoja. (P. Orintaitė)

8. Remdamiesi nurodyta kirčiuote, taisyklingai sukirčiuokite žodžių junginius.

Ar dar jau praėjo **did**vyrių (1) laikai; jauna moteris (1); keblių klausimų (1); pasitarė su žmona (3); gražus apsiaustas (2); ieškau medžiagos (1); už penkių valandų (3^b); negirdėta patarlė (3^b); dailės (4) kryptis; sužinojau visų žodžių reikšmes (3); neįžiūriui šių raidžių (2); labai maža boružė (2); ji viskuo (1) nepatenkinta; sutikau ją aikštėje (3); nerandu akinių (3^b); nepatinka dargana (1); dabar laisvas (2); pirko menkės (1); noriu dar vienos **pagal**vės (1); norėčiau pamatyti pašvaistę (2); abipusis (2) susitarimas; sudegė visa žvakės dagtis (2); važiuoju į dirbtuves (2); lipsiu laiptais (1); pirko šaltalankio (1) aliejaus; nemačiau arklo (3); reikia pataisyti batų pakulnes (2); mačiau ir senovinių **papirus**ų (1); ateis ir **patė**vis (1); keistas patiekalas (3^{4b}); originalus papuošalas (3^{4b}); kalba su tėvu (3); tėvus (4) jis dar turi; pažįstu čia vieną žmogų (4); atvykusius žmones (3) pasitiko vadovas (2); vaikštinėjo **pajūri**u (1); žinau savo teises (1); atsisakiau vaišių (1); šią **savaitę** (1) išvažiuosiu; džiaukis pavėsiu (1); įveikė pavojus (2); dvylika kėdžių (4); neparašei datos (2); radau du baravykus (2); nuravėjau burokus (2); išpyliau makaronus (2); papuoštas (3^b) ažuuru (2); graži alyva (2);

kelias aguonas (2); sutikom čigonus (2); nepatenkinta sijonu (2); šuns uoslė (4); gražink visas skolas (4); neliko žymių (4); neišsprendė lygčių (4); pritrūko naftos (2).

9. Sukirčiuokite vietovardžius.

Šilainiai (1)	Šilainių	Šilainiams	Šilainius	Šilainiais	Šilainiuose
Eiguliai (2)	Eigulių	Eiguliams	Eigulius	Eiguliais	Eiguliuose
Anykščiai (3)	Anykščių	Anykščiams	Anykščius	Anykščiais	Anykščiuose
Dubingiai (3 ^b)	Dubingių	Dubingiams	Dubingius	Dubingiais	Dubingiuose
Dovilai (3 ^a)	Dovilų	Dovilams	Dovilus	Dovilais	Doviluose
Giruliai (4)	Girulių	Giruliams	Girulius	Giruliais	Giruliuose
Šiluva (1)	Šiluvos	Šiluvai	Šiluvą	Šiluva	Šiluvoje
Ignalinà (2)	Ignalinos	Ignalinai	Ignaliną	Ignalina	Ignalinoje
Veliuonà (3)	Veliuonos	Veliuonai	Veliuoną	Veliuona	Veliuonoje
Šatrijà (3 ^b)	Šatrijos	Šatrijai	Šatriją	Šatrija	Šatrijoje
Krekenavà (3 ^{4b})	Krekenavos	Krekenavai	Krekenavą	Krekenava	Krekenavoje
Garliavà (4)	Garliavos	Garliavai	Garliavą	Garliava	Garliavoje
Aleksótas (1)	Aleksoto	Aleksotui	Aleksotą	Aleksotu	Aleksote
Alvítas (2)	Alvito	Alvitui	Alvitą	Alvitu	Alvite
Jurbarkas (3 ^a)	Jurbarko	Jurbarkui	Jurbarką	Jurbarku	Jurbarke
Žuvintas (3 ^b)	Žuvinto	Žuvintui	Žuvintą	Žuvintu	Žuvinte
Kaūnas (4)	Kauno	Kaunui	Kauną	Kaunu	Kaune
Papilė (2)	Papilės	Papilei	Papilę	Papile	Papilėje
Viešvilė (3 ^a)	Viešvilės	Viešvilei	Viešvilę	Viešvile	Viešvilėje
Pabradė (3 ^b)	Pabradės	Pabradei	Pabradę	Pabrade	Pabradėje
Rimšė (4)	Rimšės	Rimšei	Rimšę	Rimše	Rimšėje

10. Sukirčiuokite vietovardžius.

Veliuonos (3), Kaišiadorių (3), Alvitu (4), Dubingiai (3^b), Žuvinte (3^b), Papilėje (2), Žasliuose (2), Šeštokų (4), Telšių (3), į Kamajus (3^b), ties Pamede (3^b), Vilkyškiai (2), Kirsnoje (4), Simne (2), Varėnos (3), Kernavės (3^b), Veisiejų (3), Alytaus (4), Eiguliai (2), Fredoje (2), Jurbarke (3^a), į Pabradę (3^b), į Girulius (4), Trakų (2), į Kūgelius (3^b), ties Ukmerge (3^b), Vy^tėnai (1), Krosnoje (4), Skuode (2), Freda (2), į Dubingius (3^b), Alytų (4), ties Papile (2), Širvintų (3^a), Eiguliuose (2), Šatrija (3^b), Šeštokuose (4), Varniai (2), Kaišiadoryse (3), į Garliavą (4), Verkiai (1), ties Šeduva (3^b), į Babtus (2), Šilainiuose (1),

ties Krekenava (3^{4b}), Perlojoje (3), į Platelius (1), Trakuose (2), Telšiams (3), ties Plunge (1), Veliuona (3), Dauguose (2), Vilnia (1), Labanore (1), į Bačkonis (3), Anykščiai (3), į Gargždus (3), Pabradėje (3^b), Jiezne (2), Seirijus (2).

11. Taisyklingai perskaitykite Alfonso Maldonio eilėraštį „Seni laikai“.

Kur mūsų šnekos atšnekėtos?	Juodos ir Baltos
Kur mūsų dainos išdainuotos?	Tėvynės ašaros
Ar prie Alytaus	Per žemės skruostą
Po saulėto lietaus?	Riedėt paleistos?
Ar prie Daugų,	Ar ten mūsų dainos
Kur ant kalnų akmenys augo?	Tebedainuojamos,
Ar prie Merkinės,	Baltos rankos
Kur upės pynės?	Tebemyluojamos?
Ar prie Liškiavos	Ten aukštai aukštai,
Akmeninės galvos,	Ten giliai giliai
Nemuno sietuvos?	Kvepia seni laikai
Ar prie Ančios	Kaip antaniniai obuoliai.

12. Sukirčiuokite vietovardžius. Taisyklingai perskaitykite tekstą.

Labas, mama. Kaip laikais? Rašo tau sūnus. Tu nepyk, kad taip ilgai negrižtu aš į namus. Kepuraitė su snapu, ant pečių kuprinė, gimtąjį kraštą aš naršau. Štai kur įdomybė. Kuršėnų (1) pašte esu. Prie žavios Ventos (4) krantų. Čia aš laišką tau braukau, tuoj papasakosiu, kokias vietas aplankiau. Palikau gimtus Šiaulius (4) vos tik saulė patekėjo ir į Raseinius (1) pro Kelmę (2) nudardėjau. Raseinių (1) Magdės ten neradęs, į **Josvainius** (1) buvau trumpai užsukęs, bet iš čia mane išvarė. Ech, tariau, keliausiu aš pas dzūkus. Veisiejų (3) klonius išbraidžiau, Varėnos (3) miškus išnaršiau, grybų užkandęs, dar ir uogų pasirinkęs, **Leipalingio** (1) link pasukau. **Leipalingyje** (1) žmonės svetingi, apnakvindino mane. O iš Lazdijų (2) ir vėl išvarė, kad obuolių prisiskyniau paslapčia. Ilgai galvos aš nesukau, nepastebėjau, kaip Kaune (4) atsiradau. Ten tokį vaikį sutikau, kvietė į **Lampėdžius** (1) važiuoti, bet jam paprieštaravau, nes Kuršių (2) marios (2) rūpėjo man labiau. Bet po minučių kelių aš apsisprendęs jau esu: į Jonavą (3^b) žadu važiuot ir ten nakvynės paieškot. Bet čia pasiklydau visai – **Domeikava** (1), **Labūnava** (1), jau ir Kėdainiai (1). Kvailas, pasirodo, aš buvau, visai ne į tą pusę pasukau. Reikėjo pro **Karmėlavą** (1) važiuoti, žmonių paklausti, padejuoti. Ir Kulva (4) liko jau toli. Mamute, ar ten stovi Trakų (2) pilis?

Net neišpasakosiu tau, kokiuose kaimuose aš dar buvau: Kražantėje (1), Laižuvoje (1), Kriukuose (2), Apaščioje (3^b), tiesa, dar ir Bauskę (2) aplankiau. Bet klausyk, mamute, grįžtu po kelių dienų. Lietuvą (3^a) išnaršęs supratau: už Šiaulius (4) nebus geriau. (R. Zasuvaite)

3. SVARBIAUSI KALBOS DALIŲ KIRČIAVIMO DĒSNINGUMAI

3.1. Priesaginiai daiktavardžiai ir būdvardžiai

Pirmosios kirčiuotės priesaginiai daiktavardžiai turi pastovų balsinės priesagos kirtį (a) arba išlaiko pamatinio žodžio kirčio vietą, dažnai ir priegaidę kamiene (b):

- a) **-áila**, pvz.: *grabáila, strapáila*;
-áitis, -é, pvz.: *gimináitis, -é, karaláitis, -é, našláitis, -é*, bet *aukštaítis, -é, žemaítis, -é*, abu 2 kirčiuotės; *velykáitis* ir *velýkaitis*, abu 1 kirčiuotės. Taip pat kirčiuojami ir tikriniai daiktavardžiai, pvz.: *Doneláitis, Juknáičiai*. Merginų ir moterų pavardės, padarytos iš vyriškųjų pavardžių su priesagomis *-ėnas, -ynas, -(i)ūnas*, išlaiko vyriškosios pavardės kirčio vietą ir priegaidę, pvz.: *Gailiūnaitė, Juozėnaitė, Savukėnaitė*. Kitos pavardės kirčiuojamos priesagoje, pvz.: *Aleksáitė, Galvonáitė, Kazlauskáitė, Skučáitė, Stulginskáitė*.
-ėčia, -ėčios, pvz.: *dukterėčia, pasakėčia, vežėčios*, bet *kópėčios* (1 kirčiuotė);
-ėiva, pvz.: *gudréiva, rašėiva, vadėiva*;
-ėjas, -a, pvz.: *rinkėjas, -a, šerėjas, -a, šokėjas, -a*;
-ėlis, -ė: veiksmažodinės ypatybės turėtojų pavadinimai padaryti iš priešdėlinių veiksmažodžių ir išlaiko jų kirčio vietą ir priegaidę, pvz.: *atvėkėlis, -ė* (plg. *atvėko*), *pasiūtėlis, -ė* (plg. *pasiūto*);
-ėnas, -ė, pvz.: *anykštėnas, -ė, romėnas, -ė, sūnėnas, Girėnas, Elektrėnai*;
-ėnybė, pvz.: *didenybė, garsėnybė, retenybė*;
-yba, -ybos, pvz.: *mityba, puošyba, piršlybos, vedybos*;
-ybė, pvz.: *gyvėbė, kiekybė, lygėbė*;
-iėna, pvz.: *kiaulėna, naujėna, rugėna, vėžėna*, bet *jautėna* (1 kirčiuotė);
-iėnójas, pvz.: *bulvienójas, uogienójas*;
-yėnas, pvz.: *qžuolėnas, knyėnas, žodėnas, Jonėnas, Lazdėnai*;
-yėna, pvz.: *lentėna, šeimėna, Žemėna*;
-(i)ónis, -ė, pvz.: *ligónis, -ė, miesčiónis, -ė, Balčikónis, Čiurliónis*;
-ytis, -ytė, pvz.: *šunytis, akytė, Juozaitytė, Kastytis, Višytis*;
-iūkštis, -ė, pvz.: *upeliūkštis, varliūkštis, -ė*;
-(i)úomenė, pvz.: *tamsúomenė, visúomenė, kariúomenė*;

- ójas**, pvz.: *sienójas, šilójas*;
- ójus**, pvz.: *rytójus, vasarójus*;
- ókšnis**, pvz.: *krūmókšnis, upókšnis*;
- óvė**, pvz.: *bendrówė, dorówė, gerówė, naujówė, rankówė, senówė, šventówė, tigrówė, vietówė*;
- umýnas**, pvz.: *kartumýnas, skanumýnas, tankumýnas*;
- b) -**ana**, pvz.: *drískana, liėkana*;
- ena**, -**enos**, pvz.: *lùpena, sniėgena*, bendrinėje kalboje galima *rañkena* 1 ir *rankena* 3^b;
- eta**, pvz.: *kùpeta, vařgeta*;
- estis**, pvz.: *gailėstis, mókestis, rūpestis*;
- iava**, -**liava**, pvz.: *baūdžiava, riñkliava, žãliava, Labūnava*, bet *velniava* 3^a ir kai kurie vietovardžiai, pvz.: *Jonava* 3^b, *Dainava* 3^b;
- ymas**, pvz.: *rãšymas, tãrdymas*, bet *bãltymas* 3^a;
- (i)uvienė**, pvz.: *sùkčiuvienė, trėpkuvienė, Šãlčiuvienė*;
- sena**, pvz.: *eĩsena, tařsena*;
- tojas**, -**a**, pvz.: *tãrdytojas, vartótojas*, bet *artójas* (1 kirčiuotė).

Daug priesaginių daiktavardžių yra **antrosios kirčiuotės**. Nemažai jų priešpaskutiniame skiemenyje turi trumpąjį kirčiuotą balsį (a), kitų priešpaskutinio skiemens priegaidę galima nesunkiai nustatyti iš klausos, nes jų pagrindą sudaro sudėtinis dvigarsis arba padėtinio ilgumo balsiai *a*, *e* (b), trečiųjų – priešpaskutiniame skiemenyje yra ilgasis balsis ar sutartinis dvibalsis, jų priegaidę daugelis sunkiau nustato, tad reikėtų šias priesagas įsidėmėti (c):

- a) -**idė**, pvz.: *arklidė, žvakidė*;
- ijà**, pvz.: *gyvūnijà, tironijà, Aukštaitijà, Vokietijà, Prancūzijà*; bet *perkūnija*;
- ikas**, -**ė**, pvz.: *grėbikas, -ė, nešikas, -ė*;
- iklis**, pvz.: *drožiklis, jungiklis*;
- iškis**, -**ė**; -**iškės**, pvz.: *palangiškis, -ė, vilniškis, -ė, Pakalniškis, Pravieniškės*;
- (i)ùkas**, -**(i)ùkė**, -**(i)ùkės**, pvz.: *ledinùkas, kačiùkas, palaidinùkė, apatinùkės*;
- tùkas**, pvz.: *degtùkas, segtùkas*;
- tùvas**, pvz.: *lygintùvas, semtùvas, žadintùvas*, bet *dirtùvas, galqstùvas, keltùvas, pjautùvas, šautùvas*, visi pirmosios kirčiuotės;
- tùvė**, pvz.: *keptùvė, parduotùvė, virtùvė*, bet įrankių pavadinimai *grūstuvė* 3^a, *semtuvė* 3^a, dvejopai *spaustuvė* 2 ir *spáustuvė* 1, *plaktuvė* 2 ir *plaktuvė* 3^b, *praustuvė* 2 ir *praustuvė* 3^b;

- tùvės**, pvz.: *įkurtùvės, išleistùvės, vestùvės*, bet *kártuvės 1, láidotuvės 1*, dvejopai galima kirčiuoti tokius dažnesnius vedinius: *išlydétùvės 2 ir išlydétuvės 1, palydétùvės 2 ir palydétuvės 1, sužadétùvės 2 ir sužadétuvės 1*;
- ùlis**, -**ùlé**, pvz.: *motùlė, storùlis, -ė, Čepùlis, Mačiùlis*;
- ùmas**, pvz.: *didùmas, gerùmas, pranašùmas, šnekùmas, tikrùmas*, bet *skirtumas, šakumas* „išsišakojimo vieta“, *trúkumas* ir vediniai su *per-*, pvz.: *pérmatomumas*;
- ùtis**, -**ùté**, pvz.: *langùtis, takùtis, akùtė, Birùtė, Rimkùtė, Kęstùtis, Šilùtė*; bet *várputis 1*;
- ùžis**, -**ùžė**, pvz.: *broliųžis, meilùžis, -ė, girùžė*;
- b) -**ainis**, -**ainė**, pvz.: *riestainis, saldainis, svetainė*;
- âlis**, -**âlé**, pvz.: *smirdâlis, -ė, Šilâlė*;
- âlius**, -**âlé**, pvz.: *čiaudâlius, -ė, snaudâlius, -ė*;
- atà**, pvz.: *lengvatà, sveikatà*;
- âtvė**, pvz.: *senâtvė, vienâtvė*;
- eikà**, pvz.: *mušeikà, prašeikà, Noreikà, Sodeikà*;
- eivis**, -**é**, pvz.: *keleivis, -ė, kareivis*;
- êklis**, -**êklė**, pvz.: *varovêklis, dedêklė, žymêklis*;
- êlis**, -**êlė**, pvz.: *bernêlis, mergêlė, vaikêlis*;
- ênis**, -**ênė**, pvz.: *tylênis, saulênė, Šaltênis*, bet *kaïmenė 1*;
- c) -**êlis**, -**é** (deminutyvinės reikšmės priesagos vediniai), pvz.: *bernužêlis, katinêlis, mergužêlė, Jonišêklis, Švenčionêliai*;
- êsis**, -**êsiai**, pvz.: *degêsis, džiuvêsis, pelêsis, svilêsiai*;
- ienė** (valgių pavadinimai), pvz.: *bulviênė, uogiênė ir vakariênė*;
- iêtis**, -**é**, pvz.: *kauniêtis, -ė, miestietis, -ė, Dauguviêtis*;
- yklà**, pvz.: *mokyklà, skalbyklà*;
- ýklė**, -**ýklės**, pvz.: *rodýklė, svarstýklės, taupyklė*;
- ýmė**, pvz.: *tirštýmė, tuštýmė*, kai kuriuos vedinius galima kirčiuoti dvejopai, pvz.: *báltymė 1 ir baltýmė 2, júodýmė 1 ir juodýmė 2, kíetýmė 1 ir kietýmė 2, laũkýmė 1 ir laukýmė 2*;
- ýnė**, -**ýnės**, -**týnės**, pvz.: *landýnė, sėdýnė, žudýnės, peštýnės*, dvejopai *ãvalynė 1 ir avalýnė 2, pãtalynė 1 ir patalýnė 2*;
- ýstė**, pvz.: *bičiulýstė, jaunýstė, karalýstė*;
- (i)òkas**, -**é**, pvz.: *naujòkas, -ė, pirmòkas, -ė, berniòkas, Rudòkas*;
- (i)òklis**, -**é**, pvz.: *klajòklis, -ė, svajòklis, -ė, viliòklis, -ė*;
- (i)uòtis**, -**uòtė**, pvz.: *kampuòtis, spygliuòtis, asmenuòtė*;

-**(i)ūtė**, pvz.: *Adomavičiūtė, Marcinkevičiūtė*.

-**ōnė**, pvz.: *abejōnė, dvejōnė, svajōnė, Audrōnė*;

-**ōtis, -ōtė**, pvz.: *q̄sōtis, gyslōtis, plētōtė*;

-**ōvas, -ė**, pvz.: *valdōvas, -ė, žiūrōvas, -ė*;

-**uōklis, -ė; -uōklė**, pvz.: *girtuōklis, -ė, treniruōklis, žibuōklė*;

-**uōlis, -ė; -uōlė**, pvz.: *turtuōlis, -ė, vienuōlis, -ė, snieguōlė, Danguōlė, Vienuōlis*.

Pagal antrąją kirčiuotę kirčiuojamas ir vienas kitas nedarių priesagų vedinys, pvz.: *alū-dė, barzdylà, buveinė, gimdŷvė, liežūvis, mažŷlis, melāgis, -ė, merginà, mokslinčius, motūšė, pilvūzas, pinigūočius, ragaĩšis, senōlis, -ė, skanėstas, šunėkas, tėtūšis, vaikėzas, vaikinas, varškėtis, žaliūkas, -ė, žiūrōnas, žmogystà*.

Priesagos **-uonis, -ė** vedinių kirčiavimas įvairuoja: *palikuōnis* 2, bet *ėduonis* 3^a, *gyvuonis* 3^a, *geluonis* 3^b, dvejopai *deguōnis* 2 ir *deguonis* 3^b, *grobūonis, -ė* 2 ir *grobuonis, -ė* 3^a, *pirmuōnis* 2 ir *pirmuonis* 3^a, *žiniuōnis, -ė* 2 ir *žiniuonis* 4.

Trečiosios kirčiuotės priesaginiai daiktavardžiai turi trumpąjį nekirčiuotą priesagos balsį, išskyrus priesagą *-ėlė*, pvz.:

-**alas**, pvz.: *pātiekalas* 3^{4b}, *tiŗpalas* 3^b, *veĩkalas* 3^b (daugelis vedinių turi tvirtagalę priegaidę, tvirtapradę išlaiko tik retas vedinys, pvz.: *áugalas* 3^a, *riebalaĩ* 3^a; dvejopai: *páistalas* 3^a ir *paĩstalas* 3^b);

-**atis**, pvz.: *gaišatis* 3^b, *senatis* 3^b, dvejopai galima kirčiuoti: *káršatis* 1 ir *karšatis* 3^a, *jáunatis* 1 ir *jaunatis* 3^a, *pìlnatis* 1 ir *pilnatis* 3^a;

-**ėlė**, pvz.: *graužėlė* 3^b, *siurbėlė* 3^b (daugelis vedinių su tvirtagale priegaide);

-**enà**, pvz.: *oŗkenà* 3^a, *stirnenà* 3^a;

-**esŷs**, pvz.: *ilgesŷs* 3^b, *liūdesŷs* 3^b, *šnabŗdesŷs* 3^b (daugelis vedinių su tvirtagale priegaide, tik *trobēsŷs* išlaiko tvirtapradę);

-**ilas**, pvz.: *biŗbilas* 3^b, *sprāgilas* 3^b;

-**inas**, pvz.: *aĩntinas* 3^b, *kātinas* 3^b;

-**inŷs; -inŷs, -ė**, pvz.: *leidinŷs* 3^a, *traukinŷs* 3^a (vediniai išlaiko pamatinio žodžio šaknies priegaidę, metatonija nevyksta), *pasiuntinŷs, -ė* 3^{4b};

-**mena**, pvz.: *laikmenà* 3^b, *staigmenà* 3^b, bet *smūlkmēna, trūpmēna* (abu 1 kirčiuotė);

-**muo**, pvz.: *atitikmuō* 3^b, *dėmuō* 3^a;

-**ulas**, pvz.: *gniūŗulas* 3^b, *kuñkulas* 3^b;

-**ulŷs**, pvz.: *graudulŷs* 3^b, *kosulŷs* 3^a, *skaudulŷs* 3^b;

-**umà**, pvz.: *ankštumà* 3^b, *dykumà* 3^b, *viešumà* 3^b;

- uras**, pvz.: *gùmuras* 3^b, *puñpuras* 3^b;
- urỹs**, pvz.: *sùkurỹs* 3^b, *šoyturỹs* 3^b;
- uvà**, pvz.: *eiguà* 3^b, *romuà* 3^b, *Dotnuà* 3^a, *Lietuà* 3^a, *Šeduà* 3^b.

Pagal trečiąją kirčiuotę kirčiuojamas ir vienas kitas nedarių priesagų vedinys, pvz.: *áudeklas* 3^a, *bjaurastis* 3^b, *branduolỹs* 3^a, *šepetỹs* 3^b, *výstyklas* 3^a.

Kai kurių priesaginių vedinių kirčiavimas įvairuoja. Tokių vedinių kirčiavimo skirtumus lemia **pamatinio žodžio struktūra**.

-ienė:

➤ Moterų ir moteriškosios lyties gyvūnų pavadinimai, padaryti iš **pirmosios kirčiuotės** pamatinio žodžio (jų kirtis gali būti priešpaskutiniame arba tolesniame skiemenyje), išlaiko kirčio vietą ir priegaidę (kirčiuojami ne priesagoje) ir yra pirmosios kirčiuotės, pvz.: *brólienė* (plg. *brólis* 1), *Vasiliáuskienė* (plg. *Vasiliáuskas* 1), *Marcinkėvičienė* (plg. *Marcinkėvičius* 1).

➤ Jei padaryti iš **kitų kirčiuočių** pamatinių žodžių, kirtį turi priesagoje, jie taip pat yra pirmosios kirčiuotės, pvz.: *dėdienė* (plg. *dėdė* 2), *kiškienė* (plg. *kiškis* 4), *Žemaitienė* (plg. *Žemaitis* 2), *Šepetienė* (plg. *Šepetys* 3^b).

Dvejopai galima kirčiuoti: *hercogienė* ir *hèrcogienė*, *kunigaikštienė* ir *kunigáikštienė*, *viršininkienė* ir *viršíninkienė* (visi pirmosios kirčiuotės, tik skiriasi kirčio vieta).

Papildomai aptartinas ir šeiminės padėties nerodančių moterų pavardžių su galūne *-ė* kirčiavimas. Šios pavardės daugiausia kirčiuojamos pagal 1 ir 2, rečiau – pagal 3 ir 4 kirčiuotes.

➤ Pagal **1 kirčiuotę** kirčiuojamos tos moterų pavardės, kurių pamatiniai žodžiai yra pastovaus kirčiavimo, pvz.: *Adoméne* 1 (plg. *Adoménas* 1), *Gérvė* 1 (plg. vyr. pavardę *Gérvė* 1); taip kirčiuojamos ir tos pavardės, kurios padarytos iš 3 kirčiuotės vyrų pavardžių su galūnėmis *-as*, *-a*, pvz.: *Béržė* 1 (plg. *Béržas* 3), *Kātinė* 1 (plg. *Kātinas* 3^b).

➤ Pagal **2 kirčiuotę** kirčiuojamos tos moterų pavardės, kurios padarytos iš 2 arba 4 kirčiuotės vyrų pavardžių, išskyrus pavardes su kirčiuotomis galūnėmis *-ỹs*, *-ė*, *-is*, pvz.: *Kamandùlė* 2 (plg. *Kamandùlis* 2), *Kubilė* 2 (plg. *Kubilius* 2), *Vilė* 2 (plg. *Vilkas* 4).

➤ Pagal **3 kirčiuotę** kirčiuojamos tos moterų pavardės, kurių pamatiniai žodžiai irgi yra 3 kirčiuotės ir turi kirčiuotas galūnes -ỹs, -ė, -is, pvz.: *Šakalė* 3^b (plg. *Šakalys* 3^b), *Žvirblė* 3 (plg. *Žvirblys* 3).

➤ Pagal **4 kirčiuotę** kirčiuojamos tos dviskiemenės moterų pavardės, kurių pamatiniai žodžiai irgi yra 4 kirčiuotės ir turi kirčiuotas galūnes -ỹs, -ė, pvz.: *Dagė* 4 (plg. *Dagys* 4), *Daukšė* (plg. *Daukšys* 4).

-ininkas,-ė:

➤ Jei pamatinio žodžio daugiskaitos **naudininkas kirčiuojamas ne gale**, tai vedinys išlaiko kirčio vietą ir priegaidę, t. y. kirčiuojamas ne priesagoje ir yra 1 kirčiuotės, pvz.: *būrtininkas* (*būrtams*), *vařtininkas* (*vařtams*).

➤ Jei pamatinio žodžio daugiskaitos **naudininkas kirčiuojamas gale**, tai vedinys kirtį turi priesagoje ir yra 2 kirčiuotės, pvz.: *tautiniņkas* (*tautóms*), *kalbiniņkas* (*kalbóms*). Pastebima tendencija visus vedinius apibendrinti: kirčiuoti 1 kirčiuote. Todėl šiuo metu yra daug žodžių, kirčiuojamų 1 kirčiuote, nors pamatinio žodžio daugiskaitos naudininkas kirčiuojamas gale.

-imas:

➤ Vediniai, padaryti iš **priesaginių** būtojo kartinio laiko veiksmažodžių, išlaiko pamatinio žodžio kirčio vietą ir priegaidę, pvz.: *daināvims* (plg. *daināvo*), *skaičiāvims* (plg. *skaičiāvo*). Sangražiniai daiktavardžiai taip pat išlaiko būtojo kartinio laiko kirčio vietą ir priegaidę, pvz.: *didžiāvimsis* (plg. *didžiāvosi*), *rūpinimsis* (plg. *rūpinosi*).

➤ Veiksmo **rezultatą, objektą** ar **vietą** žymintys vediniai esti pirmosios kirčiuotės. Jie taip pat išlaiko pamatinio žodžio būtojo kartinio laiko kirčio vietą ir priegaidę, pvz.: *gėrimas* (plg. *gėrė*, 'kas geriama'), *kláusimas* (plg. *kláusė*, 'kreipimasis, užduotis'), *pýlimas* (plg. *pýlė*, 'sankasa').

➤ Vediniai, padaryti iš **nepriesaginių** būtojo kartinio laiko veiksmažodžių, kirčiuojami priesagoje, pvz.: *nešimas* (plg. *nėšė*), *piešimas* (plg. *piešė*). Sangražiniai daiktavardžiai, padaryti iš dviskiemenių veiksmažodžių, visuose linksniuose išlaiko kirtį priesagoje, pvz.: *elgimasis*, *elgimosi*, *elgimuisi*, *elgimąsi*, *elgimusi*.

➤ Vediniai su priešdėliu *per-* visada išlaiko kirtį priešdėlyje, pvz.: *pėrskaičiavims* (plg. *pėrskaičiavo*), *pėrnešimas* (plg. *pėrnešė*).

➤ Daiktavardžiai *jaunimas*, *senimas* yra antrosios kirčiuotės.

-(i)ūnas, -ė:

- 1 kirčiuotės yra asmenvardžiai ir vietovardžiai, pvz.: Arūnas, Šarūnė, Karaliūnas, Gaidžiūnai: *pérėjūnas, galūnė, viršūnė, kariūnas*.
- Kiti daiktvardžiai yra 2 kirčiuotės, pvz.: *galiūnas, -ė, pirmūnas, -ė*.

-tinis, -ė; -tinė:

- Pirmosios kirčiuotės esti vediniai, padaryti iš **daugiaskiemenių** bendračių, pvz.: *áuklėtinis, -ė, patikėtinis, -ė*.
- Antrosios kirčiuotės esti vediniai, padaryti iš **dviskiemenių** bendračių, pvz.: *suktinis, sumuštinis*.

-inis; -inė:

- Jei pamatinio žodžio daugiskaitos naudininkas kirčiuojamas ne gale (**pirmosios ir antrosios** kirčiuotės žodžiai), tai vedinys išlaiko kirčio vietą ir priegaidę, t. y. kirčiuojamas ne priesagoje *-inis, -ė* ir yra pirmosios kirčiuotės, pvz.: *ligóninė* (plg. *ligóniams*), *sargýbinis* (plg. *sargýboms*).
- Jei pamatinio žodžio daugiskaitos naudininkas kirčiuojamas gale (**trečiosios ir ketvirtosios** kirčiuotės žodžiai), tai vedinys kirtį turi priesagoje ir yra antrosios kirčiuotės, pvz.: *bangìnis* (plg. *bangóms*), *ausìnės, -ė* (plg. *ausìms*). Tačiau esama ir išimčių, pvz.: *kareivìnės* (nors *kareĩvìams*).

Iš **pirmosios kirčiuotės priesaginių būdvardžių** tik **-iškas, -a** vediniai kirtį turi ne priesagoje. Jie išlaiko pamatinio žodžio vienkaskaitos galininko kirčio vietą ir priegaidę, pvz.: *ásmeniškas*, plg. *ásmenį; smùlkmeniškas*, plg. *smùlkmeną; visúomeniškas*, plg. *visúomenę; dañgiškas*, plg. *daņgų*.

Kirtį priešpaskutiniame skiemenyje (t. y. priesagoje) turi šių pirmosios kirčiuotės priesagų vediniai:

- ėtas, -a**, pvz.: *dulkėtas, -a; duobėtas, -a; skrybėlėtas, -a*; dvejopai galima kirčiuoti: *dir-sėtas, -a ir dir-sėtas, -a; kaulėtas, -a ir káulėtas, -a; pelkėtas, -a ir pėlkėtas, -a; saulėtas, -a ir saulėtas, -a; seilėtas, -a ir séilėtas, -a; teisėtas, -a ir téisėtas, -a*;
- iausias, -a**, pvz.: *didžiausias, -a; geriausias, -a; laimingiausias, -a*;
- ykštis, -ė**, pvz.: *pernykštis, -ė; vakarykštis, -ė*, bet *ùžpernykštis, -ė, ùžvakarykštis, -ė*;
- ingas, -a**, pvz.: *laimingas, -a; protingas, -a*, bet yra ir tolesniame skiemenyje kirčiuojamų: *dievobáimingas, -a; priešingas, -a; pėrgalingas, -a; pėrmainingas, -a*; dvejopai galima

kirčiuoti: *sąmojingas, -a* ir *sąmojingas, -a*; *sąmoningas, -a* ir *sąmoningas, -a*; *sąžiningas, -a* ir *sąžiningas, -a*, visi jie pirmosios kirčiuotės, tik skiriasi kirčio vieta;

-**(i)ópas, -a**, pvz.: *dvejópas, -a*; *ketveriópas, -a*;

-**(i)ótas, -a**, pvz.: *kuprótas, -a*; *skarótas, -a*; *rasótas, -a*;

-**ýtas, a**, pvz.: *akýtas, -a*; *dantýtas, -a*;

-**(i)úotas, -a**, pvz.: *akiniúotas, -a*; *dygliúotas, -a*; *miltúotas, -a*;

-**ókas, -a**, pvz.: *kvailókas, -a*; *mažókas, -a*; *trumpókas, -a*;

-**úistas, -a**; **-ústas, -a**, pvz.: *ligùistas, -a*; *ligústas, -a*.

Pirmosios kirčiuotės yra ir negausūs kitų priesagų vediniai: *akýlas, -a*; *mažýtis, -ė*; *plonýtis, -ė*; *pusétinas, -a*; *vienódas, -a*; *vienátinis, -ė*; *vieniñtelis, -ė*; *visúotinis, -ė*.

Kai kuriuos vedinius bendrinėje kalboje galima kirčiuoti dvejopai: *ankstývas, -a* 1 ir *ankstývas, -à* 3; *jaunývas, -a* 1 ir *jaunývas, -à* 3; *senývas, -a* 1 ir *senývas, -à* 3; *valývas, -a* 1 ir *valývas, -à* 3; *vėlývas, -a* 1 ir *vėlývas, -à* 3; *mėlynas, -a* 1 ir *mėlynas, -à* 3^a; *geltónas, -a* 1 ir *geltónas, -à* 3; *raudónas, -a* 1 ir *raudónas, -à* 3.

Pagal **antrąją kirčiuotę** kirčiuojami šių priesagų vediniai:

-**áinis, -ė**, pvz.: *dešimtaínis, -ė*; *įstrižaínis, -ė*;

-**ėlis, -ė**, pvz.: *jaunėlis, -ė*; *tylutėlis, -ė*;

-**ùtis, -ė**, pvz.: *gerùtis, -ė*; *mažùtis, -ė*; *smulkùtis, -ė*;

-**utinis, -ė**, pvz.: *aukštutinis, -ė*; *pirmutinis, -ė*; *žemutinis, -ė*.

Antrosios kirčiuotės yra keli pavieniai priesagų vediniai: *laukùjis, -ė*; *mažiùkas, -ė*; *didžiùlis, -ė*; *avižiēnis, -ė*; *jaunýlis, -ė*; *vilniškis, -ė*; *vilnōnis, -ė*; *svyruōklis, -ė*.

Pagal **trečiąją kirčiuotę** kirčiuojami šių priesagų vediniai:

-**anas, -à**, pvz.: *álkanas, -à* 3^a; *vařrganas, -a* 3^b;

-**imas, -à**, pvz.: *svėtimas, -à* 3^b; *tólimas, -a* 3^a;

-**inas, -à**, pvz.: *ámžinas, -à* 3^a; *muĩlinas, -a* 3^b; *puřvinas, -a* 3^b;

-**zganas, -à**, pvz.: *balžrganas, -à* 3^b; *žalžrganas, -a* 3^b.

Trečiosios kirčiuotės yra ir keli pavieniai vediniai: *didelis, -ė* 3^b; *vienišas, -a* 3^a; *sávitás, -a* 3^b.

Ketvirtosios kirčiuotės yra aukštesniojo ir aukštėlesniojo laipsnio būdvardžiai su priesagomis: **-ėsnis, -ė** (pvz.: *baltėsnis, -ė*), **-ėlėsnis, -ė** (pvz.: *baltėlėsnis, -ė*). Nuo kitų ati-

tinkamos galūnės ketvirtosios kirčiuotės vardažodžių šios priesagos skiriasi tik moteriškosios giminės vienaskaitos vardininko kirčio vieta: aukštesniojo ir aukštesniojo laipsnio būdvardžiai, skirtingai nei kiti, kirtį turi ne galūnėje.

12 lentelė. Priesagos *-esnis, -ė* kirčiavimas

Linksniai	Vyriškoji giminė		Moteriškoji giminė	
V.	gerėsnis	geresnì	geresnė	geresnės
K.	geresnìo	geresnių	geresnės	geresnių
N.	geresniám	geresniėms	geresnei	geresniėms
G.	geresnį	geresniūs	geresnę	geresnės
Įn.	geresniù	geresniais	geresnė	geresnėmìs
Vt.	geresniamė	geresniuosė	geresnėjė	geresnėsė

Būdvardžių su priesaga *-inis* vediniai kirčiuojami dvejopai.

➤ Vediniai išlaiko kirčio vietą ir priegaidę, kai pamatinio žodžio daugiskaitos naudininkas kirtį turi priešpaskutiniame skiemenyje, pvz.: *mokỹklinis, -ė (mokỹkloms), teātrinis, -ė (teātrams), lìtrinis, -ė (lìtrams)*. Išimtys: *girìnìs, -ė, drabužìnìs, -ė, kartìnìs, -ė, stebuklìnìs, -ė, šiaurìnìs, -ė, centrìnìs, -ė, elektrìnìs, -ė* ir kt. Įsidėmėtina, kad iš tarptautinių žodžių su *-ija, -ika* padaryti būdvardžiai taip pat išlaiko pamatinio žodžio kirčio vietą, t. y. kirčiuojami šaknyje, pvz.: *avārija – avārinis, -ė, operācija – operācinis, -ė*.

➤ Kai pamatinio žodžio daugiskaitos naudininkas kirčiuojamas ne priešpaskutiniame skiemenyje, tai vedinys kirtį turi priesagoje ir yra 2 kirčiuotės, pvz.: *žiemìnìs, -ė (žiemóms), tautìnìs, -ė (tautóms), asmenìnìs, -ė (asmenĩms), lytìnìs, -ė (lytĩms), buitìnìs, -ė (buitĩms), planìnìs, -ė (planáms), vaizdìnìs, -ė (vaizdáms), žiedìnìs, -ė (žiedáms)*. Tačiau yra nemažai išimčių: *skōlintìnìs, -ė, pādalyvìnìs, -ė, pùsdalyvìnìs, -ė, pėrkeltìnìs, -ė, lýginis, -ė, pórìnìs, -ė* ir kt.

Išrieveiksmių padaryti būdvardžiai dažniausiai kirčiuojami priesagoje, pvz.: *atgalĩ – atgalìnìs, -ė, šiañdien – šiandienìnìs, -ė, žūtbutĩ – žūtbutìnìs, -ė*, išimtys: *saváimìnìs, -ė, tiesióginis, -ė*.

Priesagoje dažniausiai kirčiuojami ir medžiagas žymintys būdvardžiai, pvz.: *drobìnìs, -ė, metalìnìs, -ė, sidabrìnìs, -ė, žirnìnìs, -ė*.

Nemažai būdvardžių su priesaga *-inis, -ė* galima kirčiuoti dvejopai:

apliñkinis, -ė 1 ir aplinkìnìs, -ė 2;

keliñtinis, -ė 1 ir kelintìnìs, -ė 2;

arbātìnìs, -ė 1 ir arbatìnìs, -ė 2;

kišenìnìs, -ė 2 ir kišėnìnìs, -ė 1;

kasmetìnìs, -ė 2 ir kasmėtìnìs, -ė 1;

miltìnìs, -ė 2 ir miltìnìs, -ė 1;

keleivònis, -ė 1 ir keleivìnìs, -ė 2;

pagálbinis, -ė 1 ir pagalbìnìs, -ė 2;

pasáulinis, -ė 1 ir pasaulinis, -ė 2;
plytintis, -ė 1 ir plytinis, -ė 2;
procentinis, -ė 2 ir proceñtinis, -ė 1;
sąlyginis, -ė 2 ir sąlyginis, -ė 1;

samplaikinis, -ė 2 ir sámplaikinis, -ė 1;
santykinis, -ė 2 ir sántykinis, -ė 1;
slyvinis, -ė 2 ir slývinis, -ė 1;
tarpmiestinis, -ė 2 ir tarpmiėstinis, -ė 1 ir kt.

Daiktavardžio ir būdvardžio priesagų su ilguoju balsiu ar *ie, uo* priešpaskutiniame skiemenyje priegaidė iš dalies susijusi su galinio priebalsio minkštumu: tvirtapradės priesagos dažniausiai baigiasi kietuoju priebalsiu arba *j*, tvirtagalės – minkštuoju.

13 lentelė. **Priesaginių daiktavardžių ir būdvardžių priegaidė**

Tvirtapradės priesagos	Tvirtagalės priesagos
daikt.: -ėjas, -a; -ėnas (ir -ėnė); -iena; -yba; -ybos; -ynas, -a; -ojas; -ojus; būdv.: -ingas, -a; -ėtas, -a; -ylas, -a; -ytas, -a; -yvas, -a; -odas, a; -onas, a; -(i)opas, a; -otas, a; -okas, a; -(i)uotas, -a	daikt.: -ainis, -ė; -ėlis, -ė; -ėsis; -ėtis; -ienė (valgių pavadinimai); -yklė; -yklės; -ylis, -ė; -ystė; -ynė; -ynės; -tynės; -ietis, -ė; -uolis, -ė; -ienė; -(i)uotis, -ė; -(i)uoklis, ė; -(i)oklis, -ė; -(i)onė; -očius; -otis, -otė; būdv.: -ėlis, -ė; -ienis; -ylis, -ė; -onis, -ė; -uoklis, ė
Išimtys: -ykla; -(i)okas; -ovas; -ūnas	Išimtys: daikt. -aitis, -ė; -ybě; -enybě; -ytis, -ė; -okšnis; -ovė; -ūkštis, -ė; -(i)onis, -ė; būdv. -ykštis, -ė; -ytis, ė

Užduotys

1. Pažymėkite, kurių priesagų daiktavardžiai yra 2 kirčiuotės?

-ėjas, -ėklas, -ėnas, -ėsis, -ėstas; -iena, -ienas, -ietis; -yba, -ybě, -ykla, -yklė, -ynas, -ynė, -ystė, -ytis; -ojas, -okas, -oklis, -okšnis; -uoklis, -uolis.

2. Visi kiekvienos priesagos vediniai yra tos pačios kirčiuotės. Nustatykite kirčiuotę ir šaknies priegaidę.

- garbana, strazdana, ragana, dargana, liekana, pleiskana, ūkana, samana, aimana;
- lygiava, žaliava, rinkliava, tvarsliaiva, rašliava, ganiava, painiava, baudžiava;
- mokestis, lūkestis, gailestis, rūpestis;
- elgsena, eisena, laikysena, rašysena, mąstysena, gyvensena, vartosena, šukuosena, galvosena, šypsena, būsena;
- žiburys, kauburys, duburys, vidurys, sūkurys, vyturys, gomurys, švyturys;
- drebulys, spindulys, maudulys, snaudulys, graudulys, šviesulys, dusulys;
- skambesys, kliedesys, spindesys, liūdesys, šnabždesys, šnibždesys, elgesys, ilgesys, dėmesys, virpesys, žavesys, ūžesys;

- dirbinys, leidinys, lydinys, audinys, spaudinys, mėginys, junginys, taikinys, mokinys, reiškiny, nėrinys, kūriny.

3. Nustatykite priesaginių daiktavardžių kirčiuotę.

- vienatis, senatis, pilnatis, jaunatis, bendratis, gaišatis, maišatis, kamšatis, karšatis, graužatis;
- ligonė, kelionė, vilionė, velionė, teplionė, klajonė, krikščionė, svajonė, abejonė, dejonė, dvejonė, miesčionė, malonė, vakaronė;
- vergovė, rankovė, senovė, įvairovė, tikrovė, dorovė, vietovė, šventovė, tvirtovė, daržovė, vadovė, palydovė, valdovė, rangovė, atsakovė, užsakovė, bendrovė, gerovė, pašnekovė, ieškovė, žinovė, žiūrovė, draugovė, naujovė, skaitovė, varžovė;
- grybienė, dėdienė, grafienė, uogienė, karalienė, brolienė, obuolienė, kiaušiniė, brukniė, baronienė, žirniė, svogūniė, kruopienė, carienė, vakariė, kopūstienė, kunigaikštienė, slyvienė, bulvienė, daržovienė, žuvienė;
- siaubūnė, galūnė, išlaidūnė, pavydūnė, viršūnė, pareigūnė, seniūnė, perėjūnė, lakūnė, pataikūnė, pirmūnė, pagyrūnė;
- dirbtuvė, rietuvė, plaktuvė, troškintuvė, trintuvė, parduotuvė, keptuvė, gertuvė, virtuvė, spaustuvė, praustuvė.

4. Nustatykite daiktavardžių kirčiuotę ir sukirčiuokite.

Siuvyklą (___), šokėjas (___), draugystė (___), karalienė (___), virtuvė (___), skaitovas (___), karalaitė (___), siaubūnas (___), strazdana (___), žvalgyba (___), anykštėnas (___), plautuvė (___), kaimynė (___), pilnatis (___), žaliava (___), kaunietis (___), didybė (___), obuolienė (___), gyvūnas (___), naujovė (___), gyvybė (___), kiauliena (___), žinovė (___), dejonė (___), alkūnė (___), garintuvė (___), lentyna (___), ganiava (___), sukčiuvienė (___), teplionė (___), Budrienė (___), ąžuolynas (___), eisenas (___), seniūnas (___), baudžiava (___), garsenybė (___), mityba (___), krikščionis (___), saldainis (___), džiūvėsis (___), dargana (___), glamonės (___), pilietis (___), vietovė (___), grafienė (___), plėšrūnas (___), trintuvė (___).

5. Nustatykite priesaginių daiktavardžių ir būdvardžių priegaidę. Sukirčiuokite tekstą.

Vienas kaimynas (___) papasakojo naujieną (___), kad jo giminaitis (___) vakar buvo išėjęs į medžioklę (___). Prisimenu, kad jo brolienas (___) Petraitis (___) visada girdavosi esąs tikras drąsuolis (___) ir žvėrių žinovas (___). Tačiau ši medžioklė jam buvo nesėkminga (___).

Tą rytą oras subjuro ir visas beržynas () atrodė lyg molynas (). Greit tokia purvynė () pavirto tikra kankyne (). Bet Petraitis buvo tikras žemaitis (), todėl klampojo tolyn. Kažkur čiurleno upokšnis (), šlamėjo krūmokšnis (), tolumoje () bolavo rugių grožybė (), žvangėjo žvirblių baidyklė (). Visą dieną vaikščiojo medžioklis () po giružę (), net apėmė jį kosulys () ir snaudulys (). Kai pradėjo temti, išblėso ir brolėno svajonė () sugauti laimikį (). Tarsi kokia kirmėlė ar siurbėlė () ėmė smelktis širdin abejonė (), liūdesys () ir ilgesys (). Didelis lūkestis () jį slėgė lyg rūpestis ().

Staiga praskrido paukštėlis (), tankumyne () sukrebždėjo zuikėlis (), lyg išdykęs berniūkštis () nušokavo varliūkštis ().

„Perkūnas žino! – niršo klajoklis (). – Šito pelkyno () gyvūnija () tarytum piktadario burtų apkerėta – vien stipenos () ir dvėsenos ()! Bet aš juk ne piktadarys! Esu ne mazgotė () ir ne mergiotė (), ne varguolis () ir ne koks ligonis (), kad tuščiai bastyčiausi tokiu oru lyg sulytas šunytis ()! Jei būčiau miestietis () ar koks užsienietis (), tai mano mitybą () nuolat praturtintų stirninas (), gervinas () ar karveliai (). Bet esu paprastas kupiškėnas (), o mano žmona irgi ne kokia karalienė (). Tiks šeimynai () ir įprasta vakarienė (): uogienė (), džiuvėsiai (), bulvienė (), jautiena () ar kiaušinienė (). Šiąnakt turbūt pilnatis (), kad iš visos medžioklės išėjo tokia gaišatis (). Tikra kvailystė () buvo ši paikystė ()!“ – pagalvojo brolytis () ir patraukė namo.

Pakeliui užėjo į seserėčios () namelį (), šalia kurio lyg kauburys stūksojo malūnas () ir paslaptinai šnarėjo liepų viršūnės (). Petraitis nenorėjo grįžt namo tuščiomis, tad nupirko vaikams skanėstų () – riestainių () ir saldainių ().

Štai tokį paistalą () man papasakojo tasai kaimynas. Tikras barškėlas ().
(J. Vanagaitė)

6. Nustatykite Irenos Utkaitės parengtame pratime pavartotų priesaginių daiktavardžių kirčiuotę, sukirčiuokite juos.

Nebuvo riestainių (), mišrainių () nebuvo...

O jei kada buvo, tai viskas supuvo...

Ir liko miegalius () visai be skanėstų ().

Nebus nei ko gert, nei dėl ko prisėsti.

Bet pagalvojęs nusprendė bernelis (),

kad kiaušinienę () pagardins pupelės ().

Tad dobilėlis () žarsteklį () paėmęs

ugnį pakurstyt norėjo, kad, sėdęs

prie stalo kūrikas () varguolis (),

sočiai pavalgęs, kristų į guolį.

Tačiau visata žmogų daro klajūnu (___):

klajoklėms (___) nereikia juk proto aiškumo (___),

kurį mūs berniokas (___) prarado iš meilės

kaip ir jaunystę (___), mergiotę (___) ir kelnes.

Nuėjo jis kartą į vieną varyklą (___),

išvydo tenai jis stiklinę baidyklę (___)...

O kai mūs girtuoklis (___) galop atsigavo,

baidyklė (___) mergiotės (___) pavidalą gavo.

Jos odos baltumas (___), akių spindesys (___)

vijokliais (___) apvijo jo širdį ir jis

paprašė tetulės (___), kad šitą snieguolę (___)

jam atiduotų į mylinčias žmonas.

Gyveno gražiai jie prie mažo šaltinio (___),

Žvejoklė (___), medžioklė (___) juos gausiai maitino.

Tačiau šis džiaugsmingas laimės kaupimas (___)

užkliuvo didžiai pavydiems jų kaimynams (___).

Kai gimė vaikiukas (___), siūravo eglutės (___)

ir šeimai nelaimę išbūrė gegutės (___):

prie mažo šaltinio griuvėsiai (___) riogsojo,

kirtikliai (___) gėrovai (___) viską suniokojo.

Ir ošia eglutės, ir graudžiai dejuoja.

7. Parašykite ir sukirčiuokite daiktavardžius su priesaga –ininkas.

Žvalgyboms, deryboms, kalboms, farmacijoms, pradžioms, mēdžiams, slidėms, baīdams, maldoms, valandoms, sōdams, apžvalgomis, talkoms, ūkiams, dalims, šalims, sapnams, tarpams, dvarams, aušroms, dvāsioms, tēsisems, tautoms.

8. Sukirčiuokite –ininkas daiktavardžius.

Anądien bankininko sūnus klube pametė laikrodį. Policininkas apklausė rūbininką, tačiau šis sakėsi nieko nežinąs. Tiesa išaiškėjo tuomet, kai vienas vakarėlininkas nunešė radinį laikrodininkui. Tasai apžiūrėjęs laikrodį pasiūlė tapti sąjungininkais, tačiau jų pokalbį nugirdo dailininkas. O šio būta tikro dorovininko. Jis pasibjaurėjo lobininkais ir pagrasino pranešiąs teisėsaugininkams. Sąjungininkai menininką išvadino cirkininku, tačiau supratę, jog šis nėra pokštininkas, mėgino būti derybininkais. Betgi pokalbio slapčiomis klausėsi

kioskininkas, o jis garsėjo kaip didelis liežuvininkas, todėl išplepėjo viską sodininkui, o šis nedelsiant pranešė apsaugininkui. (I. Krutulytė)

9. Remdamiesi žinomomis taisyklėmis sukirčiuokite tekstą.

Esu žurnalistas visuomenininkas, iš prigimties savotiškas maištininkas, žvalgybininkas ir naujovių šalininkas, todėl nusprendžiau atlikti įdomų tyrimą. Tarsi derybininkas išsiruošiau į kelionę. Kartu vyko ir mano pagalbininkas, jaunas mokslininkas. Keliaudami sutikome daugybę žmonių ir visų jų klausėme, kas yra laimė. Štai jums keli atsakymai: dailininkas ir gabus menininkas teigia, kad žmogus yra laimingas tada, kai jo širdyje spindi visos vaivorykštės spalvos. Smuikininkas ir dainininkas sako, jog tikras džiaugsmas yra daina – neapčiuopiama ir jaudinanti. Giesmininkas priduria, jog ne kiekvienas ją moka išgirsti. Būgnininkas ir skudutininkas spėja, kad laimė yra puikus orkestras, suderintas iš daugybės malonių dalykų. Irklininkas ir jūrininkas teigia, kad laimė yra jausmų vandenynas. Būrininkas ir jo bičiulis jūrų pėstininkas mano, jog laimės laivą valdo likimas. Teisininkui tikras džiaugsmas yra teisė gyventi savaip. Finansininkui ir privatininkui laimė yra lyg pinigų maišas, kurį reikia nuo vagių saugoti seife. Banko indėlininkas, sąskaitininkas ir kasininkas spėja, kad laimė yra tinkamai investuotas kantrumas ir išmintis. Raštininkui ir mašininkei laimė siejasi su daugiaženkliais skaičiais. Parašutininkui ir šuolininkui tikras džiaugsmas yra beribė laisvė. Dviratininkas, įžymus sportininkas, teigia, jog laimė priklauso nuo sėkmės. Futbolininkui ir krepšininkui atrodo, kad laimę gali pavyti tik greičiausias žaidėjas. Tenisininkui bei tinklininkui laimė yra taiklus pasirinkimas. Ritulininkas ir slidininkas laimę tapatina su slidžia sėkme.

Įmonės pirmininkas, jo kolega gamybininkas bei staklininkas laimę sieja su gausa. Vienas baldininkas teigia, jog mieliausia palaima yra minkšta lova, o žąsininkas priduria, jog tikrą džiaugsmą suteikia pūkiniai patalai. Statybininkui, mūrininkui ir skardininkui atrodo, kad laimė yra lyg trapus stiklinis namelis. Buvęs šachtininkas mano, jog laimė yra dvasios šviesa. Traktorininkas jaučiasi laimingas tada, kai yra pats sau viršininkas. Pulkininkui ir raitininkui, kurie dabar yra pensininkai, tikras džiaugsmas asocijuojasi su didingomis pergalėmis. Dvarininkas, kuris yra turtingas dvaro savininkas ir šeimininkas, teigė, kad laimė yra trumpas pokylis, į kurį visi trokšta patekti. Jo nuomininkas teigė, kad laimė yra retas svečias. Gamtininkui ir sodininkui laimę teikia gamtos harmonija. Gėlininkė ir medininkas mano, kad laimė – tai trumpalaikė nuostabi gėlė. Bitininkas prasitaria, jog laimė yra tarsi medus – pluši išstisus metus, o suvalgai akimirksniu. Kaimo darbininkas ir daržininkas atsakė, kad tikras džiaugsmas yra sunkiai užaugintas derlius. Vyninkas spėja, jog laimė yra subrandintas gėris. Malūnininkas ir jo talkininkas teigia, kad laimė yra žmogiška šiluma,

kurios nenugali jokie vėjai. Pirtininkas laimę sieja su karšta aistra. Gaisrininkui laimė asocijuojasi su meilės liepsna. Garvežininkas ir geležinkelininkas teigia, kad tikras džiaugsmas pralekia lyg greitasis traukinys ir visada vėluoja. Kelininkas ir keltininkas spėja, jog laimė – tai neatrastas kelias, kurio mes nuolat ieškome. Bažnyčios maldininkas, varpininkas ir paskaitininkas laimę tapatina su atsiūsta iš aukštybių palaima. Miesto valandininkas ir vėliavininkas teigia, kad laimė yra šventiškiausios gyvenimo minutės. Kalbininkas spėja, jog laimė yra tik graži legenda. Farmacininkas sako, kad tikras džiaugsmas yra jausmų alchemija. Knygininkui laimė siejasi su neperskaityta ir intriguojančia istorija. Laiškininkas teigia, kad laimė yra ilgai lauktas laiškas. Fokusininkas mano, kad nuoširdus džiaugsmas yra nenuspėjamas stebuklas. Aš esu šios kelionės pradininkas, savotiškas kaltininkas ir liudininkas, tad man belieka tik pritarti. (J. Vanagaitė)

10. Nustatykite priesaginių būdvardžių kirčiuotę ir sukirčiuokite.

- skildinas, tekinas, laikinas, aklinas;
- svetimas, gretimas, tolimas;
- vėlesnis, tolesnis, vyresnis, ankstesnis;
- aiškutėlis, dailutėlis, tylutėlis, pilnutėlis, sausutėlis;
- darbingas, madingas, klaidingas, naudingas, būdingas, vaizdingas, pavojingas;
- duobėtas, gėlėtas, smėlėtas, dėmėtas, teisėtas;
- tenykštis, čionykštis, pernykštis, užpernykštis, vakarykštis;
- riebokas, didokas, saldokas, pigokas, ilgokas, vėlokas, dažnokas;
- visokeriopas, keleriopas, šešeriopas, šimteriopas, dvejopas;
- skubotas, žaizdotas, ligotas, augalotas, miglotas, samanotas, skarotas, kuprotas, rasotas;
- žieduotas, snieguotas, banguotas, languotas, dygliuotas, akiniuotas, vėjuotas, taškuotas.

11. Nustatykite būdvardžių kirčiuotę ir sukirčiuokite.

Vyriškas (___), smulkmeniška (___); mažutis (___), dailutė (___); žaizdotas (___), rasota (___); mažėlis (___), jaunėlė (___); dulkėtas (___), žemėta (___); akytas (___), dantytas (___); vakarykštis (___), pernykštė (___); svyruoklis (___), siūbuoklė (___); akmenuotas (___), kalnuota (___); tolokas (___), didoka (___); mieguistas (___), liguista (___); geltonas (___), raudona (___); gerutėlis (___), mažutėlė (___); ankstyvas (___), vėlyva (___); namiškis (___), mūsiškė (___); nagingas (___), nervinga (___); dvejopas (___), trejopa (___).

Alkanas, -a (___), amžinas, -a (___), apdairus, -i (___), vilnonis, -ė (___), artimas, -a (___), įmantrus, -i (___), palankus, -i (___), varganas, -a (___), vienišas, -a (___), vienodas, -a (___), vienintelis, -ė (___).

12. Sukirčiuokite šių būdvardžių parašytas formas.

Alkana, alkanai, su alkana;	raudona, raudona, su raudona;
artima, artimai, su artima;	senyva, senyvai, su senyva;
asmeniška, asmeniškai, su asmeniška;	aiški, aiškiai, su aiškia;
atbula, atbulai, su atbula;	darni, darniai, su darnia;
balkšva, blakšvai, su balkšva;	efektyvi, efektyviai, su efektyvia;
balta, baltai, su balta;	grubi, grubiai, su grubia;
daugeriopa, daugeriopai, su daugeriopa;	gudri, gudriai, su gudria;
geltona, geltonai, su geltona;	išdidi, išdidžiai, su išdidžia;
geriausia, geriausiai, su geriausia;	išlaidi, išlaidžiai, su išlaidžia;
ištisa, ištisai, su ištisa;	lygi, lygiai, su lygia;
liguista, liguistai, su liguista;	padori, padoriai, su padoria;
karšta, karštai, su karšta;	pastovi, pastoviai, su pastovia;
kaulėta, kaulėtai, su kaulėta;	pavaldi, pavaldžiai, su pavaldžia;
kreivoka, kreivokai, su kreivoka;	smulki, smulkiai, su smulkia;
miela, mielai, su miela;	visuomeniška, visuomeniškai, su visuomeniška.
minkšta, minkštai, su minkšta;	
pražūtinga, pražūtingai, su pražūtinga;	

13. Sukirčiuokite žodžių junginius.

Ankstyvoje jaunystėje; didingu žygiu; daugiakalbius stilius; dailiai vazai; vilnoniame audinyje; svetimoms moterims; blogu siauručiu keliuku; lieкну darbštuoliu jaunikaičiu; asmeniniu reikalu; akcinėje bendrovėje; šiurkščiai kalbai; kaulėtai figūrai; graudaus prisiminimo; landžiu žvilgsniu; liūdnu ir tylius balsus; vaivorykštiniu langu; nuogoms šakoms; margai peteliškei; aukštuose medžiuose; amžino nerimo; žolėtais delnais; su lengva puta; raudonomis erškėtuogėms; vienišu medžiu; šventai giesmei; ryškiu geltonu jurginu; juodu laisvu paukščiu; kupiname džiaugsmo; tarptautinėje konferencijoje; senovinių dainų; centrinius rūmus; cementinis paminklas; konkursinės užduotys; pernykščiu paltu; šokoladinis sviestas; vėlyvas, bet mielas viešnis; vaiskus dangus; barzdotas vyriškis; vienišiemis žmonėms; mažutėles dėžutes; sieninis laikrodis; dieninis skyrius; žieminiai batai; akmenuotas krantas; įdomi knyga; pavasariška nuotaika; išdidžiai jaunai mergaitei; senyvai

moteriai; rasota pieva; dulkėtu keliu; sotus šuo; vienodas sukneles; artimai draugei; kreivokas siūles; smulkmenišką darbą; lygiame kelyje; smulkius gabalėlius; tankiu sodu; raišu žmogumi; drėgnus drabužius; griežtu įsakymu; tiesius medžius; stropius mokinius; kietu grumstu; niūrius ir vėsius miškus; skystus rūgščius barščius; riebiu kepsniu; plonu žydrų apsiaustu; asmenišką reikalą; nykiuose laukuose; riestose blakstienose; virvelinė keramika; kruopščius vaikus; puošniu kostiumu; plėšrius žvėris; nesavanaudišku poelgiu; daugiareikšmius žodžius; žaizdotas rankas; saulėtu vakaru; skubotas sprendimas; uolus ir doras studentas; viešu prisipažinimu; pavydžiu vaiku; pirmarūšius miltus.

14. Gretindami sukirčiuokite pamatinius žodžius ir būdvardžius su priesaga -inis.

Gumbams – gumbinis, trigubiems – trigubinis, kubams – kubinis, luboms – lubinis, farmacijoms – farmacinis, administracijoms – administracinis, orientacijoms – orientacinis, kreidoms – kreidinis, grindims – grindinis, grūdams – grūdinis, progoms – proginis, stogams – stoginis, užuovėjoms – užuovėjinis, apytakoms – apytakinis, pelkėms – pelkinis, grikiams – grikinis, Velykoms – velykinis, vilkams – vilkinis, kulkoms – kulkinis, lankams – lankinis, mygtukams – mygtukinis, nykštukams – nykštukinis, integralams – integralinis, gaivalams – gaivalinis, trinkelėms – trinkelinis, ląstelėms – ląstelinis, kumšteliams – kumštelinis, darželiams – darželinis, automobiliams – automobilinis, kaklams – kaklinis, staklėms – staklinis, gamykloms – gamyklinis, varikliams – variklinis, paminklams – paminklinis, tinklams – tinklinis, spyruoklėms – spyruoklinis, žolėms – žolinis, veislėms – veislinis, nuliams – nulinis, šarmams – šarminis, planams – planinis, dienoms – dieninis, didmenoms – didmeninis, visuomenėms – visuomeninis, mažmenoms – mažmeninis, kmynams – kmyninis, kiaušiniams – kiaušininis, sezonams – sezoninis, svogūnams – svogūninis, lapams – lapinis, parapijoms – parapinis, garams – garinis, žvėrimis – žvėrinis, gaisrams – gairinis, metrams – metrinis, pusėms – pusinis, arbatoms – arbatinis, klimatams – klimatinis, ratams – ratinis, lėtiems – lėtinis, savaitėms – savaitinis, lytims – lytinis, buitims – buitinis, gamtoms – gamtinis, dantims – dantinis, serbentams – serbentinis, procentams – procentinis, lakštams – lakštinis, kliūtims – kliūtinis, spalvoms – spalvinis, virtuvėms – virtuvinis, liežuviams – liežuvinis.

15. Sukirčiuokite žodžių junginius su būdvardžiais -inis, -ė.

Kalbiniškas ginčas; rekomendacinis laiškas; okupacinis laikotarpis; kvalifikaciniai reikalavimai; informacinė sistema; pradinio kapitalo; vardiniu ginklu; neakivaizdiniu būdu; strateginis planas; apžvalginis straipsnis; tiesioginis debetas; klinikinė mirtis; nacionalinė valiuta; abėcėlinis sąrašas; civilinius ieškinius; akademinis straipsnis; diplominius darbus;

atominė elektrinė; gelžbetoninis pastatas; milimetrinis skirtumas; vienetinis egzempliorius; savaitinis renginys; spiritinis tirpalas; žieminiu paltu; asmeninis sekretorius; brūkšninis kodas; garinė pirtis; lėtinis plaučių uždegimas; vestuvinis žiedas; didmeninė prekyba; olimpinis komitetas; milijoninis miestas; žaislinis pistoletas; ūminis susirgimas; rajoniniu keliu; daiktinis įrodymas; arbatiniu šaukšteliu; kasdieninius vasarinius drabužius; garsinius signalus; kelioninis krepšys; miltinius blynus; virvelinė keramika; vanilinis cukrus; išorinės aplinkybės; šešėlinė ekonomika; informacinė visuomenė; stebuklinė pasaka; dabartinis vadovas; dalinis finansavimas; organizacinis komitetas; pradinis įnašas; veidrodinis paviršius; kryžminė apklausa; asmeninis sekretorius; motorine valtimi; medžiokliniai šautuvai; ratukinės pačiūžos; plytinis namas; įvadinis straipsnis; naktinius pašnekesius; izoliacinė medžiaga; reprezentacinis leidinys; pagalbinis prietaisas; vertybiniai popieriai; operacinis stalas; valandinius įkainius; vestuvinė suknelė; spalvines detales; arbatinis šaukštelis; lakštiniai makaronai; elektriniu grąžtu; centrinius rūmus.

16. Sukirčiuokite tekstą.

Neseniai buvo atliktas šiuolaikinis, mokslinis, kritinis, kultūrinis bei demokratinis tyrimas apie prekybos centrus. Organizacinis ir administracinis personalas bei nuolatiniai parduotuvių lankytojai tvirtino, kad didžiausias metinis apsipirkimas vyksta prieš didžiąsias šventes. Tokiu metu centrinės vitrinas puošia dekoratyviniai žaislai. Ne viename lange spindi informacinis, reprezentacinis ar laikraštinis agitacinis plakatas. Tada pakyla valandinis prekybininkų uždarbis, klesti šešėlinė ekonomika, kliba perpildytas visuomeninis transportas. Sausakimšas būna tiesioginis ar net aplinkinis kelias į centrą. Prieš Kalėdas perkami įvairūs niekučiai, pavyzdžiui, drobinė staltiesė, gintarinis papuošalas, metalinis ar sidabrinis laikrodis, arbatiniai šaukšteliai ar vienkartinės servetėlės. Paklausios būna farmacinės ir asmeninės paskirties prekės bei mineralinis vanduo. Nors namuose drabužinės spintos perpildytos, naujas naminis, išėginis ar balinis drabužis yra neišvengiama būtinybė. Ypač vertinami autoriniai menininkų darbai bei kamerinės muzikos įrašai.

Šiandieninio vaiko nepradžiugintų padovanotas senovinis kreidinis rašiklis, vienmarškinė lėlė ar trigubinės kumštelinės pirštinės. Dabar jaunuolį žavi importinės prekės: ratukinės pačiūžos ar minkštas medžiaginis žaislas – pavyzdžiui, nykštukinis pudelis, vilkinis šuo arba kitas pūkuotas augintinis. Berniukui paprastai dovanojamas povandeninis laivas, kulkinis, lankinis ar mygtukinis šautuvas, koks nors orientacinis žaidimas ar veidrodinė dėlionė. Prieš Velykas gausiai perkamas kvietinis, grikinis ar koks nors kitas grūdinis mišinys, skirtas kepiniams. Taip pat būna paklausus bulvinis plokštainis bei vanilinis pyragas. Namuose verdama ne eilinė kopūstinė sriuba, bet valgomi velykiniai šokoladiniai skanėstai.

Rugsėję populiarai pagalbinė bei mokyklinė tematika: įvairūs vadovėliai, kuriuose aiškinama, kaip sprendžiamas aritmetinis arba analitinis uždavinys, kas yra kubinis metras, kuo skiriasi lyginis, tankinis, kiekybinis ir porinis skaičiai, ką nurodo perkeltinė žodžių reikšmė, ląstelinė augalo struktūra ar koks nors cheminis elementas. Taip pat leidiniuose būna įvadinis straipsnis, kartais aprašomas koks nors antikinis ar politinis terminas, šalutinis sakinytis arba elektrinis impulsas. Darželinio amžiaus auklėtiniams perkamos literatūrinės knygos, kuriose yra ne vienas grupinis žaidimas, muzikinis kūrinys, legendinė ir stebuklinė pasaka, nesudėtingas pažodinis ar paraidinis diktantas, kalbinis uždavinys. Prieš šventes net vyrų nebedomina vertybiniai popieriai, grindinės, lubinės ar izoliacinės medžiagos, stoginės kopėčios, aliejiniai dažai ar automobilinis variklinis tepalas. Visur plazda visuotinė, proginė bei jaudinanti, tarsi generalinės repeticijos nuotaika. (J. Vanagaitė)

3.2. Tarptautiniai žodžiai

Tarptautinių žodžių kirčiavimas nesudėtingas. Daugelis jų kirčiuojami priešpaskutiniame skiemenyje. Ne priešpaskutiniame kirčiuojami tik žodžiai su baigmenimis: *-ija, -ika*, kai kurie su *-orius, -eris, -ikas, -umas, -elis, -ingas*, pvz.: *akācija, fīzika, āktorius* (išskyrus *kalendōrius, egzempliōrius, sekretōrius, altōrius, elementōrius, inventōrius*), *līderis, akadēmikas, prezīdiumas, vīkingas*. Šie žodžiai visada kirčiuojami pastoviai. Pastoviai kirčiuojami ir žodžiai su baigmenimis: *-antas, -ėja, -ansas, -ortas, -ursas, -ertas*, pvz.: *diktāntas, idėja, balānsas, impōrtas, konkūrsas, ekspērtas*. Tarptautiniai žodžiai, turintys kitokius baigmenis, kirčiuojami nepastoviai. Taigi jų priešpaskutiniame skiemenyje gali būti trumpasis balsis arba tvirtagalė priegaidė.

Pirmosios kirčiuotės yra tarptautiniai žodžiai su jau minėtais baigmenimis:

1) ne priešpaskutiniame skiemenyje kirčiuojami tarptautiniai žodžiai su baigmenimis:

-elis, pvz.: *mōdelis, artīkelis, fōtelis*, bet *epitēlis 2, vermišēliai 2*;

-eris, -erė, pvz.: *līderis, -ė, ōrderis, dōleris*;

-ija, pvz.: *akācija, chirūrgija, situācija, organizācija*, bet *kalvarijā, lelijā, vyskupijā, zakristijā* ir *Vokietijā, Prancūzijā* (visi 2 kirčiuotės);

-ika, pvz.: *pedagōgika, statīstika, krītika*;

-ikas, -ikė, pvz.: *čīnikas, -ė, chēmikas, -ė, akadēmikas, -ė*, bet *katalīkas, -ė 2, fābrikas 3^b*;

-ingas, pvz.: *mītingas, deīpingas, vīkingas*;

-**orius**, -**orė**, pvz.: *profėsorius*, -ė, *izoliātorius*, *dirėktorius*, -ė, bet *kalendōrius*, *egzempliōrius*, *sekretōrius*, -ė, *altōrius*, *elementōrius*, *inventōrius*, *piliōrius*, *brevijōrius*, visi jie antrosios kirčiuotės;

-**umas**, pvz.: *akvāriumas*, *mīnimumas*, bet *kostiūmas* 2, *albūmas* 2;

-**usas**, pvz.: *papīrusas*, *mīnusas*, *kòrpusas*, bet *troleibūsas* 2, *autobūsas* 2;

2) priešpaskutiniame skiemenyje kirčiuojama daug baigmenų, turinčių šiame skiemenyje dvigarsį:

-**āndas**, -**ė**, pvz.: *islāndas*, -ė, *olāndas*, -ė;

-**ānsas**, pvz.: *avānsas*, *niuānsas*, *seānsas*;

-**āntas**, -**āntė**, pvz.: *pedāntas*, -ė, *diktāntas*, *variāntas*, bet *deīmantas* pirmosios kirčiuotės, kirtį turi ne priešpaskutiniame skiemenyje;

-**ārdas**, pvz.: *bilijārdas*, *lombārdas*;

-**ėja**, pvz.: *idėja*, *alėja*, *asamblėja*;

-**ortas**, pvz.: *impòrtas*, *komfòrtas*, *transpòrtas*, bet *rāportas* yra pirmosios kirčiuotės, kirtį turi ne priešpaskutiniame skiemenyje.

Pirmosios kirčiuotės yra ir keli pavieniai dažniau vartojami tarptautiniai daiktavardžiai: *akòrdas*, *anālizė*, *horizòntas*, *konkùrsas*, *impùlsas*, *instìnkta*, *labirìntas*, *pòrtveinas*, *rekòrdas*, *remòntas*.

Pagal pirmąją kirčiuotę kirčiuojama nemažai dviskiemenių tarptautinių žodžių, turinčių šaknyje dvigarsį ar prigimtinio ilgumo balsį, pvz.: *bānkas*, *bìntas*, *bìrža*, *fāuna*, *fėja*, *fīlmas*, *fīrma*, *fòrma*, *fròntas*, *kòlba*, *kùrsas*, *lýga*, *múza*, *nòrma*, *páužė*, *rāmpa*, *spòrtas*, *tòrtas*, *urna*.

Antrosios kirčiuotės yra tarptautiniai žodžiai su šiais baigmenimis:

-**ādas**, -**adà**, pvz.: *limonādas*, *parādas*, *šokolādas*, *ambasadà*, *autostradà*, *olimpiadà*;

-**āfas**, -**āfė**, pvz.: *autogrāfas*, *fotogrāfas*, -ė, *paragrāfas*;

-**ākas**, pvz.: *konjākas*, *tabākas*, *maniākas*;

-**ālas**, -**ālė**, pvz.: *filiālas*, *ideālas*, *kvaratālas*, *detālė*, *magistrālė*, *spirālė*, bet *apāštalas* 1, *māršalas* 1;

-**amà**, pvz.: *diagramà*, *programà*, *reklamà*;

-**ānas**, pvz.: *mangānas*, *soprānas*, *šampānas*, bet *bòcmanas*, *lòcmanas*, *òrganas*, *štūrmanas*, *vātmanas*, *dòbermanai*, visi pirmosios kirčiuotės;

-**āras**, -**ārė**, pvz.: *cigāras*, *notāras*, *vikāras*, bet *bárbaras*, *rabárbaras*, abu pirmosios kirčiuotės, *dāktaras* 3^b;

-**ātas**, -**ātē**, -**atà**, pvz.: *advokātas*, -*é*, *aparātas*, *šachmātai*, *regatà*, *sonatà*, *citatà*, bet *kli-*
matas 1, *pròstata* 1;

-**āžas**, pvz.: *garāžas*, *tirāžas*, *vitrāžas*;

-**ējus**, pvz.: *apogējus*, *licējus*, *trofējus*, bet *bòbslējus* 1;

-**ēktas**, -**ēkté**, pvz.: *architèktas*, -*é*, *objèktas*, *projèktas*;

-**èlè**, pvz.: *karamèlè*, *novèlè*, *paralèlè*;

-**emà**, pvz.: *problemà*, *schemà*, *teoremà*;

-**ēnas**, -**enà**, pvz.: *džentelmēnas*, *fenomēnas*, *gobelēnas*, *antenà*, *higienà*, *migrenà*, bet
bármenas, -*é* 1, *gùlden* 1;

-**eñtas**, -**eñtè**, pvz.: *akceñtas*, *doceñtas*, -*é*, *dokumeñtas*, bet *kotángentas*, *pātentas*, *tán-*
gentas, visi pirmosios kirčiuotés;

-**èras**, -**erà**, pvz.: *ampèras*, *interjèras*, *karjèras*, *atmosferà*, *karjerà*, *sferà*, bet *chòlera*, *òpe-*
ra, *lìtera*, *kāmera*, visi pirmosios kirčiuotés;

-**èsas**, pvz.: *interèsas*, *procèsas*, *progrèsas*, bet *kāriesas* 1;

-**èstas**, pvz.: *anapèstas*, *manifèstas*;

-**ètas**, -**ètè**, pvz.: *biudžètas*, *kabinètas*, *kotlèt*as, *etikètè*, *operètè*, *tablètè*, bet *dèbetas* 1, *knè-*
setas 1;

-**ètras**, pvz.: *kilomètras*, *termomètras*, *milimètras*, bet *hegzāmetras*, *pentāmetras*, *diāmet-*
ras, *parāmetras*, visi pirmosios kirčiuotés;

-**èzè**, pvz.: *genèzè*, *hipotèzè*, *anamnèzè*, bet *siñtezè* 1;

-**iėjus**, pvz.: *fariziējus*, *jubiliējus*, *muziējus*;

-**iērius**, -**é**, pvz.: *inžiniērius*, -*é*, *milijardiērius*, -*é*, *režisiērius*, -*é*;

-**īksas**, pvz.: *afīksas*, *sufīksas*, *prefīksas*, bet *apeñdik*as, *kòmiks*as, *fēniks*as, visi pirmo-
sios kirčiuotés;

-**īlis**, pvz.: *automobilis*, *kadrilis*, *ventilis*, bet *dāktilis*, *pròfilis*, *sìfilis*, visi pirmosios kir-
čiuotés;

-**īnas**, -**inà**, pvz.: *apelsīnas*, *cepelīnas*, *jazmīnas*, *anginà*, *balerinà*, *mašinà*, bet *lūbinas* 3^b,
òrdinas 1, *rābinas* 3^b;

-**ỹras**, -**yrà**, pvz.: *juvelỹras*, *kefỹras*, *turnỹras*, *lyrà*, *satyrà*, *rapyrà*;

-**īstas**, -**é**, pvz.: *artistas*, -*é*, *idealistas*, -*é*, *žurnalistas*, -*é*, bet *bātistas* 3^b;

-**ītas**, -**itè**, pvz.: *elītas*, *erudītas*, -*é*, *līmītas*, bet *spīritas* 1;

-**ỹvas**, -**yvà**, pvz.: *detektỹvas*, *kolektỹvas*, *kursỹvas*, *direktyvà*, *iniciatyvà*, *perspektyvà*;

-**īzas**, pvz.: *eskīzas*, *devīzas*, *servīzas*;

-**īzmas**, pvz.: *mechanīzmas*, *optimīzmas*, *organīzmas*;

- ògas, -ògè, pvz.: *dialògas, katalògas, pedagògas, -è*;
- òlas, pvz.: *benzòlas, mòlas, protokòlas*, bet *beìsbolas, fùtboldas, kùpoldas, miùzikholdas*, visi pirmosios kirčiuotès;
- òlas, pvz.: *generòlas, kardinòlas, krakmòlas*, bet *krištoldas* 1;
- òlis, pvz.: *alkohòlis, ichtiòlis, monopòlis*, bet *akròpolis, bròkolis, metròpolis, pañkolis, simòbolis*, visi pirmosios kirčiuotès;
- òmas, -è, pvz.: *astronòmas, -è, atòmas, simptòmas*, bet *aksómas, slàlomas* 1;
- ònas, pvz.: *cinamònas, telefònas*, bet *bãdmintonas, čãrlstonas, dèmonas, diãkonas, pãt-ronas* „globèjas“, visi pirmosios kirčiuotès;
- ònas, -è, pvz.: *fortepijònas, kapitònas, -è, šètònas*;
- òpas, pvz.: *mikroskòpas, spektroskòpas, teleskòpas*, bet *pitekãntropas* 1;
- òras, pvz.: *motòras, prokuròras, sobòras, teròras*, bet *dònoras, fòsforas, hùmoras, tãbo-
ras, tènoras, rùporas*, visi pirmosios kirčiuotès;
- òsas, pvz.: *abrikòsas, chaòsas, patòsas*, bet *èrosas, kòkosas, kòsmosas*, visi pirmosios kirčiuotès;
- òtas, -è, pvz.: *bankròtas, despòtas, -è, kompòtas*, bet *ròbotas, ceìtnotas* 1;
- òzè, pvz.: *diagnòzè, celiuliòzè, prognòzè*;
- ònã, pvz.: *tribùnã, karùnã, lagùnã*;
- òũras, -òũrà, pvz.: *kalambũras, manikiũras, veliũras, agentũrà, struktũrà, temperatũrà*, bet *kòntũras* 1, *tãmbũras* 1;
- òũtas, pvz.: *institũtas, atribũtas, statũtas*, bet *skòrbutas, sũrdutas, ãzimutas, dišputas, grèĩpfrutas*, visi pirmosios kirčiuotès.

Pagal antrãjà kirčiuotè kirčiuojamas ir vienas kitas dažniau vartojamas pavienis tarptautinis daiktavardis: *bibliotekã, elektrolìzè, kilogrãmas, klavišas, kompòstas, kompromìsas, konfliktas, manièros, motocìklas, paralýžius, pretèkstas, prodũktas, recèptas*.

Dviskiemeniai tarptautiniai daiktavardžiai, priešpaskutiniame skiemenyje turintys trumpãjį balsį arba padètinio ilgumo balsį *a*, dažniausiai kirčiuojami pagal antrãjà kirčiuotè, pvz.: *ãktas, bãlas, bãzè, chòras, datã, dramã, dòzè, fònas, gamã, lìtras, mètras, naftã, temã, tòn-
nas, vìskis*.

Trečiosios kirčiuotès yra tik *chalvã, taigã, tũbã, dãktaras, fãbrikas, lùbinas, výskupas*.

Ketvirtosios kirčiuotès yra tik *gamã, madã, natã, pãsas, plãnas, streĩkas, vatã*.

Nekaitomieji daiktavardžiai dažniausiai kirčiuojami gale, pvz.: *buržuà, taksì, interviù, meniù, argò, dominò, šòu, kupẽ, fojẽ, želẽ*. Tik vienas kitas turi kirtį ne gale, pvz.: *àlibi, espe-ránto, lèdi, nèto, sòlo, tángo*.

Kai kuriuos tarptautinius žodžius galima **dvejopai** kirčiuoti: *ãgentas, -é* „įgaliotinis“ 3^b ir 1; *bùivolas* 3^a ir 1; *desèrtas* 1 ir *deseřtas* 2; *egzãminas* 1 ir 3^b; *ekspèrtas* 1 ir *ekspeřtas* 2; *epìtetas* 1 ir *epitètas* 2; *fejervèrkas* 1 ir *fèjerverkas* 1; *hèrbas* 1 ir *heřbas* 2; *hèrcogas* 1 ir *heřcogas* 1; *kèltai* 1 ir *kèłtai* 2; *koncèrtas* 1 ir *konceřtas* 2; *koncèrvai* 1 ir *konceřvai* 2; *perìmetras* 1 ir *peri-mètras* 2; *pròcentas* 1 ir *proceřtas* 2, *pròmìlè* 1 ir *promìlè* 2; *reñtgenas* 1 ir *rentgènas* 2, *rezèrvas* 1 ir *rezeřvas* 2; *teřminas* 1 ir 3^b; *teřmosas* 1 ir *tèrmosas* 1; *vèrmutas* 1 ir *veřmutas* 1 ir kt.

Pagal ketvirtąją kirčiuotę kirčiuojama daug tarptautinių būdvardžių su baigmenimis:

- alùs**, -**ì**, pvz.: *genialùs, -ì, normalùs, -ì*;
- atùs**, -**ì**, pvz.: *adekvatùs, -ì, privatùs, -ì*;
- (i)arùs**, -**ì**, pvz.: *populiarùs, -ì, vulgarùs, -ì*;
- ilùs**, -**ì**, pvz.: *mobìlùs, -ì, subtilùs, -ì*;
- yvùs**, -**ì**, pvz.: *efektyvùs, -ì, primityvùs, -ì*.

Ketvirtosios kirčiuotės yra ir keli pavieniai tarptautiniai būdvardžiai: *absolutùs, -ì, in-tymùs, -ì, konkretùs, -ì, solidùs, -ì, suverenùs, -ì*.

Užduotys

1. Gretindami tarptautinius žodžius, nustatykite kirčio vietą. Sukirčiuokite.

Periferinis – periferija, alerginis – alergija, demokratiškas – demokratija, stichinis – stichija, terapinis – terapija, simetriškas – simetrija, psichiatrinis – psichiatrija, epilepsinis – epilepsija, kulinarinis – kulinarija, isteriškas – isterija, nostalgiškas – nostalgija, diplomatinis – diplomacija, aristokratiškas – aristokratija, anestezinis – anestezija;

pedagoginis – pedagogas, geografinis – geografas, filologinis – filologas, antropologinis – antropologas, fotografija – fotografas, archeologija – archeologas, bibliografija – bibliografas, radiologija – radiologas, technologija – technologas;

tualetas – alfabetas, diabetas, bufetas, kotletas, magnetas, kabinetas, dekretas, portretas, komitetas, biudžetas;

studentas – akcentas, argumentas, brezentas, cementas, departamentas, docentas, dokumentas, instrumentas, medikamentas, momentas, parlamentas, pergamentas, prezidentas, reglamentas, temperamentas, testamentas,

metras – milimetras, centimetras, spidometras, sekundometras, kilometras, termometras, aritmometras, manometras, chronometras, barometras, taksometras, voltmetras;

diplomas – agronomas, atomas, astronomas;

ekspresas – kompresas, kongresas, interesas, procesas, progresas;

intelektas – architektas, aspektas, defektas, efektas, komplektas, konspektas, objektas, projektas, prospektas;

monologas – dialogas, katalogas, nekrologas, pedagogas, technologas;

telegrafas – autografas, biografas, choreografas, fotografas, geografas, paragrafas, poligrafas.

2. Pasakykite šių žodžių vienaskaitos vardininką.

Aksiomą, alėgiją, alėją, alėvą, alternatėvą, angėną, arėną, árką, ástmą, atmosfėrą, báržą, bronzą, dėrmą, diagrámą, diėtą, elėktrą, epòchą, fáuną, féją, fėrmą, figūrą, fėrmą, fleítą, flòrą, fòrmą, idėją, ikòną, jáchtą, jùrtą, kakāvą, kòbrą, kontòrą, kultūrą, lýgą, maniėrą, medūzą, mýlią, mūzą, nòtą, náfťą, nòrmą, pástą, perspektėvą, plėurą, podágrą, pòzą, pùdrą, reklámą, satėrą, sáuną, schėmą, sirėną, sistėmą, sòfą, šáčhtą, táigą, tòną, torpėdą, tribūną, tùndrą, ùrną, valiùtą, vāzą, vīzą, zòną.

3. Sukirčiuokite žodžių junginius. Atkreipkite dėmesį į tarptautinių žodžių kirčiavimą.

Susirinko visa aristokratija; bus agronomu; didžiuojasi elitu; kalbėjo telefonu; susidomėjo dramaturgija; dalyvavo trys direktoriai; trumpas ekskursas; kalba su dekanu; įvyko katastrofa; rūpėjo tik karjera; kalba su muzikantu; sugadintas inventorius; dėvėjo du sezonus; domėjosi importu ir eksportu; šnekėjo su diplomatu; skambina fortepijonu; kankina migrena; pakvietė du sekretorius; pasitiki advokatu; vartojo antibiotikus; susidomėjo hipnoze; pakvietė notarą; sugedo spidometras; aptarė visus variantus; mačiau albume; sudaužė termometrą; mūsų dialoge; vaišino vermutu; penkis egzempliorius; pametė magnetą; džiaugėsi nauju projektu; gražus smokingas; sergi bronchitu; prastas alkoholis; vienu dokumentu; gyvena Trakų rajone; rentgeno aparatu; pasvėrė apelsinus; šiame periode; susižavėjo idėja; pasveikino čempionus; sugedo motoras; atnešė protokolą; senas automobilis; mūsų interesai; didelė biblioteka; įdomi hipotezė; mačiau albume; aplenkė visus ekipažus; padės kompresas; pasisveikino su laureatu; pietavome restorane; pasakė argumentus; laukiu troleibuso; sukvietė donorus; skambina pianinu; su nauja etikete; žinomas metodas; nepatenkintas kompromisu; pasodino jazminus; su gražuole fėja; grįžo autobusu; turėjo du kavalierius; mokysimės kitame semestre; plauksime jachta; elektros

impulsas; Vytauto prospektas; graži forma; atkirpo penkis centimetrus; pažiūrėk kataloge; prie soboro; piktinosi transportu; kava termose; pasenęs produktas; matavo voltmetru; kalbėjo su eruditu; atėjo prodekanas; svarstė hipotezes; sergu angina; nesudėtingas remontas; ligos simptomai; susibarė su barmenu; sumažėjo eksportas; pasakė savo idėjas; apžiūrėjom robotus; perrašyk paragrafą; naujame konkurse; atvyko ekspertas; patiko fejerverkas; pasipiktino advokatu ir notaru; paaiškink motyvus; naujienų agentūra; patvirtino biudžetą; mano šachmatai; domisi dramaturgija; skanus kompotas; suvalgė tris picas; atvežė produktus; nuvažiavo du kilometrus; šuns instinktas; grįšime autobusu; atnešėme referatus; skanus portveinas; pakalbėsime telefonu; dalyvavome konkurse;ėjome alėja; neįvyko elektrolizė; kalbėjo su premjeru ir hercogu; pirkto bufete; ilgas remontas; važiuos magistrale; rašytojo pseudonimas; aplankėme tris muziejus; atvažiavo automobiliu; pakvietė musulmonus; pažeidė reglamentą; didelis orkestras; susidomėjo nauju mechanizmu; stiklinė vitrina; įpylė cinamono; paskolink konspektus; paprastas fasonas; naujasis kolega; užrašyk jų adresus; mano konspektai; piktinosi demonu; naudingas katalogas; grožimės fejerverku; sukrovė vazonus; dirbs technologu; geras transportas; naudokis šiuo klavišu; įgimtas refleksas; išpylė makaronus; stebina chaosas; moderni skulptūra; abejotina diagnozė; žaidė šachmatais; suvalgė bananus; nėra preteksto; piktinosi devizu; nustatė diagnozę; geras pedagogas; atnešk termometrą; pirkto naują mašiną; kalba žargonu; nustebino prognoze; išjuokė manieras.

4. Sukirčiuokite tarptautinius daiktavardžius.

Mano draugas yra didelis idealistas, eruditas, šaunus džentelmenas ir tikrų tikriausias fenomenas. Šis vaikinys ne tamsios kavinės barmenas, storablauzdis futbolo komandos kapitonas ar koks nors juvelyras pedantas. Jis – garsus technologas, kibernetikos konkurso debutantas. Jam nelabai rūpi motociklai, populiarusis bobslėjus, naktinio kino seansai, dauginimosi instinktas, reklamuojamas portveinas ir vermutas ar Ispanijos kurortai. Visų svarbiausia mano draugui – informacijos importas ir eksportas. Jo žodyne vyrauja gana keisti žodžiai: garso izoliatorius, mokslo apogėjus, analitinė hipotezė, draudimo agentas, pajamų balansas, internetinė biblioteka, senovinis papirusas, cheminė elektrolizė, struktūrinė organizacija, geniali idėja, restauruotas soboras, komercinis filialas, kvadrato diametras ir perimetras. Taip pat jį domina naujausia literatūra bei jos analizė. Šio vaikino kelias platus lyg magistralė, o jo gyvenimas margas tarsi viso pasaulio muziejai.

Tačiau mano pačios galvoje dabar tikras chaosas: kasdien neduoda ramybės sugedęs automobilis, pervirę vermišeliai, prakiuręs akvariumas, nusilpęs organizmas, pabrangęs šampanas ir konjakas, išvykęs fotografas, suplyšęs kostiumas, prisvilę kotletai, nušalęs jazminas, autostradoje siaučiantis maniakas, kiauras biudžetas, nevykęs detektyvas,

pasibaigęs terminas, persūdyta pankolių ir brokolių sriuba bei sugadintas universiteto inventorius. Vakar man prasidėjo ūmi angina ir siaubinga migrena, todėl pakilo aukšta temperatūra. Darbo kolektyvas spėja, kad manęs laukia liūdna prognozė. Karjera kabo ant plauko, bet aš juk ne koks ekspertas ar robotas, kad visur suspėčiau! Mano gyvenimas yra lyg neišsprendžiama problema, nesibaigianti olimpiada ar savotiškas teatras. Galbūt mane apniko demonas ar dvasinis paralyžius, nes širdyje jau seniai išblėso ankstesnė iniciatyva. (J. Vanagaitė)

3.3. Skaitvardžiai

Skaitvardžiai gali būti kirčiuojami pagal visų keturių kirčiuočių modelius. Jų kirčiuotė nustatoma taip pat pagal daugiskaitos naudininko ir galininko kirčio vietą, pvz.: *vieníems*, *víenus* 3, *šėšíems*, *šėšís* 4.

14 lentelė. **Skaitvardžių kirčiuotės**

Kirčiuotė	1	2	3	4
Kiekiniai pagrindiniai	<i>dvìdešimt, trìsdešimt, kėturiásdešimt, peñkiasdešimt, šėšiasdešimt, septýniasdešimt, aštúoniasdešimt, devýniasdešimt; vienúolika, dvýlika, trylika, keturiólíka, penkiólíka, šėšiólíka, septyniólíka, aštuoniólíka, devyniólíka; túkstantis, milijárdas</i>	<i>milijōnas, bilijōnas, trilijōnas</i>	<i>víenas, -à; keturi, kėturios 3^b; septyni, septýnios; aštuoni, aštúonios; devyni, devýnios; dešimtis 3^b</i>	<i>penki, peñkios; šėši, šėšios; šimtas</i>
Kiekiniai kuopiniai	<i>dvėjetas, trėjetas, kėtvertas, peñketas, šėšetas, septýnetas, aštúonetas</i>			
Kiekiniai dauginiai			<i>vieneri, víenerios 3^a; ketveri, kėtverios 3^b; penkeri, peñkerios 3^b; šėšeri, šėšerios 3^b; septyneri, septýnerios 3^a; aštuoneri, aštúonerios 3^a; devyneri, devýnerios 3^a</i>	<i>dvejì, dvėjos; trejì, trėjos</i>
Kelintiniai	<i>vienúoliktas, -a... devyniólíktas, -a (išlaiko kiekinio skaitv. kirčio vietą ir priegaidę); túkstantas</i>		<i>pìrmas, -à</i>	<i>añtras, -à; trėčias, -à; ketviřtas, -à; peñktas, -à; šėštas, -à;</i>

Kirčiuotė	1	2	3	4
				<i>septiūntas, -à;</i> <i>aštuūntas, -à;</i> <i>deviūntas, -à;</i> <i>dešimūntas, -à;</i> <i>dvidešimūntas,</i> <i>-à...</i> <i>devyniasdeši</i> <i>ūntas, -à</i>

Įsidėmėtina:

- skaitvardžiai *dvidešimt, trisdešimt, keturiasdešimt, penkiasdešimt, šešiasdešimt, septyniasdešimt, aštuoniasdešimt, devyniasdešimt* visada turi pastovų kirtį, pvz.: *dvidešimties, dvidešimčiai, dvidešimtį, dvidešimčia, dvidešimtyje* ir t. t. (šnekamojoje kalboje šių skaitvardžių kilmininkas dažnai pasakomas netaisyklingai su galūniniu kirčiu, pvz.: *dvidešimtiės*);
- *septyni, aštuoni, devyni* daugiskaitos vardininkas kirtį turi galūnėje.

15 lentelė. Kai kurių skaitvardžių kirčiavimo pavyzdžiai

V.	vienas	vieni	vienà	vienos	septyni	septynios
K.	vieno	vienų	vienos	vienų	septynių	septynių
N.	vienam	vieniems	vienai	vienoms	septyniems	septynioms
G.	vieną	vienus	vieną	vienas	septynis	septynias
Įn.	vienu	vienaĩs	viena	vienomĩs	septyniaĩs	septyniomĩs
Vt.	vienamė	vienuosė	vienojė	vienosė	septyniuosė	septyniosė
V.	šimtas	šimtai	dū	dvi	trys	milijonas
K.	šimto	šimtų	dviejų	dviejų	trijų	milijono
N.	šimtui	šimtams	dvim	dvim	trims	milijonui
G.	šimtą	šimtus	dū	dvi	tris	milijoną
Įn.	šimtū	šimtaiĩs	dviem	dviem	trimis	milijonū
Vt.	šimtė	šimtuosė	dviejuosė	dviejosė	trijuosė, trijosė	milijonė

Užduotys

1. Tekste pavartotus skaitvardžius sukirčiuokite. Taisyklingai perskaitykite tekstą

Šiandien Lietuvoje numatomi lietūs, kai kur smarkūs, vietomis su perkūnija. Vėjas vakarų, 9–14 (devyni–keturiolika) m/sek. Aukščiausia temperatūra dieną 7–12 (septyni–dvylika) laipsnių šilumos. Liepos 15 (penkioliktą) d. vidutinė temperatūra Vilniuje buvo 17,7 (septyniolika, septyni) laipsnio šilumos. Aukščiausiai šią dieną oro temperatūra buvo pakilusi 1968 (tūkstantis devyni šimtai šešiasdešimt aštuntais) metais – iki 37 (trisdešimt septynių) laipsnių šilumos.

Per kitas dvi paras Lietuvoje: liepos 16 (šešioliktą) d. kai kur truputį palis, temperatūra naktį 9–14 (devyni–keturiolika), dieną 10–15 (dešimt–penkiolika) laipsnių šilumos, liepos 17 (septynioliktą) d. pietiniuose rajonuose palis, temperatūra naktį 6–11 (šeši–vienuolika), dieną 23–29 (dvidešimt trys–dvidešimt devyni) laipsniai šilumos.

2. Sukirčiuokite žodžių junginius su skaitvardžiais.

Kelis milijonus gyventojų; trys šimtai litų; penkių kilogramų; keturiuose kabinetuose; vienai sofai; keturi automobiliai; septyniolika valandų; dvidešimčiai vesternų; septintu troleibusu; aštuoniolika dokumentų; penkis kolekcionierius; dviem šimtais sąsiuvinų; septyniuose projektuose; šimtu procentų; trisdešimtus numerius; penkiasdešimties argumentų; vienu pyragėliu; devyni klausymai; dviejų laipsnių; šeši šimtai dvidešimt penki milimetrai; su viena ranka; aštuonis egzempliorius; trejetas arklių; devynias naktis; šešis milijardus; keturiasdešimčiai protokolų; šimtus kartų; vieno tūkstančio aštuonių šimtų vienetų; devyniasdešimt antrame bute; dvidešimtyje rietimų; trys šimtai penkiasdešimt viena strofa; keturių šimtų kilometrų aukštyje; treji metai; dviem šimtais pavyzdžių; penkiasdešimties metų; keturiasdešimt devyniuose rajonuose; dvidešimt pirmai porai; dešimties milijonų knyga; septintoje laiptinėje; penkerių rungtynių; vienoje stiklinėje.

Gerą žodį vienas nugirsta, šimtas pamiršta. Kur stos du trys, viską padarys.

3. Remdamiesi žinomomis taisyklėmis sukirčiuokite Jolantos Vanagaitės parašytus tekstus.

Gerbiamas informatikos studente. Esu dvidešimties metų mergina, šiuo metu skęstanti nevilty. Mano mamai – keturiasdešimt, bet ji jaučiasi lyg jai būtų tik devyniolika. O aš, sesijai įsibėgėjus, atrodau taip, tarsi man būtų devyniasdešimt. Dėl nuovargio ir įtampos akyse man ima rodytis viena trečioji, sapnuose vaikščioja dvi penktosios, o į svečius užsuka trys ketvirtosios. Kai ruošiuisi egzaminams, dvylika valandų per dieną dirbu kompiuteriu. Tad šešios valandos lieka užrašams skaityti, keturios rašyti ir tik dvi – miegoti. Būna apmaudu, kai po sesijos mano studijų knygelėje žėri ne devynetas ar aštuonetas, o riogso šešetas, penketas ar net ketvirtas. Trijų dienų darbas nueina niekais! Ir tai jau ne pirmas ir ne antras kartas. Gal koks dešimtas ar vienuoliktas... Padovanosiu Tau šimtą bučinių, jei atsiysi nors vieną sėkmingo studijavimo programą.

Sveika, studente. Tai jau ne ketvirtas, ne penktas ir ne šeštas kartas, kai manęs prašo tokių patarimų. Ne vienam mano draugui ir ne vienai pažįstamai merginai nutiko panašių sunkumų. Daug ką jie išbandė! Gėrė atmintį gerinantį antpilą „Trejos devynerios“, gal dešimt kartų lankėsi pas būrėją. Devynios merginos po pagalvėm dėdavo užrašus, o septyni vaikinai taip krimsdavosi, kad negalėdavo net užmigti. O gal jiems trukdydavo dviem ar

trim aukštais po pagalve sudėtos knygos... Vienu žodžiu, aš Tau mielai padėsiu. Siunčiu tris paprastas taisykles: pirmas patarimas – universitete nepraleisk nei vienos paskaitos; antras pasiūlymas – visada miegok mažiausiai septynias valandas; trečias svarbus dalykas – užrašus studijuok ne tris, o trisdešimt ar penkiasdešimt dienų.

P. S. Padovanosiu Tau milijoną, o gal net milijardą bučinių, jei atsakysi, kaip šias taisykles paversti realybe.

3.4. Įvardžiai

Pagal kirčiavimą įvardžius reikėtų skirstyti į keletą grupių:

- a) vieni turi pastovų kamieno ar galūnės kirtį, pvz.: *anóks, -ia; anàs, -à,*
- b) kiti kirčiuojami pagal kurį nors vardažodžių kilnojamojo kirčio (2, 3, 4 kirčiuotės) modelį, pvz.: *maniškis, -ė 2; jóks, -ià 3; mānas, -à 4;*
- c) tretį kirčiuojami savitai, pvz.: *àš, tū.*

16 lentelė. Įvardžių kirčiavimas

Pastoviai (1 kirčiuotė arba galūninis kirtis)	Pagal kirčiuotes			Savitai
	2	3	4	
1) tas pats skiemuo ir ta pati priegaidė (1 kirčiuotė): <i>anóks, -ia; kitóks, -ia; šítoks, -ia; vienóks, -ia; visóks, -ia; kēletas; keliólíka; kítkas; vískas; támsta; dvískaitos formos mùdu, mùdvi; jùdu, jùdvi; jiēdu, jiēdvi; juōdu, juōdvi</i> 2) visada žodžio galas (priegaidė pagal žodžio galo taisyklę): <i>anàs, -à; katràs, -à; kurìs, -ì; kažkàs; kažkurìs, -ì; jìs, jì; šìs, šì; tàs, tà; kàs</i>	<i>niēkas (tik vns. viet. niekamè); maniškis, -ė; taviškis, -ė; saviškis, -ė; mūsiškis, -ė; jūsiškis, -ė</i>	<i>jóks, -ià; kóks, -ià; šióks, -ià; tóks, -ià; kažkóks, -ià; túlas, -à; kiekvíenas, -à; kelerì, kēlerios (3^b)</i>	<i>keli, kēlios; kítas, -à; pàts, -ì; vísas, -à; mānas, -à; tāvas, -à; sāvas, -à; keliñtas, -à</i>	<i>àš, tū, mēs, jūs, savęs</i>

17 lentelė. Kai kurių įvardžių kirčiavimo pavyzdžiai

V.	šítoks	šítokie	šítokia	šítokios
K.	šítokio	šítokių	šítokio	šítokių

N.	šitokiam	šitokiems	šitokiai	šitokioms
G.	šitokį	šitokius	šitokią	šitokias
Įn.	šitokiu	šitokiais	šitokia	šitokiomis
Vt.	šitokiamė	šitokiuose	šitokioje	šitokiose
V.	mūsiškis	mūsiškiai	mūsiškė	mūsiškės
K.	mūsiškio	mūsiškių	mūsiškės	mūsiškių
N.	mūsiškiam	mūsiškiams	mūsiškei	mūsiškėms
G.	mūsiškį	mūsiškius	mūsiškę	mūsiškės
Įn.	mūsiškiu	mūsiškiais	mūsiškė	mūsiškėmis
Vt.	mūsiškiamė	mūsiškiuose	mūsiškėje	mūsiškėse
V.	tóks	tokiē	tokià	tókios
K.	tókio	tokiū	tokiōs	tokiū
N.	tokiám	tokiems	tókiai	tokióms
G.	tókį	tókius	tokią	tókias
Įn.	tókiu	tokiaís	tókia	tokiomís
Vt.	tokiamė	tokiuosė	tokiojė	tokiosė
V.	keliñtas	kelintì	kelintà	keliñtos
K.	keliñto	kelintų	kelintōs	kelintų
N.	kelintám	kelintiems	keliñtai	kelintóms
G.	keliñtą	kelintùs	keliñtą	kelintàs
Įn.	kelintù	kelintaís	kelintà	kelintomís
Vt.	kelintamė	kelintuosė	kelintojė	kelintosė

Savitai kirčiuojamų įvardžių priegaidę (kai kurių formų ir kirčio vietą) reikia įsidėmėti:

ąš, manęs, mán, manė, manimì, manyjė;

tù, tavęs, táu, tavė, tavimì, tavyjė;

savęs, sáu, savė, savimì, savyjė;

mės, músu, mùms, mùs, mumìs, mumysė;

jūs, júsu, jùms, jùs, jumìs, jumysė.

Įvardis *šitas*, *-a* gali būti kirčiuojamas ir *šitas*, *-à* (4), ir *šitas*, *-a* (1).

Nekaitomi įvardžiai kirčiuojami taip: *màno*, *tàvo*, *sàvo*, *kienō*, *kažkienō*, *niėkieno*.

Samplaikinių įvardžių paprastai kirčiuojamas antrasis žodis, pvz.: *bet kàs*, *kai kàs*, *kažin kurìs* (bet *daūg kas*). Samplaikose su dalelyte *ne* abu įvardžiai kirčiuojami, pvz.: *kàs ne kàs*, *kurì ne kurì*.

Užduotys

1. Sukirčiuokite žodžių junginius su įvardžiais.

Mūsiškiu transportu; kažin kokia maniera; nieku būdu; šiokia tokia nauda; jokia sodyba; tūlu dainininku; su šitokia mišraine; bet koku limonadu; tokiu pačiu žiūrovu; savu rojaliu; jokioje taisyklėje; kurias nors karūnas; visokius niekus; kažkokius papuošalus; kiekvienu adjutantu; jūsiškius instrumentus; šituo drąsuoliu; tu su mumis; visokiu šlamštu; vienus žodžius; kitokiomis sūpuoklėmis; vienu kitu koncertu; kitame archyve; po koku

ženklų; kitokiam pasauliui; tokioje tyloje; pačioje širdyje; tomis pačiomis natomis; mumyse tūno; kitokioje patarlėje; tokiam danguje; kitokiems aukurams; kokiems smėlynams; kelintame kilometre; išmokyk mane; kelintų metų; šiomis takažolėmis.

Koks žmogus; toks ir protas; kokia širdis; toks ir įprotis.

2. Remdamiesi jau žinomomis taisyklėmis sukirčiuokite tekstą.

Šią istoriją išgirdau iš pačios seniausios kaimo moters. Dar niekam jos nepasakojau, todėl nieku gyvu neprasitarkite ir jūs. Tat klausykitės: prieš kelioliką šimtmečių bekraštėje šalyje gyveno kažkoks bebaimis ir išmintingas kunigaikštis. Kiekvienas žinojo, kad jau keletą metų jisai ieško sau žmonos. Bet ne kokios prasčiokės, o pačios gražiausios ir išmintingiausios merginos: dangiškomis akimis, lygiais, tankiais plaukais ir su aiškiais mintimis. Kitokios jaunikiui nereikėjo. Kelios merginos piršosi, bet jam jos nepatiko, nes atrodė vaikiškos, bemokslės, šaltos ir išlepintos, tarsi iš auksinio narvelio trumpam išleistos. Joks titulas nepadėjo ir visada budrūs bei apdairūs piršliai pasijuto esą beginkliai. Toje pilyje visada svečiuodavosi daug žmonių, nes kiekvienas dvarininkas siekė ištekinti savo pačias dailiausias dukteris. Nors šioks toks susidomėjimas jomis buvo ir išrankiajam kunigaikščiui patiko kelios merginos, tačiau jokia jam į žmonas netiko... (J. Vanagaitė)

3.5. Įvardžiuotinės būdvardžių, skaitvardžių, įvardžių formos

Įvardžiuotinės būdvardžių, skaitvardžių ir įvardžių formos kirčiuojamos dvejopai: a) pastoviai ir b) pagal kilnojamojo kirčiavimo modelį (pastarasis nesutampa su kuria nors kirčiuote, tad įvardžiuotinių formų kirčiuotės nežymimos).

Šių formų kirčiavimo būdas labai priklauso nuo paprastosios formos kirčiuotės.

1. Jei paprastoji forma yra **pirmosios kirčiuotės**, įvardžiuotinės formos kirčiuojamos pastoviai (t. y. išlaiko paprastosios formos kirčio vietą ir priegaidę), pvz.: *duobėtasis*, *-oji* (plg. *duobėtas*, *-a* 1), *sniegúotasis*, *-oji* (plg. *sniegúotas*, *-a* 1). Tačiau nemažai iš tokių būdvardžių ar skaitvardžių padarytų įvardžiuotinių formų galima kirčiuoti dvejopai:
 - Būdvardžiai su priesagomis *-ingas*, *-a* ir *-iškas*, *-a*, pvz.: *laimìngasis*, *-oji* (plg. *laimìngas*, *-a* 1) arba *laimìngàsis*, *-óji*; *draūgiškasis*, *-oji* (plg. *draūgiškas*, *-a* 1) arba *draugiškàsis*, *-óji*.

- Šie kelintiniai skaitvardžiai: *tūkstantasis, -oji* (plg. *tūkstantas, -a* 1) arba *tūkstantasis, -oji; vienúoliktasis, -oji* (plg. *vienúoliktas, -a* 1) arba *vienuoliktasis, -oji ... devynióliktasis, -oji* (plg. *devynióliktas, -a* 1) arba *devynioliktasis, -oji*.
- Taip pat dvejopai gali būti kirčiuojamas ir įvardis *kelióliktasis, -oji* (plg. *kelióliktas, -a* 1) arba *kelioliktasis, -oji*.

Įsidėmėti, kad kilnojamąjį kirtį turi: *ankstyvąsis, -oji; vėlyvąsis, -oji; geltonąsis, -oji; mėlynąsis, -oji; raudonąsis, -oji*, nes jų paprastosios formos gali būti kirčiuojamos dvejopai.

2. Jei paprastoji forma yra **nepastovaus kirčiavimo** (3 ar 4 kirčiuotės), įvardžiuotinės formos turi kilnojamąjį kirtį, pvz.: *gražūsis, -oji* (plg. *gražūs, -i* 4); *aukštąsis, -oji* (plg. *aukštas, -à* 3); *manąsis, -oji* (plg. *mānas, -à* 4); *penktąsis, -oji* (plg. *peñktas, -à* 4).

18 lentelė. **Kilnojamojo kirčio įvardžiuotinių formų kirčiavimas**

Vyriškoji giminė		Moteriškoji giminė	
Vienaskaita	Daugiskaita	Vienaskaita	Daugiskaita
aukštąsis	aukštíejí	aukštóji	áukštosios
áukštojo	aukštŭjŭ	aukštōsios	aukštŭjŭ
aukštájam	aukštíesiams	áukštajai	aukštósioms
áukštájį	aukštúosius	áukštąją	aukštąsias
aukštúoju	aukštaisiais	aukštąja	aukštōsiomis
aukštájame	aukštuōsiuose	aukštójoje	aukštōsiose

Įvardžiuotinės formos išlaikė senąsias nesutrumpėjusias galūnes, todėl priegaidės neįmanoma nustatyti pagal anksčiau aprašytas taisykles. Jų priegaidę reikia arba įsidėmėti, arba nustatyti gretinant su paprastosiomis formomis.

19 lentelė. **Kirčiuotų įvardžiuotinių galūnių priegaidė**

Linksnis	Vienaskaita		Daugiskaita	
	Vyr. g.	Mot. g.	Vyr. g.	Mot. g.
V., Š.	-ąsis, -ỹsis, - ųsis	-(i)óji	-íejí	
K.		-(i)ōsios	-(i)ŭjŭ	-(i)ŭjŭ
N.	-(i)ájam		-íesiams	-(i)ósioms
G.			-(i)úosius	-(i)ąsias
Įn.	-(i)úoju	-(i)ájja	-(i)aišiais	-(i)ōsiomis
Vt.	-(i)ājame	-(i)ójoje	-(i)uōsiuose	-(i)ōsiose

- Jei atitinkamos paprastosios formos galūnė trumpa ir kirčiuota, senoji įvardžiuotinės formos galūnė yra tvirtapradė, pvz.: *sunkiūju – sunkiū, aukštėji – aukštì, sunkiūsius – sunkiūs, sunkiōji – sunkì, sunkiōja – sunkià, sunkiōsias – sunkiàs.*
- Jei paprastosios formos galūnės balsis ar dvigarsis nesutrumpėjęs ar nekirčiuotas, tai įvardžiuotinės formos galūnė kirčiuotina tvirtagališkai, pvz.: *didysis – didis, aukštųjų – aukštų, aukštuosiuose – aukštuosè, aukštōsios – aukštōs, aukštōjoje – aukštōjè, aukštōsiomis – aukštōmìs, aukštōsiose – aukštōsè.*

Užduotys

1. Sukirčiuokite išlinksniuotą būdvardį.

<i>Gražusis, gražioji;</i>	<i>gražieji, gražiosios;</i>
<i>gražiojo, gražiosios;</i>	<i>gražiujų;</i>
<i>gražiajam, gražiajai;</i>	<i>gražiesiems, gražiosioms;</i>
<i>gražųjį, gražiąją;</i>	<i>gražiuosius, gražiąsias;</i>
<i>gražiuoju, gražiąja;</i>	<i>gražiaisiais, gražiosiomis;</i>
<i>gražiajame, gražiojoje;</i>	<i>gražiuosiuose, gražiosiose.</i>

2. Sukirčiuokite įvardžiuotines formas.

Devynioliktasis, devynioliktoji; manasis, manoji; šnekusis, šnekioji; rudasis, rudoji; garbingasis, garbingoji; švediskasis, švediškoji; šimtas, šimtoji; žemiškasis, žemiškoji; akyllasis, akyloji; didingasis, didingoji; fiktyvusis, fiktyvioji; gretimasis, gretimoji; pastabusis, pastabioji; septintasis, septintoji; alkanasis, alkanoji; devyniasdešimtas, devyniasdešimtoji; drėgnasis, drėgnoji; laidusis, laidžioji; bendrasis, bendroji; mandagusis, mandagioji; dorasis, doroji; lėtasis, lėtoji; gėlėtasis, gėlėtoji; šventasis, šventoji; tvirtasis, tvirtoji; kalbusis, kalbioji; dangiškasis, dangiškoji; solidusis, solidžioji; vienuoliktasis, vienuoliktoji; skurdusis, skurdžioji; būdingasis, būdingoji; pirmasis, pirmoji; grakštusis, grakščioji; dėkingasis, dėkingoji; liūdnasis, liūdnoji; sąžiningasis, sąžiningoji.

3. Sukirčiuokite įvardžiuotines formas. Atkreipkite dėmesį į kirčiuotų galūnių priegaidę.

Žioplajam, svetimuojų, linksmajame, alkanoji, liūdnapja, drėgnojoje, laikinieji, grynųjų, liekniesiems, plonuosius, jaunuosiuose, giedrųjų, atvirosioms, dorąsias, siaurosioomis, sausosiose, kietajam, apskrituoju, piktąja, šventajame, slaptojoje, tvirtieji, skystųjų, lengviesiems, gyvosioms, laisvuosius, išdidžiąsias, tolydžiosiomis, saldžiuosiuose, lygiosiose, brangiajam, aiškiuoju, dailiajame, gilieji, reiklųjų, tiksliesiems, žymiuosius, kilniuosiuose, malonioji, rupiąja, aštriojoje, sūriųjų, drąsiosioms, rūščiąsias, droviosioomis.

4. Raskite būdvardžius ir pasakykite to paties linksnio įvardžiuotines formas. Nurodykite, kokia jų priegaidė.

Mano mažos rankos pilnos baltų ramunių. Vis lipu ir lipu į statų, nuo vaikystės mylimą kalną, kuris pilnas margų drugių, kvapių gėlių, kuris žavi savo ramia dvasia. Aš čia jaučiuosi laisvu paukščiu, laimingu vaiku. Nuolat lipu aplankyti maža, skurdžią vyšnaitę, kuri lyg viltis skaistus spindulėlis tviska kalno viršūnėje. Ji skleidžia kvapnų aromatą, prisotintą didžiųjų svajonių, kuriomis niekad negali atsispirti. Aš vis lipu ir lipu į pasakišką kalną, kad pamirščiau skaudžius prisiminimus, kad pajusčiau svajotojų dvasią. (L. Mačionytė)

5. Remdamiesi jau žinomomis taisyklėmis sukirčiuokite tekstą.

Šiais laikais tokių sunkumų nekiltų, nes dabar kitokie yra vyrai ir kitokios moterys. Liūdniausia, kad ankstyvasis ir pasakiškasis draugystės laikotarpis tampa vis banalesnis, o pirmutinė meilė – liguista ir mažytė. Žmonės pamiršta, kad darniai draugystei, kaip ir gražiai gėlei reikia kantrybės ir šviesos. Kai begėdžiai ir besočiai jaunuoliai nuolat keičia partnerius ir žaidžia dvigubus žaidimus, jų meilė atrodo ne kaip rasota, vaiki pieva, bet kaip skurdus, dulkėtas ir kalnuotas kelias ar belapis medis. Išrinktoji nebeatrodo pati gražiausioji, išrinktasis nebėra tasai išmintingasis karžygys, o tik apygeris, bevardis, bebalsis ar priekurtis pakeleivis. Kitoniškas jaunimas vadovaujasi kitokiomis taisyklėmis ir kitokiais vertinimo kriterijais. Mes skoliname purvinus, bet prabangius automobilius, dažnai į atžagarias rankas spraudžiame dvigubus ir brangius auksinius žiedus, pilame sklidiną taures šampano, tačiau nepadovanojame nieko tikro. Patogiam gyvenimui galbūt to ir užtektų, bet tikram draugui reikia žmogiškumo. Mumyse nebeliko tokio kilnaus išdidumo bei nuoširdumo. Daugelis iš mūsų pačias iškilmingiausias akimirkas paverčia pačiomis paprasčiausiomis. Tad nenuostabu, kad net mėlynas dangus mums atrodo svetimas, vienodas ir balzganas lyg pernykštis sniegas... Turbūt jums iškilo amžinas klausimas, kuo baigėsi išrankiojo kunigaikščio istorija? Nuostabu, bet jis dar nesurado savosios laimingosios ir vienintelės deivės, ant kurios baltosios rankos užmautų auksinį žiedą. (J. Vanagaitė)

3.6. Bevardė giminė

Būdvardžių, skaitvardžių ir įvardžių **bevardės giminės** formos išlaiko vyriškosios giminės vienaskaitos vardininko kirčio vietą ir priegaidę, pvz.: *báltas – bálta, puikùs – puikù, pìrmas – pìrma, vísas – vísa*.

Užduotis

1. Sukirčiuokite bevardės giminės formas.

Niekas nemalonu; čia gilų; šiandien šalta; man per sunku; tikrai puiku; labai brangu; viskas aišku; tikrai miela; tau baisu; nelabai patogu; šitai kvaila; taip giedra ir linksma; skaudu dėl to; ten tanku; pernelyg lygu; kur gražu; jam pikta; visa nuostabu; ar ne smulkmeniška; taip nemandagu; turėtų būti nuoseklu; kaip gera; kam įdomu; iš tikrųjų nepadoru.

3.7. Pagrindinės veiksmažodžio formos

Trijų pagrindinių veiksmažodžio formų (bendraties, esamojo laiko trečiojo asmens ir būtojo kartinio laiko trečiojo asmens) kirčiavimas pateikiamas žodynuose, pvz.: *tráukti, tráukia, tráukę; vilkti, velka, vilko; sėdėti, sėdi, sėdėjo*. Jų priegaidę galima nustatyti ir iš klausos ar remiantis priešpaskutinio skiemens taisykle. Jeigu kirčiuotoje šaknyje yra mišrusis dvigarsis ar sudėtinis dvibalsis, priegaidę dažniausiai nustatome iš klausos, pvz.: *láukti, láukia, láukę; keñkti, keñkia, keñkė*.

Esamojo ir **būtojo kartinio** laiko trečiojo asmens priešpaskutinio skiemens priegaidę galima pasitikrinti žodyne arba nustatyti remiantis atvirkštine priešpaskutinio skiemens taisykle.

- Tvirtagalę priegaidę priešpaskutiniame skiemenyje turi tie veiksmažodžiai, kurių esamojo ir būtojo kartinio laiko vienaskaitos pirmasis ir antrasis asmuo kirčiuojamas gale, pvz.: *žiūriù, žiūrì – žiūri; grįžau, grįžai – grįžo*.
- Jei minėtos formos kirčiuojamos ne gale, tai jų priegaidė tvirtapradė, pvz.: *mýliu, mýli – mýli; bégau, bégai – bėgo*.

Esamojo ir būtojo kartinio vienaskaitos pirmojo ir antrojo asmens kirčiavimas priklauso nuo trečiojo asmens kirčio vietos ir priegaidės.

- Jei priešpaskutinis skiemuo trumpasis arba tvirtagalys (žodyne pažymėtas kairiniu, išskyrus dvigarsių pirmuosius dėmenis, arba riestiniu ženkle), tai kirtis veiksmažodžių esamojo ir būtojo kartinio laiko vienaskaitos pirmajame ir antrajame asmenyje nušoka į galą (kilnojamojo kirčio veiksmažodžiai), pvz.: *velka – velkù, velkì, vilko – vilkau, vilkai*.
- Jeigu priešpaskutinis skiemuo tvirtapradis, tada kirtis ir priegaidė nesikeičia (pastovaus kirčio veiksmažodžiai), pvz.: *sėdi – sėdžiu, sėdi*. Tokį kirčiavimą lemia priešpaskutinio skiemens kirčiavimo taisyklė.

Esamojo ir būtojo kartinio laiko daugiskaitos formos išlaiko vienaskaitos trečiojo asmens kirčio vietą ir priegaidę, pvz.: *veĭka – veĭkame, veĭkate, vilko – vilkome, vilkote*, plg. *sėdi – sėdime, sėdite*.

Bendratis yra nekaitoma, todėl visada kirčiuojama taip, kaip nurodyta žodyne. Kaip nustatyti bendraties priegaidę, jeigu dėl kirčio vietos neabejojama, rašyta 2.5 skyriuje. Čia dar kartą tai prisiminsime.

Kirčiuotos bendraties priesagos visada tvirtapradės, pvz.: *šienáuti, kūrėnti, kentėti, skaitýti, skrajóti, kirčiúoti*. Vakarų aukštaičiai kauniškiai turėtų įsidėmėti, kad bendratis ir iš jos padarytos formos su priesaga *-inti* tariamos tvirtapradiškai, pvz.: *auginti*, bet ne *augiñti*.

Pirminių veiksmažodžių bendraties su ilgaisiais balsiais ar sutaptiniais dvibalsiais priegaidę, kaip jau minėta 2.5 skyriuje, galima nustatyti remiantis kitų dviejų pagrindinių formų priegaide. Jei bent vienoje (esamojo ir būtojo kartinio laiko 3 asmens) formoje yra tvirtapradė (o jų priegaidę nustatome remdamiesi atvirkštine priešpaskutinio skiemens taisykle), tai ir bendratis turi tvirtapradę priegaidę, pvz.:

riėkti – riėkia (nes *riekiù, rieki*), *riėkė* (nes *riekiaũ, riekeĩ*),
sėti – sėja (nes *sėju, sėji*), *sėjo* (nes *sėjau, sėjai*),
dúoti – dúoda (nes *dúodu, dúodi*), *dāvė* (nes *daviaũ, daveĩ*),
dėti – dėda (nes *dedù, dedì*), *dėjo* (nes *dėjau, dėjai*).

Išimtis: veiksmažodžiai, kurių būtajame kartiniame laike kirčiuotas skiemuo sutrumpėja, jie dažniausiai turi tvirtapradę priegaidę, pvz.: *búti* (yra [*būna, būva, ėsti*], *bùvo*); *siúti* (*siùva, siùvo*); *gýti* (*gýja, gijo*), *lýti* (*lýja, lýjo*); *výti* (*vėja, vijo*).

Sangražiniai veiksmažodžiai kirčiuojami kaip atitinkami nesangražiniai, pvz.: *mókyti, móko, móké – mókytis, mókosi, mókėsi*. Kilnojamojo kirčio esamojo laiko veiksmažodžių galūnės visada tvirtapradės, pvz.: *prausiúosi, prausėsi* (plg. trečiąjį asmenį *praūsiasi*), o būtojo kartinio laiko – tvirtagalės, pvz.: *prausiaũsi, prauseĩsi* (plg. trečiąjį asmenį *praūsėsi*).

Užduotys

1. Sukirčiuokite veiksmažodžius.

Per visą kaimą ėjo ėjo (plg. ėjaũ),

Iš amžinųjų šaltinių gėrė (plg. gėriau).

Kaimas drebėjo (plg. drebėjau), kaimas tylėjo (plg. tylėjau),

Kaime nieks durų jam neatvėrė (plg. neatvėriau)

Per visą naktį, per visą naktį

Nemunas šniokštė (plg. šniokščiaũ), Nemunas dūko (plg. dūkaũ).

Per visą naktį mes nemiegojom (plg. nemiegójau),

Per visą naktį laukėm stebuklo. (Just. Marcinkevičius)

2. Sukirčiuokite veiksmožodžius.

Taigi ji gulėjo tą šeštadienio rytą ir mąstė apie vakarykštę dieną. Negalėjo suprasti, kaip viskas taip kvailai galėjo išeiti. „Juk nereikėjo apskritai jai rasti, tiesiog užkliūti už to popiergalio, jo pakelti, perskaityti ir pradėti galvoti (o tiksliau įsisvajoti), patikėti, jog viskas gali taip pasikeisti. Ir dar visai klasei išsiplepėti ir leisti jiems aptarti jos reikalus. Bet dabar jau nieko nebegalima pakeisti.“ Ji nusprendė išlipti iš lovos, nusiprausti, susišukuoti, pabėgioti, papusryčiauti, susitvarkyti savo kambarį, susidėti drabužius į lentyną, susidėlioti išmėtytus daiktus, paruošti namų darbus, o po to ramiai praleisti laiką su draugėmis – juk negali pražūti visa diena, vien galvojant apie tai, kas galėjo įvykti, bet neįvyko.

Tačiau ji nesusėpėjo viso to padaryti, netgi atsikelti, nes pradėjo įkyriai skambėti telefonas. Niekas negalėjo labiau sudrumsti nuotaikos. Ji turėjo greitai nubėgti laiptais žemyn. Nesitikėjo išgirsti vaikinio balsą. Kas jis toks? Iš kur jis galėjo gauti, kaip galėjo sužinoti jos telefono numerį? Tačiau tai buvo nesvarbu, nes ji išgirdo tai, apie ką net sapnavo. Jis sakė, kad vakar kažkas jam skambinęs, bet, seseriai atsiliepus, niekas nenorėjo kalbėti, tad šiandien jis pats pabandė surinkti tą numerį. O dabar, išgirdęs tokį malonų balsą, jis nori pakviesti ją į pasimatymą... Kaip susiruošti į tą pasimatymą, jei gali tik dainuoti, šokinėti ir trykšti iš laimės?! (Š. Čepkauskaitė)

3. Sukirčiuokite A. Miškinio eilėrašį. Atkreipkite dėmesį į veiksmožodžio kirčiavimą.

Ji nei sudega, nei skęsta vandenuose, Tai atėjus čia laukuose vaidinuosi.	Ir ne topoliai šlamėjo pakelėje, Ne žvaigždes dangun Dievulis pakylėjo.
Čia milžinkapiai, berželiuose gegulės, Čia tėvelis ir motulė mano guli.	Tai ten Tavo drąsios mintys susipynė Ir atklydo šviest per sutemas tėvynėj.
–Žvaigždės didelės klajones pranašauja, Atėjau paimt gimtosios žemės saujos...	Ir svyruodama nuėjo, paskubėjo, Tik ant kelio akmenėliai suskambėjo.
Žvelgiu – tolsti neapbrėpiamam kelyje, Stambios ašaros po kojų lyja lyja...	Tik milžinkapiuos berželiai gaust pradėjo, Tiktai ašara per smėlį nuriedėjo.
Džiaugsmą žydintį nuo veido jos nutrynė, Tai ne žvaigždės andai krito sidabrinės.	O kur pėdos, ten lelijos baltos žydi... Ten kryžiuojas mūsų nuodėmės ir žygiai.

4. Kiekvienoje eilutėje yra po tris tvirtagalius ir tiek pat tvirtapradžių veiksmažodžių.

Nustatykite jų priegaidę.

- griebti, stiebtis, pliekti, siekti, liesti, skiesti,
- lėkti, plėsti, glėbti, grėbti, rėkti, bėgti,
- blogti, vogti, šokti, smogti, groti, išmokti,
- dūkti, rūkti, slūgti, tūpti, rūgti, trūkti,
- pykti, vykti, dygti, žnybti, krypti, vysti,
- išjuokti, tuokti, apčiuopti, šluoti, suokti, apčiuopti.

5. Sukirčiuokite žodžių junginius.

Sušylu ir vėl dūstu; kosčiu ir pavargęs griūvu į lovą; aš pasilieku namie; ilgai miegi; liečiu šaltą akmenį; greitai griebiu pieštuką ir piešiu; liepiu vengti; rieti tu čia pasakas; riekiu duoną ir duodu vaikams; tiesiu ranką; puoši savo dukrą; ilgai šalu lauke; blogai grėži; tęsiu mokslus; tręši laukus; susigėstu ir greitai nykstu; dėviu net trejus metus; aš jau nepajėgiu; kylu liftu; nedrįstu paklausti, už ką pyksti; grįžtu namo; pažiūriu ir vėl nutylu; dažnai tau įgrystu; kodėl taip blogsti; ir vėl tu dūksti; tai išgirdęs nuliūstu; visiems tu kliūvi; ko taip liūdi ir žiūri į mane; gal išsigandai, kad taip rėki; dažnai tu mus pajuoki; nuryju kąsnį ir prabylu; nesisielok, aš jau gyju; kloju lovą; bėgu namo; grūdu į spintą; ko gi tu nejoji; dažnai tu savo žaislus išmėtai; čia negreit pralobsti; ir šito tu nemoki; visą dieną lovoj drybsau; aš to nenorėjau, bėgau tolyn.

6. Sukirčiuokite sangražines formas.

Rengiuosi – rengiasi, skalbiesi – skalbiasi, deguosi – degasi, segiesi – segasi, piluosi – pilasi, remiesi – remiasi, stumiuosi – stumiasi, giniesi – ginasi, tariuosi – tariasi, rausiesi – rausiasi, džiaugiuosi – džiaugiasi.

7. Remdamiesi jau žinomomis taisyklėmis, sukirčiuokite patarles ir priežodžius.

Nė vienam kepti karveliai patys į burną neatleikia. Jaunai mergaitei rūtų vainikėlis tinka. Ir akelai vištai grūdas pasitaiko. Pagal drabužį sutinka, pagal protą išlydi. Geram visi geri, blogam visi blogi. Paukštį plunksnos gražina, o žmogų protas. Geriausi dantys yra tie, kurie moka liežuvį prikąsti. Visi barščiai vienu vardu, tik ne visi gardu. Gyvatė gelia skaudžiai, o pikto žmogaus liežuvis dar skaudžiau. Žuvis ieško gilumos, o žmogus gerumos. Geram visada sunkiau gyventi. Dalgiui geriau lietus, o grėbliui – giedra. Nereikia sirgti svetima liga – užteks savo. Arklio saugokis iš užpakalio, karvės – iš priekio, o pikto žmogaus

– iš visų pusių. Darbas gėdos nedaro, tinginiavimas šunų lodyti išvaro. Ateina diena ir atsineša savo darbą. Kas lengvai žada, tas sunkiai duoda. Nauja šluota gražiai šluoja. Tušti puodai garsiai skamba. Visi džiaugiasi vienodai, verkia – kiekvienas kitaip. Bėga vilkas – tunka vilkas, guli vilkas – džiūsta vilkas. Pilvas krutėti išmoko. Gyvena kaip žirnis prie kelio: kas eina, tas skina, kas nori, tas mina.

3.8. Išvestinės veiksmažodžio formos

Išvestinės veiksmažodžio formos padaromos iš trijų pagrindinių formų ir jų kirčiavimas priklauso nuo tų formų kirčio vietos, priegaidės, kai kada skiemenų skaičiaus ir asmenuotės (arba nuo esamojo laiko trečiojo asmens galūnės). Daugelio išvestinių formų kirčiavimas problemų nekelia, bet reikia atkreipti dėmesį į vieną kitą formą, kuri šnekamojoje kalboje dažnai netaisyklingai sukirčiuojama.

20 lentelė. Išvestinės nepriešdėlinių nesangražinių veiksmažodžių formos ir jų kirčiavimas

Pagrindinė forma	Išvestinė forma	Kirčiavimas ir pavyzdžiai
Bendratis: <i>trąukti,</i> <i>vilkti,</i> <i>sėdėti</i>	Būtasias dažninis laikas	išlaiko bendratis kirčio vietą ir priegaidę, pvz.: <i>trąukdavau, trąukdavai, trąukdavo, trąukdavome, trąukdavote</i> (t. p. <i>vilkdavo, sėdėdavo</i>);
	Būsimasis laikas	išlaiko bendratis kirčio vietą ir priegaidę, išskyrus trečiojo asmens galinius skiemenis, kurie turi tvirtagalę priegaidę, pvz.: <i>trąuksiu, trąuksi, trąuks, trąuksime, trąuksite</i> (t. p. <i>vilks, sėdės</i>);
	Tariamoji nuosaka	išlaiko bendratis kirčio vietą ir priegaidę, pvz.: <i>trąukčiau, trąuktum, trąukty, trąuktume, trąuktute</i> (t. p. <i>vilktų, sėdėtų</i>); įsidėmėti: tvirtapradė priegaidė negali būti keičiama tvirtagale, pvz.: <i>trąukty</i> , bet ne <i>traūkty</i> ;
	Liepiamoji nuosaka	išlaiko bendratis kirčio vietą ir priegaidę, pvz.: <i>trąuk, trąukime, trąukite</i> (t. p. <i>vilk, sėdėk</i>);
	Veikiamosios rūšies dalyvio būtasias dažninis laikas	išlaiko bendratis kirčio vietą ir priegaidę, pvz.: <i>trąukdavęs, trąukdavusio, trąukdavusiam, trąukdavusį, trąukdavusiu, trąukdavusiame</i> ir t. t. (t. p. <i>vilkdavęs, sėdėdavęs</i>);
	Veikiamosios rūšies dalyvio būsimasis laikas	išlaiko bendratis kirčio vietą ir priegaidę, pvz.: <i>trąuksiąs, trąuksiančio, trąuksiančiam, trąuksiantį, trąuksiančiu, trąuksiančiame</i> ir t. t. (t. p. <i>vilksiąs, sėdėsiąs</i>); įsidėmėti: tvirtapradė priegaidė negali būti keičiama tvirtagale, pvz.: <i>trąuksiąs</i> , bet ne <i>traūksiąs</i> ;
	Neveikiamosios rūšies dalyvio būtasias laikas	a) padaryti iš priesaginės bendratis, išlaiko kirčio vietą ir priegaidę, pvz.: <i>sėdėtas</i> (1 kirčiuotė); b) padaryti iš pirminės bendratis, yra 3 (jei šaknis

Pagrindinė forma	Išvestinė forma	Kirčiavimas ir pavyzdžiai
		tvirtapradė) arba 4 (jei šaknis tvirtagalė) kirčiuotės, pvz.: <i>tráuktas</i> 3, <i>vil̃ktas</i> 4; įsidėmėti: dalyviai, padaryti iš veiksmazodžių bendratyje turinčių trumpąjį balsį <i>a</i> , <i>e</i> , tariami su ilguoju balsiu, pvz.: <i>rāstas</i> , bet ne <i>ràstas</i> ;
	Neveikiamosios rūšies dalyvio būsimasis laikas	a) padaryti iš priesaginės bendraties, išlaiko kirčio vietą ir priegaidę, pvz.: <i>sédésimas</i> (1 kirčiuotė); b) padaryti iš pirminės bendraties, yra 3 kirčiuotės, pvz.: <i>tráuksimas</i> 3 ^a , <i>vil̃ksimas</i> 3 ^b ;
	Reikiamybės dalyvis	a) padaryti iš priesaginės bendraties, išlaiko kirčio vietą ir priegaidę, pvz.: <i>sédétinas</i> (1 kirčiuotė); b) padaryti iš pirminės bendraties, yra 3 kirčiuotės, pvz.: <i>tráuktinas</i> 3 ^a , <i>vil̃ktinas</i> 3 ^b ;
	Pusdalyvis	a) padaryti iš priesaginės bendraties, išlaiko kirčio vietą ir priegaidę, pvz.: <i>sédédamas</i> , <i>sédédama</i> , <i>sédédami</i> , <i>sédédamos</i> ; b) padaryti iš pirminės bendraties, turi kilnojamąjį kirtį, pvz.: <i>tráukdamas</i> , <i>traukdamà</i> , <i>traukdami</i> , <i>tráukdamos</i> ; įsidėmėti: šiose formose negalima atitraukti kirčio iš galūnės į kamieną, pvz.: <i>traukdamà</i> , <i>traukdami</i> , bet ne <i>tráukdama</i> , <i>tráukdami</i> ;
	Būtojo dažninio laiko padalyvis	išlaiko bendraties kirčio vietą ir priegaidę, pvz.: <i>tráukdavus</i> , <i>vil̃kdavus</i> , <i>sédédavus</i> ;
	Būsimojo laiko padalyvis	išlaiko bendraties kirčio vietą ir priegaidę, pvz.: <i>tráuksiant</i> , <i>vil̃ksiant</i> , <i>sédésiant</i> ; įsidėmėti: tvirtapradė priegaidė negali būti pakeičiama tvirtagale, pvz.: <i>tráuksiant</i> , bet ne <i>traũksiant</i> ;
	Būdinys	a) padaryti iš priesaginės bendraties, išlaiko kirčio vietą, pvz.: <i>sédéte</i> , <i>sédétinai</i> ; b) padaryti iš pirminės bendraties, kirčiuojami gale, pvz.: <i>trauktè</i> , <i>trauktinaĩ</i> , <i>vil̃ktè</i> , <i>vil̃ktinaĩ</i> ;
Esamasis laikas: <i>tráukia</i> , <i>vel̃ka</i> , <i>sédi</i>	Veikiamosios rūšies dalyvio esamasis laikas	išlaiko esamojo laiko kirčio vietą ir priegaidę, pvz.: <i>tráuksiantis</i> , <i>tráuksiantis</i> , <i>tráuksiantis</i> , <i>tráuksiantis</i> , <i>tráuksiantis</i> , <i>tráuksiantis</i> ir t. t. (t. p. <i>vel̃kantis</i> , <i>sédintis</i>); apie trumpąsias formas žr. toliau;
	Neveikiamosios rūšies dalyvio esamasis laikas	a) padaryti iš priesaginių ir pirminių bei mišriųjų veiksmazodžių, esamojo laiko trečiajame asmenyje turinčių galūnę <i>-o</i> , išlaiko esamojo laiko kirčio vietą, pvz.: <i>dainúojamas</i> , <i>mátomas</i> ; b) padaryti iš pirminių bei mišriųjų veiksmazodžių, esamojo laiko trečiajame asmenyje turinčių galūnės <i>-a</i> , <i>-i</i> , kirčiuojami pagal 3 kirčiuotę, pvz.: <i>tráukia</i> – <i>tráuksiamas</i> , <i>-à</i> 3 ^a ; <i>kal̃ba</i> – <i>kal̃bamas</i> , <i>-à</i> 3 ^b ; įsidėmėti: šių dalyvių formos turi būti kirčiuojamos pagal 3 kirčiuotės modelį, pvz.: <i>traukiamĩ</i> , bet ne <i>tráuksiamĩ</i> ;
	Esamojo laiko padalyvis	išlaiko esamojo laiko kirčio vietą ir priegaidę, pvz.: <i>tráuksiant</i> , <i>vel̃kant</i> , <i>sédint</i> ;
Būtas kartinis laikas: <i>tráukė</i> ,	Veikiamosios rūšies dalyvio būtas kartinis laikas	išlaiko būtojo kartinio laiko kirčio vietą ir priegaidę, pvz.: <i>tráuksė</i> , <i>tráuksio</i> , <i>tráuksiam</i> , <i>tráuksĩ</i> , <i>tráuksiu</i> , <i>tráuksiu</i> ir t. t. (t. p. <i>vil̃ksė</i> , <i>sédėjęs</i>);

Pagrindinė forma	Išvestinė forma	Kirčiavimas ir pavyzdžiai
<i>vilko, sėdėjo</i>	Būtojo kartinio laiko padalyvis	išlaiko būtojo kartinio laiko kirčio vietą ir priegaidę, pvz.: <i>tráukus, vilkus, sėdėjus</i>

Veikiamosios rūšies esamojo laiko dalyvių vyriškosios giminės vienaskaitos ir daugiskaitos vardininko trumposios formos:

- padarytos iš dviskiemenių veiksmažodžių pamatinių formų, atitraukiančių kirtį į priešdėlius (išskyrus *per-*), kirčiuojamos tvirtagališkai galiniame skiemenyje, pvz.: *kalbās, kalbā* (plg. *àpkalba*), *tikĩs, tikĩ* (plg. *pàtiki*);
- padarytos iš dviskiemenių veiksmažodžių pamatinių formų, neatitraukiančių kirčio į priešdėlį, gali būti kirčiuojamos dvejopai – galiniame skiemenyje tvirtagališkai arba šaknyje (išlaikant pamatinės formos priegaidę), pvz.: *augāš, augā* arba *áugqs, áugq* (plg. *išáuga*); *tylĩs, tylĩ* arba *tỹlis, tỹli* (plg. *patỹli*); dvejopai kirčiuojami ir: *esāš, esā* ir *ēsqs, ēsq*;
- padarytos iš daugiaskiemenių veiksmažodžių (išskyrus turinčius kirčiuotas priesagas – *ēna, -ija, -ina*), išlaiko pamatinės formos kamieno kirtį ir priegaidę, pvz.: *dainúojqs, dainúojq* (plg. *dainúoja*);
- padarytos iš daugiaskiemenių veiksmažodžių su kirčiuotomis priesagomis *-ēna, -ija, -ina*, gali būti kirčiuojamos dvejopai – priesagoje (išlaikant pamatinės formos kamieno kirtį ir priegaidę) arba galiniame skiemenyje tvirtagališkai, pvz.: *gyvēnqs, gyvēnq* (plg. *gyvēna*) arba *gyvenāš, gyvenā*; *daliĩqs, daliĩq* (plg. *daliija*) arba *daliĩqs, daliĩq*.

Sangrąžinių nepriešdėlinių veiksmažodžių išvestinių formų kirčiavimas beveik nesiskiria nuo atitinkamų nesangrąžinių veiksmažodžių. Kai kurios sangrąžinių veiksmažodžių formos bendrinėje kalboje nevartojamos: nepriešdėliniai veikiamųjų dalyvių pasitaiko tik vardininko linksniai, o neveikiamųjų sangrąžinių dalyvių vyriškosios ir moteriškosios giminės formos daromos tik iš priešdėlinių veiksmažodžių (vartojama tik bevardė giminė *tráukiamasi, tráuktasi*).

21 lentelė. **Išvestinės nepriešdėlinių sangrąžinių veiksmažodžių formos ir jų kirčiavimas**

Pagrindinė forma	Išvestinė forma	Pavyzdžiai
Bendratis: <i>tráuktis, vilktis</i>	Būtasias dažninis laikas	<i>tráukdavosi, vilkdavosi</i>
	Būsiamasis laikas	<i>tráuksis</i> (įsidėmėti: sangrąžinių veiksmažodžių 3 asm. metatonijos nepatiria), <i>vilksis</i>

Pagrindinė forma	Išvestinė forma	Pavyzdžiai
	Tariamoji nuosaka	<i>tráuktųsi, vilktųsi</i>
	Liepiamoji nuosaka	<i>tráukis, vilkis</i>
	Veikiamosios rūšies dalyvio būtasis dažninis laikas	<i>tráukdavęsis, vilkdavęsis</i>
	Veikiamosios rūšies dalyvio būsimasis laikas	<i>tráuksiąsis, vilksiąsis</i>
	Pusdalyvis	<i>tráukdamasis, vilkdamasis</i> (įsidėmėti: kirtis į galūnę nenukeliamas, plg. mot. g. <i>tráukdamasi</i>)
	Būtojo dažninio laiko padalyvis	<i>tráukdavusis, vilkdavusis</i>
	Būsimojo laiko padalyvis	<i>tráuksiantis, vilksiantis</i>
Esamasis laikas: <i>tráukiasi, večkasi</i>	Veikiamosios rūšies dalyvio esamasis laikas	<i>tráukiąsis, večkąsis</i> (įsidėmėti: kirtis į galūnę nenukeliamas)
	Esamojo laiko padalyvis	<i>tráukiantis, večkantis</i>
Būtasis kartinis laikas: <i>tráukėsi, vilkosi</i>	Veikiamosios rūšies dalyvio būtasis kartinis laikas	<i>tráukęsis, vilkęsis</i>
	Būtojo kartinio laiko padalyvis	<i>tráukusis, vilkusis</i>

Užduotys

1. Sukirčiuokite būsimąjo laiko veiksmažodžius (a) ir dalyvius bei padalyvius (b).

a) arti – arsiu, arsi, ars, arsime, arsite; raminti – raminsiu, raminsi, ramins, raminsime, raminsite; gauti – gausiu, gausi, gaus, gausime, gausite; bausti – bausiu, bausi, bausime, bausite; griauti – griausiu, griausi, griaus, griausime, griausite; gyventi – gyvensiu, gyvensi, gyvens, gyvensime, gyvensite; leisti – leisiu, leisi, leis, leisime, leisite; sėdėti – sėdėsiu, sėdėsi, sėdės, sėdėsime, sėdėsime, sėdėsime; vengti – vengsiu, vengsi, vengs, vengsime, vengsite;

b) arti – arsiąs, arsianti; arsiant; raminti – raminsiąs, raminsianti; raminsiant; gauti – gausiąs, gausianti; gausiant; bausti – bausiąs, bausianti; bausiant; griauti – griausiąs, griausianti; griausiant; gyventi – gyvensiąs, gyvensianti; gyvensiant; leisti – leisiąs, leisianti, leisiant; sėdėti – sėdėsiąs, sėdėsianti; sėdėsiant; vengti – vengsiąs, vengsianti, vengsiant.

2. Gretindami sukirčiuokite veiksmažodžius. Atkreipkite dėmesį į veiksmažodžių tariamosios nuosakos kirčiavimą.

Arti – artum, artų; raminti – ramintum, ramintų; gauti – gautum, gautų; bausti – baustum, baustų; griauti – griautum, griautų; gyventi – gyventum, gyventų; leisti – leistum, leistų; sėdėti – sėdėtum, sėdėtų; vengti – vengtum, vengtų.

3. Sukirčiuokite veiksmažodžių liepiamosios nuosakos formas.

Arti – ark, arkime; raminti – ramink, raminkime; gauti – gauk, gaukime; bausti – bausk, bauskime; griauti – griauk, griaukime; gyventi – gyvenk, gyvenkime; leisti – leisk, leiskime; sėdėti – sėdėk, sėdėkime; vengti – venk, venkime.

4. Parašykite ir sukirčiuokite šių veiksmažodžių nurodytas išvestines formas: *arti, raminti, gauti, bausti, gyventi, leisti, gerinti.*

Neveik. r. dlv. būt. l. vns. vard.: _____

Neveik. r. dlv. būs. l. vns. vard.: _____

Reik. dlv. vns. vard.: _____

Pusd. vns. vard. _____

5. Sukirčiuokite veiksmažodžių neveikiamosios rūšies esamojo laiko dalyvius ir nustatykite jų kirčiuotes.

Gerbiamas, gerbiama (___); rašomas, rašoma (___); šnekamas, šnekama (___); gabenamas, gabenama (___); skiriamas, skiriama (___); vaizduojamas, vaizduojama (___); regimas, regima (___); spausdinamas, spausdinama (___); žymimas, žymima (___); užkrečiamas, užkrečiama (___); pakenčiamas, pakenčiama (___); vykdomas, vykdoma (___); neigiamas, neigiama (___); naikinamas, naikinama (___); parodomas, parodoma (___); teigiamas, teigiama (___); tvirtinamas, tvirtinama (___); tariamas, tariama (___); vadinamas, vadinama (___); leidžiamas, leidžiama (___); dalijamas, dalijama (___); nekilnojamasis, nekilnojama (___); pildomas, pildoma

(__); dažomas, dažoma (__); sukamas, sukama (__); lemiamas, lemiama (__); aukojamas, aukojama (__).

6. Sukirčiuokite patarles ir priežodžius.

Eidamas darban kojų nepavelka, o iš darbo arklį pralenkia. Per slenkstį neperžengęs, lauku džiaugias. Žarijos besisaugodamas liepsnon įkrito. Dirbančiam padėk, prašančiam žadėk. Namai ne blynais dengti: varnos nesules, katės nesuės. Glauskis bėdoje prie išmintingo, bet ne turtingo. Gražumu glostomam ragai dygsta. Geriau mokytam varganam, nekaip turtingam kvailam. Nespjauk į vandenį, kad nereikėtų atsigerti. Ir geležiniai užraktai nuo naminio vagies neapsaugos. Nesigirk tėvo turtais, pasigirk savo darbais. Geriau kojom apeik, negu liežuvium aplok. Rūkytų ir kiaulė pypkę, tik apatinė lūpa mažesnė. Blogų kalbų nedidink, jos pačios auga. Pigiai pirksi – brangiai mokėsi. Duodamas imk, mušamas bėk. Ką išsivirsi, tą ir valgysi. Šiandien negulsi, rytoj nekelsi. Dieve, duok vienam gimti, bet ne vienam dirbti. Byra dirvoj, birs ir jaujoj. Aukštai šoksi – žemai pulsai. Nėra tos pirkios, kurios nereikėtų šluoti.

7. Remdamiesi jau žinomomis taisyklėmis, sukirčiuokite tekstą

Tam tikras palengvėjimas, nors iš tiesų koks ten palengvėjimas, tik tam tikras pabėgimas iš ten, kur supratai, kad niekas tau padėt negali, kaip kad pats sau padėt negali, gal nebent laikas... Jausmai: tam tikras liūdesys, tam tikra gėla, tam tikra širdperša, tam tikras nerimas ir baugulys, kai nebežinai, kur eiti, ko griebtis... ir gerai, jei jau taip neatstoji, tu perkūno oželi, taria sau, pažiūrėkim, kur visa tai mus nuves. Aplinka: tam tikras tiltas, į kurį įsistebeiliji, tam tikri žibintai, lygiais tarpais tam tikrą dangų dygsniuojantys, iš apačios žiūrint tokie aukšti, tam tikri poliai, tam tikrą arką išgaubiantys, po ta arka sliuogianti tam tikra barža. Tam tikras tam tikro vandens raibuliavimas jai pro šalį praplaukiant, tam tikra bangų mūša tam tikran molan, tam tikras žalsvai melsvas pilkumas, judantis, virpuliuojantis, teliūskuojantis, į kurį įsižiūri. Prošal praslystantis tam tikro vaikiško vežimėlio tam tikras šešėlis: tam tikra motinos meilė, paskui – tam tikro elgetos tam tikras siluetas: tam tikras gailstis užuojauta tam tikra, dar vėliau – tam tikrais sparnais suplakantis ir ant tam tikro grindinio tam tikrų akmenų visai prie pat jo kojų nutupiantis tam tikras balandis, tam tikras, tam tikra – kas? Ir ūmai – tam tikra sekluma. Dilgteli, jog tam tikras – tai anaipol ne išorinės miesto, o jo vidinės topografijos ženklas, netgi ne jo pavienių minčių ar jausmų, o viso negrabaus kūno ir sielos, kiek jos ten turi, esmė, tuo tam tikru jis save vadinti galėtų, tartum tai būtų jo vardas, krikšto sakramentu gautas, vardas, kurio jis atsikratyt norėtų ir nepajėgtų. Tam tikras, tam tikras... Dilgteli, kad tam tikras tam tikrumo karkasas sukaustęs jį

iš vidaus, kad visos jo pastangos surasti tai, ką vadina **centru**, iš kurio viskas prasideda ir į kurį viskas sugrįžta, atsidurti jame – tai iš tikrųjų ne kas kita kaip troškimas ištrūkti iš jo, to gipsinio tam tikrumo karkaso, išsinerti iš juodosios neapibrėžybės skylės, pajusti ne tam tikrą, o tikrą tvirtumą. Tikrą tvirtumą..? Ir dar dilgteli, kad tai – ne Melanie išvažiavimo sukelta būseną, kad Melanie išvažiavimas ir atsiveriantis netvarumas tik atskleidė, visa akivaizdybe apnuogino ir leido įvardyti šį jo tam tikrumą, visą laiką jį smelkiantį, kad, ko gero, ji ir pati, jie abudu... Nes ką gi reiškė tos jų nepaliaujamos klajonės po miestą, piešinių, natūrmortų, koliažų, gitaros vakarų, naktimis rašomų ir paryčiais skaitomų eilių manijos, tie ilgi užsibuvimai ant Menų tilto jai šokant, o jam žiūrint, kaip jinai šoka, ir valandų valandom klausantis nenutrūkstamo tamtamų dundenimo, kai jausdavo, kaip kūnas pradeda skaidytis, skysti, sklęsti kartu su tuo užburiančiu monotonišku aidesiu, garsiu čia ir ten, toluoj, palengva susigeriančiu į nakties tamsą kaip į duslią aksominę miglą, savyje visus garsus be skausmo palaidojančiu, nes ką gi reiškė tie kiekvienos ląstelės šimtatūkstantinių kilovatų energijos išlydžiai, kai aistros ugniai viską juose ir pasaulyje deginant smigdavo vienas į kitą tartum bedugnėn ir po akimirksnį truncančio saldaus kryčio į dar didesnės vienvės krantinę, smilkinius spaudžiant dar stipresnei neįmanomybės kankynei, pasijusdavo atgalinės bangos vėl atblokšti? Nes ką gi reiškė? (V. Papievis)

3.9. Priešdėliniai veiksmažodžiai

Kai kurių priešdėlinių veiksmažodžių kirčiavimas nekelia problemų, kitų kirčiavimo dėsningumus reikia įsidėmėti.

Veiksmažodžių su priešdėliu *per-* visos formos kirčiuojamos tvirtapradžiškai priešdėlyje, pvz.: *pérnešti, pérneša, pérnešė*.

Niekada nekirčiuojamas priešdėlis:

- a) priesaginių veiksmažodžių,
- b) bendračių,
- c) tvirtapradžių veiksmažodžių,
- d) *o* asmenuotės veiksmažodžių (jų esamojo laiko trečiasis asmuo turi galūnę *-o*).

Priešdėliai kirtį atitraukia esamojo ir (ar) būtojo kartinio laiko formose iš gretimo netvirtapradžio priešpaskutinio skiemens:

- (*i*)*a* asmenuotės (su galūne *-ė*) veiksmažodžių būtojo kartinio laiko formose, pvz.: *nùpeikė, nèplaukė*;
- esamojo laiko formose, turinčiose šaknyje:

a) trumpąjį ar padėtinio ilgumo balsį, pvz.: *sùveda, nèskuta, pàkasa* (išskyrus *netùri, negāli, nebetùri, nebegāli, betùri, begāli*, bet su kitais priešdėliais atitraukia kirtį, pvz.: *pàturi, išgali*);

b) dvigarsius *el, em, en, er* besikaitaliojančius su *il, im, in, ir* bei balsiu *i*, pvz.: *àtvelka* (plg. *atvĩlkti*), *nùkerpa* (plg. *nukiĩrpti*), *išskrenda* (plg. *išskristi*);

c) keli mišrieji *a* asmenuotės veiksmažodžiai, turintys dvigarsius *al, am, an*, pvz.: *nùgarma, nèkalba, sùskamba*.

Įsidėmėti, kad esamojo laiko veiksmažodžiai su galūne *-(i)a*, turintys tvirtagalę šaknį be balsių kaitos, kirčio į priešdėlį neatitraukia, pvz.: *neplaũkia (neplaũkti, nèplaukė)*.

Priešdėliniai **sangrąžiniai** veiksmažodžiai kirčiuojami kaip ir nesangrąžiniai priešdėliniai veiksmažodžiai. Jeigu nesangrąžinis veiksmažodis kirtį turi priešdėlyje, tai sangrąžinis veiksmažodis bus kirčiuojamas sangrąžos dalelytėje, pvz.: *susùveda* (plg. *sùveda*), *nesìskuta* (plg. *nèskuta*), *pasìkasa* (plg. *pàkasa*), *atsìvelka* (plg. *àtvelka*), *nesìkerpa* (plg. *nèkerpa*), *susìkalba* (plg. *sùkalba*). Tik priešdėlis *per-* kirtį visada išlaiko, pvz.: *pèrsiveda* (plg. *pérveda*), *pèrsikasa* (plg. *pérkasa*).

Kai kada problemų gali kilti kirčiuojant **išvestines priešdėlinių veiksmažodžių formas**. Jos žodynuose nenurodomos, reikia atsiminti šių formų kirčiavimo dėsningumus.

Kadangi priešdėlinių veiksmažodžių **bendratis** kirčiuojama šaknyje, išskyrus su priešdėliu *per-*, tai ir iš jos padarytos išvestinės formos kirtį turi kamiene (išskyrus neveikiamosios rūšies dalyvio būtajį laiką), pvz.: *nevĩlkti – nevĩkdavo, nevĩlks, nevĩlktų, nevĩlk, nevĩkdavęs, nevĩkšias* ir t. t.

Priešdėliniai neveikiamosios rūšies būtojo laiko dalyviai kirčiuojami dvejopai:

- Pastoviai (kaip ir atitinkami nepriešdėliniai dalyviai, t. y. pagal pirmąją kirčiuotę) kirčiuojami dalyviai, padaryti iš priesaginių bendračių, pvz.: *nematýti – nematýtas, -a* (plg. *matýtas, -a*).
- Nepastovų kirtį turi dalyviai, padaryti iš nepriesaginių bendračių. Jie kirčiuojami pagal 3 kirčiuotę (jei bendratis tvirtapradė) arba 3^b (jei bendratis šaknis tvirtagalė arba trumpoji). 3 kirčiuotės dalyviai kirčio į priešdėlį nenukelia, o 3^b kirtį turi galūnėje arba priešdėlyje, pvz.: *neláukti – neláuktas, -à 3, apskùsti – apskustas, -à 3^b, nupiešti – nùpieštas, -à 3^b*.

Iš **esamojo laiko** padarytos formos gali atitraukti kirtį į priešdėlį. Priešdėliniai veikia-
mieji esamojo laiko dalyviai išlaiko veiksmažodžio pagrindinės formos (esamojo laiko) kirčio
vietą ir priegaidę, t. y. jei kirtį atitraukia esamojo laiko forma, tai ir dalyvis bus kirčiuojamas
priešdėlyje, pvz.: *nėkalba – nėkalbantis, -i, neskėlbia – neskėlbiantis, -i*.

Neveikiamosios rūšies esamojo laiko dalyviai, padaryti iš kirčio nenukeliančių esamojo
laiko veiksmažodžių, kirčiuojami kaip ir atitinkami nepriešdėliniai veiksmažodžiai, pvz.: *ne-
gyvėna – negyvėnamas, -a 1, nemýli – nemýlimas, -à 3^a*. Dalyviai, padaryti iš kirtį esamajame
laike nukeliančių veiksmažodžių, kirčiuojami pagal 3^{4b} kirčiuotę, t. y. kai kurie linksniai
kirčiuojami priešdėlyje, pvz.: *nėveda – nėvedamas, -à 3^{4b}, įkasa – įkasamas, -à 3^{4b}*.

Esamojo laiko padalyviai taip išlaiko pagrindinės formos kirčio vietą ir priegaidę, jei
kirtį atitraukia esamojo laiko forma, tai ir padalyvis bus kirčiuojamas priešdėlyje pvz.: *neskėl-
bia – neskėlbiant, àtneša – àtnešant*.

Skirtingai nei esamojo laiko, priešdėliniai **būtojo kartinio laiko** padalyviai, išskyrus
tuos, kurie padaryti iš veiksmažodžių su priešdėliu *per-*, kirčio į priešdėlį niekada nenukelia
(net jei pagrindinė būtojo kartinio laiko forma kirčiuojama priešdėlyje), pvz.: *išbārus* (plg.
išbarė), *išnėšus* (plg. *išnešė*).

22 lentelė. **Išvestinės priešdėlinių veiksmažodžių formos ir jų kirčiavimas**

Pagrindinė forma	Išvestinė forma	Kirčiavimas ir pavyzdžiai
Bendratis: <i>netráukti,</i> <i>pértraukti,</i> <i>nevilkti,</i> <i>pasėdėti,</i> <i>atplaūkti</i>	Būtasis dažninis laikas	išlaiko pamatinės formos kirčio vietą, pvz.: <i>netráukdavo, pértraukdavo, nevilkdavo, pasėdėdavo, atplaūkdavo;</i>
	Būsiamasis laikas	išlaiko pamatinės formos kirčio vietą (3 asm. metatonija), pvz.: <i>netráuksiu, netraūks; pértrauksiu, pértrauks; nevilksiu, nevilks; pasėdėsiu, pasėdės; atplaūksiu, atplaūks;</i>
	Tariamoji nuosaka	išlaiko pamatinės formos kirčio vietą, pvz.: <i>netráuktų, pértrauktų, nevilktų, pasėdėtų, atplaūktų;</i>
	Liepiamoji nuosaka	išlaiko pamatinės formos kirčio vietą, pvz.: <i>netráuk, pértrauk, nevilk, pasėdék, atplaūk;</i>
	Veikiamosios rūšies dalyvio būtasis dažninis laikas	išlaiko pamatinės formos kirčio vietą, pvz.: <i>netráukdavęs, pértraukdavęs, nevilkdavęs, pasėdėdavęs, atplaūkdavęs;</i>
	Veikiamosios rūšies dalyvio būsiamasis laikas	išlaiko pamatinės formos kirčio vietą, pvz.: <i>netráuksiq, pértrauksiq, nevilksiq, pasėdėsiq, atplaūksiq;</i>
	Neveikiamosios rūšies dalyvio būtasis laikas	a) su priešdėliu <i>per-</i> kirčiuojami priešdėlyje, pvz.: <i>pértrauktas</i> (1 kirčiuotė); b) padaryti iš priesaginės bendraties, išlaiko kirčio vietą ir priegaidę, pvz.: <i>pasėdėtas</i> (1 kirčiuotė); c) kiti yra 3 (jei šaknis tvirtapradė) arba 3 ^b (jei šaknis

Pagrindinė forma	Išvestinė forma	Kirčiavimas ir pavyzdžiai
		tvirtagalė arba trumpa) kirčiuotės (pastarųjų kirtis kai kuriuose linksniuose nukeliamas į priešdėlį), pvz.: <i>netráuktas 3</i> , <i>nèvilktas 3^b</i> , <i>àtplauktas 3^b</i> ;
	Neveikiamosios rūšies dalyvio būsimasis laikas	a) su priešdėliu <i>per-</i> kirčiuojami priešdėlyje, pvz.: <i>pértrauksimas</i> (1 kirčiuotė); b) padaryti iš priesaginės bendraties, išlaiko kirčio vietą ir priegaidę, pvz.: <i>pasédésimas</i> (1 kirčiuotė); b) kiti yra 3 kirčiuotės (kirtis į priešdėlį nenukeliamas), pvz.: <i>netráuksimas 3^a</i> , <i>nevĩlksimas 3^b</i> , <i>atplaũksimas 3^b</i> ;
	Reikiamybės dalyvis	a) su priešdėliu <i>per-</i> kirčiuojami priešdėlyje, pvz.: <i>pértrauktinas</i> (1 kirčiuotė); b) padaryti iš priesaginės bendraties, išlaiko kirčio vietą ir priegaidę, pvz.: <i>pasédétinas 1</i> ; c) kiti yra 3 kirčiuotės (kirtis į priešdėlį nenukeliamas), pvz.: <i>netráuktinas 3^a</i> , <i>nevĩlktinas 3^b</i> , <i>atplaũktinas 3^b</i> ;
	Pusdalyvis	a) su priešdėliu <i>per-</i> kirčiuojami priešdėlyje, pvz.: <i>pértraukdamas</i> ; b) padaryti iš priesaginės bendraties, išlaiko kirčio vietą ir priegaidę, pvz.: <i>pasédédamas</i> , <i>pasédédama</i> ; b) kiti turi kilnojamąjį kirtį (bet ne priešdėlyje), pvz.: <i>netráukdamas</i> , <i>netraukdamà</i> , <i>netraukdamì</i> , <i>netráukdamos</i> (t. p. <i>nevĩlkdamas</i> , <i>atplaũkdamas</i>);
	Būtojo dažninio laiko padalyvis	išlaiko pamatinės formos kirčio vietą, pvz.: <i>netráukdavus</i> , <i>pértraukdavus</i> , <i>nevĩlkdavus</i> , <i>pasédédavus</i> , <i>atplaũkdavus</i> ;
	Būsimojo laiko padalyvis	išlaiko pamatinės formos kirčio vietą, pvz.: <i>netráuksiant</i> , <i>pértrauksiant</i> , <i>nevĩksiant</i> , <i>pasédésiant</i> , <i>atplaũksiant</i> ;
Esamasis laikas: <i>netráukia</i> , <i>pértraukia</i> , <i>nèvelka</i> , <i>pasédi</i> , <i>atplaũkia</i>	Veikiamosios rūšies dalyvio esamasis laikas	išlaiko esamojo laiko kirčio vietą, pvz.: <i>netráukiantis</i> , <i>pértraukiantis</i> , <i>nèvelkantis</i> , <i>pasédintis</i> , <i>atplaũkiantis</i> ;
	Neveikiamosios rūšies dalyvio esamasis laikas	a) su priešdėliu <i>per-</i> kirčiuojami priešdėlyje, pvz.: <i>pértraukiamas 1</i> ; b) padaryti iš kirčio nenukeliančių veiksmažodžių, kirčiuojami kaip ir nepriešdėliniai veiksmažodžiai, pvz.: <i>netráukiamas 3^a</i> , <i>pasédimas 3^a</i> , <i>atplaũkiamas 3^b</i> ; c) padaryti iš kirtį nukeliančių veiksmažodžių, kirčiuojami pagal 3 ^{4b} kirčiuotę, pvz.: <i>nèvelkamas</i> ;
	Esamojo laiko padalyvis	išlaiko esamojo laiko kirčio vietą ir priegaidę, pvz.: <i>netráukiant</i> , <i>pértraukiant</i> , <i>nèvelkant</i> , <i>pasédint</i> , <i>atplaũkiant</i> ;
Būtas kartinis laikas: <i>netráukė</i> , <i>pértraukė</i> , <i>nevĩlko</i> , <i>pasédėjo</i> , <i>àtplaukė</i>	Veikiamosios rūšies dalyvio būtas kartinis laikas	kirčio į priešdėlį niekada nenukelia, išskyrus <i>per-</i> , pvz.: <i>netráukęs</i> , <i>pértraukęs</i> , <i>nevĩlkęs</i> , <i>pasédėjęs</i> , <i>atplaũkęs</i> ;
	Būtojo kartinio laiko padalyvis	kirčio į priešdėlį niekada nenukelia, išskyrus <i>per-</i> , pvz.: <i>netráukus</i> , <i>pértraukus</i> , <i>nevĩlkus</i> , <i>pasédėjus</i> , <i>atplaũkus</i>

Priešdėlinės veikiamosios rūšies esamojo laiko dalyvių vyriškosios giminės vienaskaitos ir daugiskaitos vardininko trumposios formos (išskyrus su priešdėliu *pér-*, kurios visada kirtį turi priešdėlyje, pvz.: *péraugqs, péraugq*) kirčiuojamos taip pat kaip nepriešdėlinės, pvz.: *apkalbqs, apkalbq* (plg. *kalbqs, kalbq*); *suaugqs, suaugq* (plg. *augqs, augq*) arba *suáugqs, suáugq* (plg. *áugqs, áugq*); *apdainúojqs, apdainúojq* (plg. *dainúojqs, dainúojq*); *išgyvėnqs, išgyvėnq* (plg. *gyvėnqs, gyvėnq*) arba *išgyvenqs, išgyvenq* (plg. *gyvenqs, gyvenq*).

Sangražinių priešdėlinių veiksmažodžių išvestinės formos taip pat išlaiko pagrindinės formos (su priešdėliu ir sangražos dalelyte) kirčio vietą ir priegaidę, išskyrus minėtus neveikiamosios rūšies būtojo laiko dalyvius ir būtojo kartinio laiko padalyvius, padarytus iš kirtį į priešdėlį nukeliančių veiksmažodžių, pvz.: *nusipiēsti – nusipiēstas, –à 3^b, išsìnėšė – išsìnėšus*.

Užduotys

1. Sukirčiuokite priešdėlinių veiksmažodžių esamojo ir būtojo kartinio laiko 3 asmens formas.

Negrėbia, negrėbė; nelobsta, nelobo; neskrieja, neskriejo; nebėga, nebėgo; nediegia, nediegė; nespiega, nspiegė; nemėgsta, nemėgo; neblogsta, neblogo; nevagia, nevogė; negyja, negijo; neriekia, neriekė; nesiekia, nesiekė; nelekia, nelėkė; nerėkia, nerėkė; neklykia, neklykė; nenyksta, nenyko; nepyksta, nepyko; netrūksta, netrūko; neloja, nelojo; neploja, neplojo; nemoja, nemojo; negroja, negrojo; nešluoja, nešlavė; neliepia, neliepė; neslepia, nesplėpė; nekrypsta, nekrypo; neliečia, nelietė; netiesia, netiesė; nekviečia, nekvietė; nešviečia, nešvietė; neklysta, neklydo; neguodžia, neguodė; netriūsia, netriūsė; nepiešia, nepiešė; neplėšia, neplėšė; neplyšta, neplyšo; neošia, neošė; nelošia, nelošė; negriežia, negriežė; nečiuožia, nečiuožė; neūžia, neūžė; nelūžta, nelūžo; neranda, nerado; nemeta, nemetė; nesklinda, nesklido; nebunda, nebudo.

2. Sukirčiuokite žodžių junginius su priešdėliniais veiksmažodžiais. Pasakykite šių veiksmažodžių vienaskaitos 1 ir 2 asmenis.

Garsiai atsikrenkščia, švariai išskalbia, vos krepšį patempia, vaikus papuošia, dar vieną dalyvį pralenkia, grindis pašluoja, šunį pašeria, darbo dar nebaigia, sugriebia už rankos, pasistiebia ant pirštų galiukų, užžiebia šviesą, švelniai apglėbia motiną, skardžiai suspiegia, daugiau nepajėgia, žinia prislegia, susega marškinius, gaudus paneigia, įsteigia naują draugiją, pikta pažvelgia, neišvengia bausmės, priraugia agurkų, prakeikia tą dieną, įteikia knygą, įveikia kliūtis, draugas mane aplenkia, kaimynė mus apšaukia, mus įstumia į vandenį,

niekas neatsiliepia, keistai išsišiepia, tik mūsų dėmesį nukreipia, ištiesia ranką, sukviečia draugus, užleidžia vietą, pasibeldžia į duris, paguodžia sergantį vaiką, išplėšia laišką iš rankų.

3. Sukirčiuokite priešdėlinius veiksmažodžius.

Versmė prasiveržia iš po akmenų guvia srovele. Kokios saulėtos, atminty spinduliuojančios lankos, kai prasiskleidžia pienės. Gal jų skvarbūs žvilgsniai pasiekia ir vidų, įžvelgia net mano slaptą norą sugauti bent vieną šitą puikuolį. Skrenda ir niekaip nebaigia savo skrydžio. Kiekvienas medis ištiesia rankas šitam pavasariniam lietui, nuo kurio tęžta pusnynai. Paslaptingas, sunkiai suvokiamas lyg prokalbė. O akmuo nejaučia nei žiemos, nei pavasario. Nepradūžia pro šalį nė viena bitė. Gal ji nutuokia, jog šventė laikina, neilgam nuotakos rūbas. Prasiveržia ir juokiasi sprukdama žemyn mažutėlaičiu bevardžiu upeliuku. (Pagal V. Račkaitį)

4. Taisyklingai perskaitykite Jurgitos Sakauskaitės parengtą užduotį.

Tėvai viens ant kito nešaukia,
 Vaikai viens per kitą nerėkia,
 Mergaitės čia niekad nespiegia
 Ir netgi paršeliai nežviegia.
 Tačiau čia saulė taip ryškiai nešviečia,
 Todėl ir vaikai jos niekad nepiešia.
 Miestuose medžiai niekad neošia,
 Vėjas jų tankių šakų nekošia.
 Vandens telkinių niekad ledas nepuošia,
 Ant jo vaikučiai niekad nečiuožia,
 Net švenčių čia niekas neruošia.

5. Gretindami sukirčiuokite neveikiamosios rūšies būtojo laiko dalyvius. Nurodykite dalyvių kirčiuotę.

Pasiekti – pasiektas, prasiakta (___); pradėti – pradėtas, pradėta (___); pateikti – pateiktas, pateikta (___); įsteigti – įsteigtas, įsteigta (___); išgirsti – išgirstas, išgirsta (___); nuteisti – nuteistas, nuteista (___); įsidięgtas – įsidięgtas, įsidięgta (___); parengti – parengtas, parengta (___); pašiepti – pašieptas, pašiepta (___); aprėpti – aprėptas, aprėpta (___); įkvėpti – įkvėptas, įkvėpta (___); nukreipti – nukreiptas, nukreipta (___); išgerti – išgertas, išgerta (___); pasikviesti – pasikviestas, pasikviesta (___); nutiesti – nutiestas, nutiesta (___); ištęsti – ištęstas, ištęsta (___).

6. *Gretindami sukirčiuokite būtojo kartinio laiko padalyvius.*

Pasiekė – pasiekus, pradėjo – pradėjus, pateikė – pateikus, įsteigė – įsteigus, išgirdo – išgirdus, nuteisė – nuteisus, įdiegė – įdiegus, numatė – numačius, pasirengė – pasirengus, pašiepė – pašiepus, aprėpė – aprėpus, įkvėpė – įkvėpus, nukreipė – nukreipus, išgėrė – išgėrus, pasikvietė – pasikvietus, nutiesė – nutiesus, ištęsė – ištėsus.

7. *Parašykite ir sukirčiuokite išvestines veiksmažodžių formas.*

Forma	Aprašyti, aprašo, aprašė	Papuōšti, papuōšia, pāpuošė	Nekėlti, nėkelia, nekėlė	Išsinėšti, išsineša, išsinešė
būt. d. l. 3 as.				
tar. n. 3 as.				
liep. n. 2 as.				
veik. r. būt. d. l. dlv. vns. v.				
veik. r. būs. l. dlv. vns. v.				
neveik. r. būt. l. dlv. vns. v.				
neveik. r. būs. l. dlv. vns. v.				
reik. dlv. vns. v.				
pusd. vns. v.				
būt. d. l. pad. vns. v.				
būs. l. pad. vns. v.				
veik. r. es. l. dlv. vns. v.				
neveik. r. es. l. dlv. vns. v.				
es. l. pad.				

Forma	Aprašyti, aprašo, aprašė	Papuōšti, papuōšia, pàpuošė	Nekėlti, nèkelia, nekėlė	Išsinėsti, išsinėša, išsinėšė
veik. r. būt. k. l. dlv. vns. v.				
būt. k. l. pad.				

3.10. Įvardžiuotinės dalyvių formos

Įvardžiuotinės **veikiamosios rūšies** dalyvių formos, išskyrus kai kuriuos esamojo laiko dalyvius, kirčiuojamos pastoviai, t. y. išlaiko paprastosios formos kirčio vietą ir priegaidę, pvz.: *važiuojantysis, -ioji* (plg. *važiuojantis, -i*); *važiāvusysis, -ioji* (plg. *važiāvēs, -usi*); *važiuodavusysis, -ioji* (plg. *važiuodavęs, -usi*); *važiuosiantysis, -ioji* (plg. *važiuosiqs, -ianti*); *dìrbusysis, -ioji* (plg. *dìrbęs, -usi*); *dìrbsiantysis, -ioji* (plg. *dìrbsiqs, -ianti*).

Veikiamosios rūšies **esamojo** laiko dalyvių, kurių pamatas nepriesaginiai (dviskiemeniai) veiksmažodžiai, įvardžiuotinės formos gali būti kirčiuojamos dvejopai: pastoviai ir pagal kilnojamojo kirčio modelį, pvz.: *dìrbantysis, -ioji* (plg. *dìrbantis, -i* iš *dìrba*) arba *dìrbantỹsis, -ióji*; *tìkintysis, -ioji* (plg. *tìkintis, -i* iš *tìki*) arba *tìkintỹsis, -ióji*; *gýdantysis, -ioji* (plg. *gýdantis, -i* iš *gýdo*) arba *gydantỹsis, -ióji*.

Neveikiamosios rūšies **esamojo** laiko dalyvio įvardžiuotinių formų kirčiavimas priklauso nuo paprastosios formos daugiskaitos naudininko kirčio vietos:

- Jei daugiskaitos naudininkas kirčiuojamas gale, tai įvardžiuotinės formos turi kilnojamąjį kirtį, pvz.: *kalbamíems* (3^b) – *kalbamàsis, -óji*; *mylimíems* (3^a) – *mylimàsis, -óji*. Tai 3^a arba 3^b kirčiuotės dalyviai, padaryti iš pirmosios ir antrosios asmenuotės nepriesaginių veiksmažodžių.
- Jei daugiskaitos naudininkas kirčiuojamas ne gale (1 kirčiuotės dalyviai, padaryti iš priesaginių ir trečiosios asmenuotės nepriesaginių veiksmažodžių), tai įvardžiuotinės formos gali būti kirčiuojamos dvejopai (pastoviai arba pagal kilnojamąjį kirčiavimą), pvz.: *gýdomasis, -oji* (plg. *gýdomas, -a* 1 iš *gýdo*) arba *gydomàsis, -óji*; *gyvėnamasis, -oji* (plg. *gyvėnamas, -a* 1 iš *gyvėna*) arba *gyvenamàsis, -óji*.

Du kirčiavimo variantai galimi ir sudaiktavardėjusių dalyvių, pvz.: *rāšomasis* arba *rašomàsis* (dkt. „rašytinis darbas“), *vālgomasis* arba *valgomàsis* (dkt. „valgyti skirtas kambarys“).

Neveikiamosios rūšies **būtojo ir būsimajo** laiko įvardžiuotinės formos kirčiuojamos dvejopai: a) padaryti iš pastovų kirtį turinčių paprastųjų formų, kirčiuojami pastoviai, pvz.: *gýdytasis, -oji* (plg. *gýdytas, -a*); b) padaryti iš nepastovų kirtį turinčių paprastųjų formų, kirčiuojami pagal kilnojamojo kirčio modelį, pvz.: *vilktàsis, -óji* (plg. *vilktas, -à 4*).

Užduotys

1. Sukirčiuokite veikiamosios rūšies dalyvių įvardžiuotines formas.

Gerbiantysis, gerbiančioji; gabendavusysis, gabendavusioji; skiriantysis, skiriančioji; vaizduosiantysis, vaizduosiančioji; regintysis, reginčioji; užkrečiantysis, užkrečiančioji; vykdydavusysis, vykdydavusioji; teigiantysis, teigiančioji; tardavusiojo, tardavusiosios.

2. Sukirčiuokite neveikiamosios rūšies esamojo (a) ir būtojo (b) laiko dalyvių įvardžiuotines formas.

a) gerbiamasis, gerbiamoji; gabenamasis, gabenamoji; vaizduojamasis, vaizduojamoji; užkrečiamasis, užkrečiamoji; pakenčiamasis, pakenčiamoji; neigiamasis, neigiamoji; parodomasis, parodomoji; teigiamasis, teigiamoji; tariamasis, tariamoji; vadinamasis, vadinamoji; leidžiamasis, leidžiamoji; dalijamasis, dalijamoji; nekilnojamasis, nekilnojamoji; dažomasis, dažomoji; įsukamasis, įsukamoji;

b) paskirtasis, paskirtoji; vykdytasis, vykdytoji; pildytasis, pildytoji; tvirtintasis, tvirtintoji; paaukotasis, paaukotoji; naikintasis, naikintoji; šnekėtasis, šnekėtoji; nelauktasis, nelauktoji; spausdintasis, spausdintoji; išpeiktasis, išpeiktoji; žymėtasis, žymėtoji; skintasis, skintoji.

3. Sukirčiuokite žodžių junginius su neveikiamosios rūšies dalyviais.

Rašomoji mašinėlė; šnekamoji kalba; menamoji kalba; laukiamasis kambarys; klausiamieji ir skatinamieji sakiniai; skiriamieji ženklai; vaizduojamasis menas; gyvenamasis kambarys; tariamoji nuosaka; valgomasis kambarys; geriamoji soda; sprogstamoji medžiaga; raminamieji vaistai; lauktasis svečias; pradėtasis darbas; nekviestoji viešnia.

3.11. Prieveiksmiai

Prieveiksmių su formantu *-(i)ai* kirčio vieta sutampa su pamatinio žodžio daugiskaitos naudininko kirčio vieta: *apsukrìems – apskriaĩ, laimìngiems – laimìngai, nevýkusiems – nevýkusiai, įtemptiems – įtemptai, baltiems – baltaĩ, pigiems – pigiaĩ*.

Išimty:

- ne skonį žymintys prievoksmiai, padaryti iš dviskiemenių būdvardžių su galūne *-us*, šaknyje turinčių ilgąjį balsį ar dvigarsį, pvz.: *ryškíems (ryškùs) – rýškiai, drąsíems (drąsùs) – drąsiai, irzliems (irzlùs) – iržliai*, daugelio skonio prievoksmių kirčio vieta sutampa su pamatinio žodžio daugiskaitos naudininko: *gardžiaĩ (plg. gardíems), karčiaĩ (plg. kartíems), riebiaĩ (plg. riebiems), sūriaĩ (plg. sūriems), rūgščiaĩ (plg. rūgštíems), saldžiaĩ (plg. saldiems)*;
- *greĩtai (nors greitiems), neĩgiamai (nors neigiamíems), supraĩtamai (nors suprantamíems), tiĩkamai (nors tinkamíems), neišvėngiamai (nors neišvengiamíems), mirštamai (nors mirštamíems), nusikalĩtamai (nors nusikalstamíems), prieĩnamai (nors prieinamíems), reĩkiamai (nors reikiamíems)*.

Dvejopai galima kirčiuoti: *ankstývai* ir *ankstyvaĩ*, *ĩdomiaĩ* ir *ĩdõmiai*, *maloniaĩ* ir *malõniai*, *nepadoriaĩ* ir *nepadõriai*, *padoriaĩ* ir *padõriai*, *paslaugiaĩ* ir *paslaũgiai*, *patogiaĩ* ir *patõgiai*, *pavydziaĩ* ir *pavýdziai*, *sąmojingai* ir *sąmojĩngai*, *sąmonĩngai* ir *sąmonĩngai*, *sąžiningai* ir *sąžĩningai*, *teisėtai* ir *tėisėtai*, *tolydziaĩ* ir *tolýdziai* ir kt.

Kelių prievoksmių šaknies priegaidė gali būti dvejopa (kaip ir būdvardžių, iš kurių jie padaryti): *ráišķiai* ir *raišķiai*, *rúsčiai* ir *rũščiai*, *sódriai* ir *sõdriai*, *švánķiai* ir *švaĩńķiai*, *úmiai* ir *ũmiai*, *váiskiai* ir *vaĩskiai* ir kt.

Aukštesniojo ir aukštėlesniojo laipsnio prievoksmiai kirčiuojami gale, pvz.: *geriaũ*, *gereliaũ*, *aišķiaũ*, *aišķeliaũ*. Aukščiausiojo laipsnio prievoksmiai visada kirčiuojami tvirtapradiškai priesagoje, pvz.: *geriáusiai*, *aišķiáusiai*.

Kiti darybiškai skaidomi (ar tik į darybos formantus panašius baigmenis turintys) prievoksmiai dažniausiai kirčiuojami gale, bet yra ir įsidėmėtinų atvejų.

23 lentelė. **Kai kurių prievoksmių kirčiavimo pavyzdžiai**

Pogrupis	Baigmuo	Pavyzdžiai
Tvirtagalis paskutinis skiemuo	<i>-adõs</i> <i>-aiĩp</i> <i>-eĩ</i> <i>-ėĩl</i> <i>-ýn</i> <i>-(i)uiĩ</i> <i>-õl</i> <i>-uĩ</i>	<i>kitadõs, visadõs</i> <i>kitaĩp, antraĩp</i> , bet <i>niėkaip, šitaip</i> <i>teĩ, šeĩ</i> <i>vėĩl, kodėĩl, todėĩl</i> <i>aukštýn, žemýn</i> <i>paeiliuiĩ, pakeliuiĩ, paskuiĩ</i> , bet <i>apliĩnkui, artipilĩniui, ilgainiui, pãskui, pũsvelėĩui, vėĩltui</i> , dvejopai galima kirčiuoti: <i>ilgainiui</i> ir <i>ilgaĩniui</i> , <i>paplauķiuiĩ</i> ir <i>paplaũķiui</i> , <i>parankiuiĩ</i> ir <i>paraĩńķiui</i> , <i>pasauliuiĩ</i> ir <i>pasaiĩliui</i> , <i>pavėĩjuĩ</i> ir <i>pavėĩjui</i> , <i>pavieniuiĩ</i> ir <i>paviėĩniui</i> ir kt. (antrasis variantas turi tvirtagalę šaknį, vyksta metatonija) <i>kõl, tõl, šiõl</i> , ilgosios jų formos kirčiuojamos: <i>kõlei, tõlei, šiõlei</i> <i>kituĩ, visuĩ, svetuĩ</i> , bet <i>niėkur</i>

Pogrupis	Baigmuo	Pavyzdžiai
Tvirtapradis kirčiuotas skiemuo	- <i>iek</i> - <i>óp</i> - <i>íese</i> -(i)úoju	<i>kíek, tíek, šíek</i> , bet <i>šítiek</i> <i>galóp, vakaróp, vasaróp</i> <i>dvíese, keturíese, penkíese</i> <i>gerúoju, piktúoju</i>
Trumpasis paskutinis skiemuo	- <i>adà</i> -(i) <i>à</i> - <i>è</i> - <i>ì</i>	<i>kadà, tadà, visadà, niekadà</i> <i>ganà, gretà, staigà</i> , bet <i>týčia, netýčia</i> (<i>netýčiomis, iš netýčių</i>) <i>kamè</i> <i>ankstì</i>
Išlaiko pamatinės formos kirčio vietą ir priegaidę	- <i>am</i> - <i>an</i> - <i>én</i> - <i>in</i> -(i) <i>ais</i> -(i) <i>om(is)</i> -(i) <i>u</i>	<i>ilgám, trumpám</i> <i>laukañ</i> <i>dešinēn, kairēn, žēmēn,</i> <i>šaliñ</i> <i>kařtais, priešais, tarpais, vargaĩs negalaĩs</i> <i>lygiom, tyčiom, tuščiom, tuščiomĩs</i> <i>kartù, vargù</i>

Darybiškai neskaidomųrieveiksmių nėra daug, ir jie kirčiuojami taip: *čią, dabař, dár, daũg, jaũ, prošál, vōs*.

Sudurtiniairieveiksmiai dažnai turi kirtį pirmajame dėmenyje, pvz.: *šĩkart, šĩmet, šĩsyk, šĩtaip, šĩtiek, tãdien, tãkart*.

Samplaikiniųrieveiksmių gali būti kirčiuojami ir pirmieji (pvz.: *daũg kur, šiaĩp sau*), ir antrieji (pvz.: *be gãlo, iš tikrũju, vis tíek*) dėmenys. Jeigu įsiterpia *ne*, tada kirtį gauna abu pasikartojantys dėmenys, pvz.: *vōs ne vōs, kuř ne kuř, kadà ne kadà*.

Užduotys

1. Remdamiesi pamatinio žodžio daugiskaitos naudininko kirčio vieta, sukirčiuokiterieveiksmius.

a) Juodiems – juodai, blogiems – blogai, riebiems – riebiai, stambiems – stambiai, žvarbiems – žvarbiai, skubiams – skubiai, grubiams – grubiai, statiems – stačiai, sotiems – sočiai, kartiems – karčiai, kurtiems – kurčiai, rūgštiesiems – rūgščiai, kruopštiesiems – kruopščiai, pigiems – pigiai, brangiems – brangiai, džiugiams – džiugiai, klaikiems – klaikiai, nykiems – nykiai, puikiems – puikiai, ryškiems – ryškiai, giliems – giliai, kukliems – kukliai, tiksliesiems – tiksliai, lygiems – lygiai, dusliems – dusliai, lipšniesiems – lipšniai, rūstiesiems – rūščiai, gudriems – gudriai, judriems – judriai, aštriems – aštriai;

b) palaidiems – palaidai, emocijingsiems – emocijingai, sąmojingiems – sąmojingai, sąžiningiems – sąžiningai, pastabiams – pastabiai, pagarbiems – pagarbiai, privatiems – privačiai, abstraktiesiems – abstrakčiai, atvirkštiesiems – atvirkščiai, absoliutesiems – absoliučiai, įtaigiesiems – įtaigiai, mieguistiesiems – mieguistai, prabangiems – prabangiai, atsargiems – atsargiai, specialiesiems – specialiai, oficialiesiems – oficialiai, suprantamiems – suprantamai,

normaliems – normaliai, įžūliems – įžūliai, geltoniems – geltonai, intymiams – intymiai, agresyviems – agresyviai, primityviems – primityviai, objektyviems – objektyviai, nuobodiams – nuobodžiai.

2. Sukirčiuoti prieveiksmius.

Pavydžiai pažiūrėjo; atkakliai prašė; normaliai veikia; deramai sutiko; raudonai nudažė; lipšniai ir intymiai kalbėjo; saldžiai valgo; išdidžiai praėjo; pigiai pirkė; aktyviai dalyvavo; demonstratyviai išėjo; narsiai pasielgė; moderniai įrengė; skubiai išėjo; bailiai žiūrėjo; tiksliai suskaičiavo; tyliai praslinko; sumaniai pasielgė; nesuprantamai aiškino; sūriai ir riebiai nevalgyk; padoriai rengiasi; efektyviai dirba; užgauliai kalbėjo; meiliai sutiko; atsargiai paklausė; įkyriai maldavo; liguistai reagavo; įdomiai ir įtaigiai pasakojo; atidžiai klausė; palankiai atsiliepia; gudriai išsisuko; neišvengiamai artėja; matomai pastatė; maloniai pakvietė; nuobodžiai šneka; tobulai padarė; tinkamai sutiko; patogiai sėdi; visiškai pakvaišo; pagarbiai nusilenkė; nepaprastai sunku; šiurkščiai kalba; nuosekliai pasakojo; vos girdimai priėjo.

3. Sukirčiuoti moteriškosios giminės naudininką ir prieveiksmius.

Baltai medžiagai – baltai dažyti; mielai moteriai – mielai patarti; skaniai sriubai – skaniai valgyti; tuščiai virtuvei – tuščiai kalbėti; dažnai viešniai – dažnai bėgioti; dorai mergaitei – dorai elgtis; atsargiai keleivei – atsargiai važiuoti; tobulai figūrai – tobulai skambinti.

4. Taisyklingai perskaitykite tekstą.

Sūnau, mes labai džiaugiamės, kad patogiai įsikūrei ir įdomiai leidi laiką. Pavydžiai skaitėme tavo laišką, nes prisiminėme ir nuostabiai leistas savo jaunystės dienas.

Žiūrėk, elkis padoriai, nekalbėk nešvankiai, kad niekas neigiamai apie tave neatsilieptų. Naktį užsiklok šiltai. Valgyk gardžiai ir riebiai, mes greitai atsiųsim siuntinį su skaniai pagamintu maistu. Nevalgyk labai sūriai – sako, kenkia sveikatai. Žinome, kad mieste pigiai nepragyvensi, viskas brangiai kainuoja, bet elkis apskriai, gyvenk taupiai, o mes įtemptai dirbsime ir stengsimės atsiųsti pakankamai pinigų. Neišvengiamai teks susiveržti diržus, bet mes karštai trokštame, kad laimingai gyventum ir stropiai mokytumėsi.

5. Sukirčiuokite Lauros Auksutytės surinktus prieveiksmius.

Taktiškai beviltiškai studentišškai romantiškai

Beprotiškai naujoviškai senoviškai tikroviškai

Striukai mielai akylai vėlai
 Bukai tiesmukai kvailai ausylai
 Žioplai neigiamai atbulai tobulai
 Neišvengiamai veriamai tariamai reikiamai
 Brangiai ryškiai sočiai saldžiai
 Liūdnai skubiai pilkai prėskai
 Paniškai meniškai kaimiškai esmiškai
 Drąsiai įkyriai rūgščiai guviai
 Aršiai blausiai gardžiai tauriai
 Pavydžiai išdidžiai atidžiai aplaidžiai
 Sveikai paikai irzliai dykai
 Meiliai tyliai sėsliai lipniai

6. Remdamiesi jau žinomomis taisyklėmis, sukirčiuokite tekstą.

Šiais laikais pigiai gyventi neįmanoma. Parduotuvės, kavinės ir klubai per ryškiai šviečia. Ateini į „Maximą“ ir jau ruoškis plačiai atverti piniginę. O jei dar alkanas esi... Viskas taip gardžiai kvėpia! Prisivalgyti gali kiek nori ir kaip nori: ir karčiai, ir sūriai, ir riebiai, ir saldžiai, ir rūgščiai, ir dar kaip tik užsimanai, bet svarbiausia: „nebrangiai“.

Didžiausios pinigų tuštintojos, ko gero, yra kavinės. Kažkaip irzliai pro jas praeinu... Ten visada kažkoks susiskirstymas tarp tų, kurie „turi visada“, ir tų, kurie „kartais turi“. Pastarieji dažnai pavydžiai žiūri į „visada turinčiųjų“ lėkštes ir neišvengiamai varvina seiles. Gali čia pamatyti ir tokių, kurie per daug įkyriai spoksoję į svetimą, „visada turinčiojo“, lėkštę, išgirsta nešvankiai ir užgausiai parinktų žodelių. Šiems jau nebelieka nieko kita, kaip tik bailiai susigūžti ir patogiai įsitaisyti prieš savo dubenėlį.

Nepasakyčiau, kad ir „turintieji tik kartais“ nepadoriai valgo: žinoma, ne prabangiai, bet ir ne primityviai, galbūt tiesiog kukliai. Ir nėra čia ko, taip „neigiamai“ žiūrėti į savo lėkštę, juk svarbiausia, kad ir vienus, ir kitus padavėjai aptarnauja „vienodai“ pagarbiai ir tinkamai.

Persivalgiau ir dabar stebiu, kaip vienas įkaušęs vaikiną agresyviai griebia ramiai sėdinčią merginą ir pradeda šokti su ja. Šoka kažkaip intymiai. Giliai atsidusęs šypteliu, nes numanau, kad tas pats vaikiną kiekvieną vakarą vis kitą merginą šitaip įspūdingai pakviečia šokiui.

Pasijutęs nuobodžiai keliuosi ir skubiai einu iš čia. Lauke pasižiūriu į saulę. O ji kažkaip mieguistai pasisuka į mane ir pasyviai raudonai mirkteli. Vėliau mes jau einame kiekvienas savo keliais. (V. Mačėnaitė)

3.12. Nekaitomos kalbos dalys

Nekaitomosios kalbos dalys, ypač vienskiemeniai žodžiai, yra linkę šlyti prie savarankiškų žodžių. Kai kada jie gali turėti kirtį, dažniausiai realizuojamą paskutiniame skiemenyje. Daugelis jų paklūsta žodžio galo taisyklei, nors, kaip jau žinote, yra ir išimčių.

24 lentelė. **Kai kurių nekaitomųjų kalbos dalių kirčiavimo pavyzdžiai**

Trumpasis kirčiuotas skiemuo	<i>anà, arbà, arti, aurè, bè, bemàž, bèt, čìa, dèkà</i> (polinksnis), <i>gretà, iš, ìt, jùk, kàd, lìg, nè, nès, nèt, netolì, pasàk, pirmà, pàs, pàt, sù, sulìg, šalià, tè, tìk, už, užù, užtát, và, vès</i>
Tvirtagalė priegaidė	<i>añt, antai, apiè, apliñk, aĩ, arčiaũ, artỳn, aukšciaũ, beĩ, beñt, dèl, ì, idañt, iĩ, jaũ, juõ, kai, kaip, kuõ...tuõ, liñk, nẽ, nebeñt, neĩ, nejaũ, nuõ, õ, paleĩ, peĩ, pirmiaũ, põ, prõ, priè, prieš, štaĩ, tačiaũ, taĩp, taĩp, tiès, tiktaĩ, toliaũ, vidurỹ, vèl, virš, viršum, võs, žemiaũ</i>
Tvirtapradė priegaidė	<i>anót, bevėik, dár, gál, jėi, jóg, lýg, nórs, pusiáu, užúot, víen</i>

Įsidėmėtini prielinksniai *viduj, viršuj*, kurių tvirtagalė priegaidė žymima virš *j*.

Sudurtinės dalelytės su *-gi* kirčiuojamos pirmajame dėmenyje, pvz.: *aĩgi, dárgi, kàdgi, nètgi, taĩgi, vèsgi*. Sudurtinės dalelytės su *-gu, -ne* dažniausiai kirčiuojamos gale, pvz.: *negù, tegù* (bet *jėigu*), *benè, konè, mažnè*.

Ne gale kirčiuojami: *abìpus, anàpus, apliñkui, dèlei, jėigu, kadàngi, lìgi, pàskui, pàskum, priešais, ràsi, sakýtum, šiàpus, tarýtum, taĩsi, taĩtum, viètoj*.

Dvejetainiai kirčiuoti: *aliái* ir *aliaĩ*, *benè* ir *bène*, *iki* ir *iki*, *kažin* ir *kažiñ*, *nebè* ir *nèbe*, *tegùl* ir *teguł*.

Ekspresinių kalbos dalių kirčiavimas semantizuotas: kirčiuoto skiemens trukmė (o kai kada ir priegaidė) priklauso nuo to, kokio intensyvumo ar ilgumo veiksmą, jausenos įspūdį žymi (*ahà – ahā, àk – àk, tèkšt – tèkšt*).

Jaustukai gali:

- turėti trumpąjį kirčiuotą skiemenį, pvz.: *ajè, ech, èt, nà, dejà, vajè*;
- būti kirčiuojami tvirtagališkai, pvz.: *ã, õ, ě, aĩ, eĩ, ohõ, àčiu, dèkui, žiũ, valiõ*;
- arba tvirtapradiškai, pvz.: *aimán, ói, ùi, ajái, óp, ùis, márš*.

Dvejetainiai kirčiuoti: *ái* ir *aĩ*, *alió* ir *aliõ*, *cibà* ir *cìba*, *vái* ir *vaĩ*.

Ištiktukų kirčiavimas taip pat įvairuoja:

- su formantu *-t* gali būti trumpi, pvz.: *dribt, kàpt, trèpt*, arba turi tvirtapradę priegaidę, pvz.: *brúkšt, cýpt, krýpt*; galimi ir du trukmės variantai, pvz.: *šliúkšt – šliúúšt*
- su formantu *-ai* tvirtapradžiai, pvz.: *tabalái, makalái*;
- kiti išiktukai dažniausiai tvirtagalčiai, pvz.: *bẽ, mũ, dziñ*, nors gali būti ir tvirtapradžių arba trumpų, pvz.: *ám, kvár, càk, kàp*.

Užduotys

1. Sukirčiuokite nekaitomus žodžius.

Dar beveik nepabudusi, ji vėl pradėjo galvoti apie tai, kas įvyko vakar ir taip sudrumstė jos gal ir pernelyg ramų gyvenimą. O viskas atsitiko štai kaip.

Kaip ir kas rytą, vakar ji vos galėjo išlipti iš lovos, bet šiaip taip išsiropštė. Pasirąžiusi nušlepseno prie vonios durų. Kiek laiko prausėsi, ką valgė, kaip ruošėsi į mokyklą, apie ką galvojo, visai nesvarbu. Juk tai bet kam įgrisusi rutina, apie kurią nė galvoti neverta. Kai ji išėjo pro duris, diena, tegul ir visai neblogo, jai pasirodė nei geresnė, nei blogesnė už kitas. Jau nuėjus gerą galą kelio mokyklos link, tarp šakų, po lapais, prie seno namo, ties maisto parduotuve, ant žemės ji pamatė mažytį popierėlį. „Nei imt, nei palikt“, – pagalvojo ji. Tačiau smalsumas nugalėjo. Priėjusi artyn, pakėlė popierėlį nuo žemės ir tarsi apstulbo, lyg būtų perskaičiusi kažin ką labai jau keisto. Bet ir buvo dėl ko! Juo labiau, kad juk ne kas dieną perskaitysi, kas ten kiek negrabiai vidury lapo buvo parašyta: „Kviečiu tave į pasimatymą.“ Apačioje dar buvo parašytas telefonas. Ir daugiau nieko! Ačiū! Bent vardą ar susitikimo laiką tas žmogus būtų parašęs. O dabar! Ji išties nežinojo ką daryti, tiesiog sutrikusi. Vis dėlto negalėjo patikėti, jog kažkas galėjo ją tokiu būdu pakviesti į pasimatymą. O galbūt ne ją? Kažin ar būtų verta į visa tai žiūrėti rimtai? (Š. Čepkauskaitė)

3. Sukirčiuokite Jolantos Vanagaitės eilėraštį „Apie poeziją“.

Antai poezija dabar vis mainos ir toliau keistėja,
 Jog daros jau nebe šviesi, o vos pastebima.
 Argi kas nors tokias eiles suprast dar gali,
 Jei gal ir perskaiyt pavyksta nebe iki galo jas.

Pasak poetų ir bene išmintingiausių žinovų,
 Anapus realybės egzistuoja beveik magiška tiesa,
 Tačiau ir vėl – prieit juk iki mistinės tikrovės
 Iš mūsų visgi gali ne bet kas.

Ligi nakties mes sprendžiam it kryžiažodį
 Sunarpliotas kaip rebusą, net susiraizgiusias eiles.
 Užuoat atradę arba vidury pametę minties pradžia,
 Kone prieš savo valią tik dėliojame tuščias raides.

Kartojimo užduotys

1. Remdamiesi jau žinomomis taisyklėmis, sukirčiuokite tekstą.

Galiu drąsiai ir sąžiningai pasakyti, kad Kalėdos yra šauniausia metų diena. Tada kieme džiaugsmingai krykštauja vaikai, kavinėse skambiai ir sodriai aidi nuotaikingos giesmės, ryškiai puošiasi vitrinos, kruopščiai valomos gatvės. Tokiu metu net kaimynas, kuris anksčiau visada užgauliai ir nešvankiai burnodavo, pradeda elgtis mandagiai, o kartais net nusišypso kuriai nors mažai ir gražiai mergytei bei jos jaunai mamai. Vikrus kaimyno šuo, nuolat budriai ir narsiai saugodavęs šeiminką, tik bailiai stebisi tokiomis permainomis. Laidinėje jis pavydžiai uostinėja keistai ir nesuprantamai išsipūtusius moterų krepšius, įtemptai bandydamas atspėti jų turinį.

Prieš šventę visose parduotuvėse aktyviai darbuojasi prekeiviai. Visi jie įtaigiai, apsuksiai bei lipšniai siūlo įsigyti įvairių niekučių – geltonai, raudonai ar baltai nuspalvintų varpelių, moderniai supintų girliandų ar pusėtinai atrodančių žaisliukų. Pasak sąžiningų pardavėjų, šios grožybės kainuoja labai pigiai, o be jų eglutė atrodytų nevykusiai. Puikiai suprantantiems tokią gudrią prekeivių taktiką, pavyksta laimingai išsisukti. Pastabiems žmonėms, kurie atsakingai bei sumaniai renkasi dovanas, visada pasiseka. Ir atvirkščiai: tyliai, mieguistai ir nuobodžiai tūnantiems namuose, o paskui irzliai ir skubiai puolantiems pirkti viską iš eilės, tenka karčiai nusivilti. Kalėdų išvakarėse prekės brangiai kainuoja, tad tokie snaudaliai gali tik rūgščiai šypsotis. Kaip bebūtų, ši žiemos šventė man pasiutusiai patinka. Juk tokią dieną mes dailiai ir prabangiai pasipuošiame, išdidžiai bei deramai padengiame stalą. O smagiausia, kad gauname dovanų. Suprantama, kai tinkamai pasiruošiame, tai ir vakarienė tampa tiesiog šventiška. Patogiai susėdę, gardžiai, riebiai ir sočiai pavalgę, skubame sklidinai pripildyti taures ir emociškai bei meiliai pasveikinti artimuosius. Galiu abstrakčiai pasakyti, jog net ir per Kalėdas mes nebūname absoliučiai patenkinti ar laimingi, bet stengtis visada verta! (J. Vanagaitė)

2. Sukirčiuokite eilėrašį.

Mąstau balsu arba kalbu nei ši, nei tą,
 Neklaužada širdis diktuoja savo valią,
 Nors akyse ugnis, tačiau veidai išbalę;
 Teiraujas artimi, kaip mano sveikata.

„Pamišėlis!“ – girdžiu, kaip šnibždasi greta.
 Ir taip visa diena: patyręs meilės galią,
 Užmigti trokštu aš, bet smilkiniai atšalę
 Vėl pradeda liepsnot širdies ugnim karšta;

Pašokęs skubinuos arčiau prie tavo vartų
 Ir smerkiančius tave piktus žodžius renku,
 Šnibždėtus, užmirštus gal milijoną kartų.

Bet pamatau tave – ir žado netenku,
 Nėra jėgos, kuri tau priekaištą išstartų,
 Vėl kaip anksčiau – tyliau ir kaip anksčiau degu. (A. Mickevičius)

3. Sukirčiuokite Dalios Sendos tekstą.

Punsko parapijoje ponas Povilas Petrauskas pamatė pagarsėjusius parlamentaro pažįstamus. Pamatęs pakvietė ponaitis pagarsėjusį pedagogą Praną pavierėti Punske. Pažadėjo Povilas Pranui pavasarį pabuvoti pajūry, pasimėgauti pragaištingomis paslaptimis, palyginti Punsko – Palangos puošnias pakrantes, piliakalnius. Pakviestam pedagogui patiko Povilo pažadai. Pavalgę, progai pasitaikius, ponaičiai pabuvojo Punsko parduotuvėse. Patiko Pranui paslaugios pardavėjos, pirmarūšiai produktai. Po pietų Pranas pagarbiai padėkojo Povilui, priėjęs paprašė pasivaikščioti Punsko palaukėmis. Pamąstęs Povilas pritarė Prano pasiūlymui. Pažįstami pavierėjo Petro Pečiulio pensione. Paskui pavakarį praleido Punios pakrantėje. Patiko Pranui Punsko pirkios, pasenę paminklai, pakrantėse pražydušios pakalnutės. Puikus palydovas, pasirodo, Povilas. Perdien puikiai pabendravę, pažįstami parkulniavo pensionan. Pranas padėkojo punskiečiams, pagaliau pakvietė pabuvoti Palangoje, pailsėti pajūryje, pasivaišinti proginiais patiekalais. Punskiečiams patiko palangiškio poelgis, pagarbiai pažadėjo Pranui priimti pasiūlymą. Pažadai pasiliko Prano pašamonėj. Pagaliau Pranas pasakė: „Punskas pati puošniausia parapija“.

4. *Sukirčiuokite Jolantos Vanagaitės parengtą užduotį.*

Dabar gyvenu mieste, tačiau anksčiau gyvenau mažame kaimelyje. Daug kas keitėsi nuo to laiko, daug kas mainosi ir dabar. Prisimenu, kaip anksčiau tekdavo ginti kaimenę žąsų, kurios kasdien linksmai gageno. Mėgdavau gagenti su jomis ir aš. Dabar galiu ginti tik savo nuomonę ir niekas jau taip draugiškai su manimi negagena. Miela buvo tada žiūrėti, kaip drugelis virpina sparnus ir aš trokšdavau virsti į laisvą būtybę. Patikdavo stebėti gerves, kurios dažnai gaisavo išplasnoti į pietus. Patinka man tai daryti ir dabar. Tėvai tada nuolat pykdavo, kad gaisuodavau žingsniuoti namo. Ant stalo aušdavo pusryčiai, o mano akyse aušdavo nedrąšus rytas. Kązkada turėjome puikų sodą, kurio derlius dažnai viršijo visas ribas – net pilvas ne visada spėdavo virškinti. Rudenį tėvas dažnai gabeno vaisius į turgų, o aš juos gabendavau į savo slėptuvę. Kartais mums tekdavo ir badauti, tačiau reikia pripažinti, jog tais laikais badavo daugelis. Prisimenu, jog vasarą mėgdavau laiptoti po kalnus, landžioti po miškus, laigyti drėgnose pievose tarp linkstančių ir nuo lietaus lašų limpančių smilgų. Tada nustodavau nerimauti dėl gyvulių ir imdavau laistyti rasą bei vaidytis su vabalėliais, kurie taip įkyriai zvimbčiodavo, kad net jusdavau, kaip ausyse ima zvimbti. Man visada būdavo įdomu, ką junta žmogaus išsigandęs vabzdys. Būna, jog sušalęs pradėdavau čiaudėti, tačiau vis tiek skuosdavau į sodą klausytis, kaip čiauškia kiaušinius dedantys varnėnai.

Prisimenu, jog vakarais senelė pirkioje adydavo drabužius, o aš nuolat stebėdavausi, kaip taikliai ji ado. Senelė man padėdavo autis batus, kuriuos pati mezgė ir avė ant mano mažų kojyčių. Vaikystėje ir aš svajoju išmokti megzti. Kai juosdavo vakaras, seserys mėgdavo juostis margomis juostomis, tauškinti riešutus ir taukšti visokius niekus. Kartais jos raišiodavo tokius spalvotus kaspinus, kad net akys raibdavo. Pasuolėje imdavo purkšti katinas ir mergaitės prunkšdavo iš juoko. Aš laukdavau tokių vakarų, kai senelė kurstydavo krosnį ir pradėdavo kurti pasakas. Manydavau, jog tik ji viena gali taip vaizdingai pasakoti. Tada galėdavau sėdėti ant suolo, laužyti šakas, laupti nuo jų žievę ir pinti krepšius.

Vakare motina dengdavo mane šilta skara, o tėvas tyliai dergdavo prastą orą. Už lango temdavo naktis ir tykiai barbendavo lietus. Kartais jis ir dabar taip barbena mano sapnuose. Mėgdavau žvelgti į sutemusį langą ir laukti, kol tvarte ims žvengti arkliai ar miške pradės kaukti vilkas. Iš nekantrumo ar baimės man net balsas kimdavo ir šaltas prakaitas pildavo. Vaismedžių šakos tik dar labiau tamsindavo sutemas ir tankindavo šešėlius. Pasitaikydavo, kad dargana drengė ištisią naktį, o stipri vėtra drengdavo šiaudinį stogą. Kai rytais dulkdavo lietus, senelė negalėdavo dulkinti patalynės, todėl ji dulko pirkioje. Žiemą patikdavo eiti prie upės ir žiūrėti, kaip eizėja ledas, klaupti prie kranto ir nebyliai klausti įšalusios žemės, kodėl taip klaiksta vienišas šiaurys. Aš niekada nebijojau sušalti, o kai vėjas rimdavo, aš svaigdavau

nuo šaltos tylos. Tada rinkdavau akmenėlius, svaidydavau juos į vandenį ar sviesdavau į žiemos tuštumą. Spalvingą kaimo kasdienybę aš visada siejau su pramogom: mėgau kirsti malkas, kirpti avis ir pievoje kiršinti skruzdės, liuobti kiaules ir liuokčioti su drugeliais po kiemą. Aš ir dabar puoselėju viltį, kad bent sapne sugrįš vaikystės pasaulis – puoštas pasakomis ir rasotais dobilais.

5. Sukirčiuokite kontrolinius testus.

1.1. Lietuvių mitinėje tautosakoje kalbama apie saulę ir mėnulį. Neringoje (3^b) ilsėtis nori ir lietuviai, ir užsieniečiai (2). Rita jau nebeverkia ir pamažu pamirš seną nuoskaudą. Vasarą su Tadu važiuosime į Trakus (2), Anykščius (3) ir Zarasus (3^b). Prieplaukos kavinėje Aistė (1) sušveičia gardų kepsnį, išgeria kavos puodelį su ledais, šnekteli su padavėja ir laiminga važiuoja automobiliu namo. Ar mėgsti lakštinius makaronus (2)? Ne mūsų leidinius (3^a) atvežė iš spaustuvės (2). Ar tu nujauti, kodėl jis taip nekenčia tautininkų? Sergu lėtiniais plaučių uždegimu. Niujorkas – milijoninis miestas (2). Atsargiai plaukite motorine valtimi. Nešu į taisyklą (2) batus, kad pakaltų pakulnes (2). Moteris patraukliai pasakoja apie šios meno srovės pradininkus. Ar buvai fakulteto raštinėje? Berniukas sušveičia visą serbentų (2) uogienę (2). Jis vikriai sukiojosi tarp kelmelių. Geriausias oras (3) dargana (1).

1.2. Į Vaišvydavą (2) įsuka Jono (2) automobilis su sudaužyta priekaba. „Anykščių (3) šilelis“ – garsiausias Antano Baranausko kūrinys. Tai būdinga atogrąžinei gamtai. Kaimynai (1) paneigia gandas, esą jų proseneliai susituokė Jurbarko (3^a) ir tada persikėlė gyventi į kaimą. Važiuodamas į Šeštokus (4), vadovas (2) aplenkia ne vieną (3) autobusą. Nors mėgstamiausias Ievos (4) mokslas (1) yra menotyra, bet ji puikiai rašo satyras (2) ir pamfletus. Pamiršom parsivežti samanų (1). Tai labai netvarkinga užėiga, kurioje labai riebiai maitina. Jis nutuokia, kokia šios medžiagos (1) vertė (4). Per atlaidus čia atvažiuoja daug maldininkų. „Kur padėjai mano akinius (3^b)?“ – švelniai paklausė mama. Į salę skubiai sukveičia visus amatininkus. Aš nesuvokia antgamtinių reiškinių. Mane rasite aparatinėje. Surask nors vieną boružę (2). Oficialiai už tai nubaudė tik penkis valdininkus.

2.1. Veikaluose ir kalbose tiesa skęsta žodžių potvynyje. Kaimynė davė raminamųjų vaistų. Kupina taurė neština atsargiai. Pasauliniame aplinkosaugos kongrese dalyvavo ir mūsų atstovų. Tautininkai piktinasi tokia rinkliava. Jis vikriai sukiojo arklius siauromis Vilniaus senamiesčio gatvelėmis. Akyla tik širdis: paties svarbiausio akys nepamatys. Kai kurios ydos prasiskverbia į mus dorybių pavidalu. Apkalbų platintojai niekuo ne geresni už jų kūrėjus.

Trečiadienį studentus ir magistrantus priėmė prodekanas, kuris gana objektyviai įvertino tezes ir kiekvienai magistrantei pateikė asmeninių patarimų. Berniukas stipriai prisiglaudžia prie prosenelės kelių. Per Velykas Rita su Tadu norėtų aplankyti namiškius, pranešti naujienas, papasakoti svajones. Tarptautiniame pasitarime bus aptariami kai kurie aplinkosaugos klausimai. Vedėja negali surasti akinių. Technologo manymu, jiems reikia geresnės žaliavos. Man pačiai reiktų dviejų šimtų litų. Sūnūs nutuokia, kur dingo rašomoji mašinėlė. Meduolius atidaviau alkaniems vaikams.

2.2. Kalba – tai brasta per laiko upę; ji veda į protėvių būstus. Diana su Linu dažnai kalbėdavo apie keliones, sutiktus kraštiečius. Menininkams Dievas suteikė skiriamuosius ženklus. Architektas kolegei patarė asmeninius konfliktus išspręsti pačiai. Tėvas nutuokia, kodėl dukra taip įkyriai maldauja tų trijų šimtų litų. Kiekvienas šmeižtas susiranda šalininkų. Garbėtroška daugelį išmintingų žmonių paverčia bepročiais. Meilė pačiam sau – romanas, trunkantis visą gyvenimą. Jei mus surasdavo, nepaleisdavo taip pigiai. Turtuose širdis sukietėja greičiau negu kiaušinis verdančiame vandenyje. Tas, kuris žemina aplinkinius, pats niekada nebus didis. Ji vikriai apsirengia nuotakos rūbus. Ketvirtadienį susitikome su dekanu, kuris nuoširdžiai pasveikino konkurso dalyves ir kiekvienai laureatei asmeniškai padėjo. Sutikti saulėtekio į salą plauksim motorine valtimi. Kaimynus nustebinau negirdėta patarle. Tautininkų manymu, šiuose projektuose daug painiavos. Raminamieji vaistai tau menkai tepadės. Taisykles paaiškinsiu visiems draugams.

4. MORFEMINIO KIRČIAVIMO PRADMENYS

4.1. Akcentinės morfemų savybės

Laisvojo kirčio kalbose visos morfemos turi tam tikrų akcentinių savybių, kurios ir lemia tų kalbų kirčiavimo sistemą. Skiriamos **pagrindinės** ir **papildomosios** savybės.

Pagrindinės morfemų akcentinės savybės:

- akcentinė galia,
- kirtis ir jo vieta,
- akcentinė dominacija.

Papildomosios morfemų akcentinės savybės:

- priegaidė,
- atrakcija,
- metatonija.

Papildomosios savybės taip pat labai svarbios, jos nėra antrarūšės. Papildomomis vadinamos todėl, kad neapima visų morfemų, o tik kai kurias. Pirmiausiai aptarsime pagrindines savybes.

Pagrindinės morfemų akcentinės savybės. Morfemų savybė gauti ir išlaikyti paradigmoje kirtį arba turėti įtakos, kad kirtis būtų išlaikyta, vadinama **akcentine galia**. Pagal tai morfemos skirstomos į: a) **stipriąsias** (gaunančios arba išlaikančios kirtį) ir b) **silpnąsias** (negaunančios kirties).

Vardažodžio kamieno akcentinė galia nustatoma pagal daugiskaitos naudininko kirties vietą: kirčiuoti kamienai stiprieji (1 ir 2 kirčiuotės), nekirčiuoti – silpnieji (3 ir 4 kirčiuotės). Veiksmožodžių kamienai visada stipriosios morfemos.

Galinti būti kirčiuota galūnė yra stiprioji, pvz.: vienaskaitos kilmininko *-os, -ės*. Niekomet negaunanti kirties galūnė yra silpnoji, pvz.: vienaskaitos galininko. Kurio nors linksnio galūnių akcentinė galia gali būti nevienoda.

25 lentelė. **Galūnių akcentinė galia (+ žymima stiprioji galūnė, - silpnoji)**

Vienaskaita	-as	-a	-ė	Daugiskaita	-as	-a	-ė
V.	-	+	+	V.	+	-	-
K.	-	+	+	K.	+	+	+
N.	-	-	-	N.	+	+	+
G.	-	-	-	G.	-	-	-
Įn.	-	-	-	Įn.	+	+	+
Vt.	+	+	+	Vt.	+	+	+
Š.	-	-	-	Š.	+	-	-

Kadangi ir kamienas, ir galūnė gali būti dvejopos akcentinės galios, įmanomos tokios pirminių vardažodžių morfemų kombinacijos:

- stiprusis kamienas + stiprioji galūnė (vns. vard. *várna*);
- stiprusis kamienas + silpnoji galūnė (vns. gal. *várną*);
- silpnasis kamienas + stiprioji galūnė (vns. vard. *galvà*);
- silpnasis kamienas + silpnoji galūnė (vns. vard. *gálvą*).

Kita morfemų akcentinė savybė – **kirtis ir jo vieta**. Pagal ją morfemos yra **kirčiuotos** ir **nekirčiuotos**. Pastarosios dar gali būti prieškirtinės ir pokirtinės.

Remiantis šiomis dviem savybėmis, galima nustatyti pirminių žodžių kirčio vietą: **kirtį gauna pirmoji vienodos arba didesnės akcentinės galios morfema**. Tai pagrindinė morfeminio kirčiavimo taisyklė. Remiantis ja, kirčiuotos bus šios morfemos (kirtį gaunančios morfemos paryškintos):

- **stiprusis kamienas** + stiprioji galūnė (vns. vard. *várna*);
- **stiprusis kamienas** + silpnoji galūnė (vns. gal. *várna*);
- silpnasis kamienas + **stiprioji galūnė** (vns. vard. *galvà*);
- **silpnasis kamienas** + silpnoji galūnė (vns. vard. *gálva*).

Išvestinių žodžių kirčiavimas atskleidžia dar vieną morfemų savybę: afiksų **akcentinę dominaciją**, kuri rodo, kaip afiksai veikia pamatinių kamienų akcentinę galią ir darinio morfemų santykį su kirčiu. Pagal šią savybę afiksai skirstomi į:

- **nedominacinius**, neturinčius įtakos pamatinio kamieno savybėms, juos turintys dariniai kirčiuojami pagal pamatinius žodžius, pvz.: *rašýti* (stiprusis kamienas) – *rašýtojas* (stiprusis kamienas ir nepasikeičia nei kirčio vieta, nei priegaidė);
- **dominacinius**, turinčius įtakos pamatinio kamieno akcentinėms savybėms. Jie dar skirstomi į:
 - **stiprinančius**, sustiprinančius arba išlaikančius stiprų pamatinį kamieną, pvz.: priesagos *-iškas* vediniai yra 1 kirčiuotės (t. y. stipriojo kamieno, nes daugiskaitos naudininkas niekada nekirčiuojamas gale): *úkis* 1 – *úkiškas* 1; *vaĩkas* 4 – *vaĩkiškas*; jie dar skirstomi į:
 - **stiprinantis silpnasis afiksas**: darinio kamienas stiprusis ir kirčiuojama šaknis (t. y. pamatinio žodžio kirčio vieta išlaikyta);
 - **stiprinantis stiprusis afiksas**: darinio kamienas stiprusis ir kirčiuojamas afiksas;
 - **silpninančius**, susilpninančius arba išlaikančius silpną pamatinį kamieną, pvz.: būdvardžių priesagos *-inas* vediniai yra trečiosios kirčiuotės (jų daugiskaitos naudininkas visada kirčiuojamas tik gale, tai silpnieji kamienai): *dùlkė* 1 – *dùlkinas* 3^a; *puřvas* 4 – *puřvinas* 3^b.

Papildomosios morfemų akcentinės savybės. Kai kurioms lietuvių kalbos morfemoms, t. y. tik kirčiuotoms ir tik ilgąjį skiemens centrą turinčioms, būdinga papildoma akcentinė charakteristika – **priegaidė** (iš dalies ir kiekybė). Tik atsižvelgdami į šią ypatybę, galime paaiškinti, kodėl vienos stipriosios morfemos kirtį išlaiko, kitos perkelia į gretimą skiemenį, pvz.: daugiskaitos galininkas dviejų stipriojo kamieno žodžių kirčiuojamas skirtingai: *kójas* (1) ir *kopàs* (2).

Kita labai svarbi papildomoji morfemų savybė, susijusi su priegaide, yra vadinamoji **atrakcija** (atitraukimas) – afiksų savybė pritraukti kirtį iš gretimos neakūtinės morfemos. Tai afiksai, susiję su sinchroniniu Saussure'o ir Fortunatovo dėsniu:

a) galūnės:

daugiskaitos galininko (*kalvàs* ir *gálvas*),

vienaskaitos įnagininko (*kalvà* ir *gálva*),

vienaskaitos vardininko (*kalvà* ir *várna*),

vienaskaitos vietininko (*miestè* ir *svíeste*);

esamojo ir būtojo kartinio laiko vienaskaitos 1 ir 2 asmenys (*einù*, *einì*, *ėjaũ*, *ėjaĩ* ir *jóju*, *jóji*, *jójau*, *jójai*);

b) veiksmazodžių priesaga -yti, pvz.: *laĩko* – *laikýti*, *mìgdo* – *mìgdýti*, bet *sváido* – *sváidyti*. Jeigu esamojo laiko 3 asmenyje yra tvirtagalė arba trumpasis balsis, tada kirčiuota bendraties priesaga -yti, jei tvirtapradė – išlieka ta pati kirčio vieta ir priegaidė.

Šis dėsnis ne visiškai sutampa su praktine priešpaskutinio skiemens taisykle: ji apima tik kaitomus žodžius, be to, jai priskiriamos ir tos galūnės, kurios nepriklausomai nuo priešpaskutinio skiemens priegaidės gauna kirtį, t. y. stipriosios galūnės: vienaskaitos vardininkas (pvz.: *kalvà* turime silpnąjį kamieną ir stipriąją galūnę, todėl kirtį gauna galūnė), vienaskaitos vietininkas (plg. *daržè* taip pat turime silpnąjį kamieną ir stipriąją galūnę, todėl kirtį gauna galūnė). Todėl norint nustatyti galūnės akcentinę galią, geriau pasirinkti žodžius su tvirtapradžiais priešpaskutiniais skiemenimis (3 kirčiuotės), nes kai kurios galūnės gali atitraukti kirtį iš tvirtagalio ir trumpojo priešpaskutinio skiemens.

Trečioji papildomoji morfemų akcentinė ypatybė yra **metatonija** – morfemų savybė kitose morfemose sukelti prozodinių elementų kaitas. Tai kirčio vietos ar priegaidės kaita.

Klausimai ir užduotys

1. Kaip skirstomos morfemos pagal akcentinę galią?
2. Kokių yra pirminių vardažodžių morfemų kombinacijų pagal jų akcentinės savybes?
3. Kokia yra pagrindinė morfeminio kirčiavimo taisyklė?
4. Kurias morfemas apibūdina afiksų dominacija?

5. *Kaip skirstomi afiksai pagal akcentinę dominaciją?*
6. *Kokią įtaką kamienui gali turėti dominaciniai afiksai?*
7. *Kodėl priegaidė yra tik papildomoji morfemų akcentinė savybė?*
8. *Kas yra atrakcija? Kokioms morfemos ji būdinga?*
9. *Nustatykite daiktavardžių kamienų ir galūnių akcentinę galią.*

Vakaropi mėlynu dangaus ledu
Saulė rieda kaip varinė moneta.
Aš kalnais, daubom pašliūžomis sklendu
Horizonte grimztant gal pagausiu ją.

Aš padėsiu sau ant delno ją tada
Ir iškėlęs taip laikysiu virš galvos.
Žemė vėl tarytum nuotaka balta,
Papuosta saulėleidžio žiedais, žėruos.

Aš laukais tiesiog į vakarus skrendu,
Bet pavyt greituolės saulės negaliu,
Ji nurieda kaip varinė moneta.

Ach, pusnyuose tikrai nerasiu jos...
Bet ko mėnuo kai grįžtu aš atgalios,
Žiūri į mane su pašaipta keista? (V. Mačernis)

10. *Nustatykite morfemų akcentinę galią. Sukirčiuokite tekstą, nurodykite linksniuojamųjų žodžių kirčiuotes.*

Paimkime iš gyvenimo (___) ne tik saldumynus (___), bet ir tulžį (___); neieškokime vien tik neribotos (___) laisvės (___), bet sugebėkime save prikalti ir prie pareigų (___) kryžiaus (___). Tiek to – tegul virš mūsų galvos (___) būna prikalta (___) paniekos (___) iškaba (___). Tačiau viso (___), kas brangiausia (___), neatiduokime vien dėl to, kad tik kas nors mūsų nepaniekintų. Juk visa pasaulio (___) tragedija (___), visas jo „neišsigelbėjimas“ (___), – kad jis konvulsiškai traukiasi nuo visko (___), kas nepatogu, sunku, kieta. Žmogus (___) nebeatlieka pasaulio valdymo (___) funkcijos (___) iki galo (___), išvydęs sunkumus (___), jis pabėga.

Kančios (___) relikvijos (___) mums sako, kad daugiausia solidumo (___) mūsų gyvenimui (___) ir mūsų sielai (___) atneša kančios valandos (___). Kančia – tai ugnis (___), kuri mūsų gyvenime, mūsų buityje (___), mūsų aplinkoje (___) išdegina viską, kas tuščia,

menkavertiška, kas tėra tik šiaudai (___). Tie deginantys (___) atsitikimai (___) pamoko mus artimo (___) meilės (___), taktiškumo (___), rimtumo (___). Kančia – tai kalto (___) smūgiai (___) į akmenį (___), po kurių ima ryškėti veidas (___). (Tėvas Stanislovas)

11. Nustatykite, kokio tipo afiksai šiuose žodžiuose.

Vediniai	Dominacinis			Nedomi- nacinis
	Stiprinantysis		Silpni- nantysis	
	Stipr- rusis	Silp- nasis		
póskyris (1), póžemis (1), póbūvis (1)				
leidinỹs (3 ^a), pirkinỹs (3 ^b), mokinỹs (3 ^a)				
bernėlis (2), raštėlis (2), langėlis (2)				
greitūmas (2), baltūmas (2), gražūmas (2)				
riestaĩnis (2), saldaĩnis (2), tėvynaĩnis (2)				
barzdótas (1), miglótas (1), garbanótas (1)				
turtuólis (2), darbštuólis (2), žinduólis (2)				
kosulỹs (3 ^a), godulỹs (3 ^b), riedulỹs (3 ^b)				
gimináitis (1), pyragáitis (1), vaikáitis (1)				
aĩtkapis (1), aĩtgalis (1), aĩtžmogis (1)				
belaĩsvis (2), bedaĩbis (2), bešĩrdis (2)				
šokėjas (1), pardavėjas (1), kirpėjas (1)				
príebalsis (1), príemiestis (1), príėzodis (1)				
mokyklà (2), siuvyklà (2), taisyklà (2)				
akýté (1), rankýté (1), uogýté (1)				
rodỹklė (2), taupỹklė (2), taisỹklė (2)				
aukštumà (3 ^a), vėsumà (3 ^b), sausumà (3 ^b)				
mađingas (1), laimĩngas (1), garbĩngas (1)				
gýdytojas (1), valýtojas (1), skaitýtojas (1)				
tiřpalas (3 ^b), rāšalas (3 ^b), tėpalas (3 ^b)				

4.2. Kirčiavimo paradigmos

Žinant visas (ir pagrindines, ir papildomasias) morfemų akcentines savybes, galima žodžius (ir pirminius, ir darinius) ne tik sukirčiuoti, bet ir pagal jų kirčiavimo dėsningumus

suskirstyti į tam tikrus tipus – **akcentines paradigmas**, sutampančias su tradicinio kirčiavimo kirčiuotėmis. Dviskiemeniai 1 paradigmos žodžiai turi stiprųjį tvirtapradį kamieną (kalbėdami apie pirminius žodžius, galime sakyti – šaknį), 2 – stiprųjį tvirtagalį arba trumpą, 3 – silpnąjį tvirtapradį, 4 – silpnąjį tvirtagalį.

26 lentelė. **Kirčiavimo paradigmos** („K“ – kamienas, „G“ – galūnė, „+“ – stiprioji morfema, „-“ – silpnoji, kirčiuota morfema paryškinta)

1 paradigma		2 paradigma		3 paradigma		4 paradigma					
Akcentinė galia	Pavyzdys	Akcentinė galia	Pavyzdys	Akcentinė galia	Pavyzdys	Akcentinė galia	Pavyzdys				
K	G	K	G	K	G	K	G				
+	-	só stas	+	-	lā pas	-	-	dárbas	-	-	darž as
+	-	só sto	+	-	lā po	-	-	dárbo	-	-	darž o
+	-	só stui	+	-	lā pui	-	-	dárbui	-	-	darž ui
+	-	só stą	+	-	lā pą	-	-	dárbą	-	-	darž ą
+	-	só stu	+	-	lap ù (atr.)	-	-	dárbu	-	-	darž ù (atr.)
+	+	só ste	+	+	lap è (atr.)	-	+	darbè	-	+	darž è
+	-	só ste	+	-	lā pe	-	-	dárbe	-	-	darž e
+	+	só stai	+	+	lā pai	-	+	darb ai	-	+	darž ai
+	+	só stų	+	+	lā pų	-	+	darb ų	-	+	darž ų
+	+	só stams	+	+	lā pams	-	+	darb áms	-	+	darž áms
+	-	só stus	+	-	lap ùs (atr.)	-	-	dárbus	-	-	darž ùs (atr.)
+	+	só stais	+	+	lā pais	-	+	darb ais	-	+	darž ais
+	+	só stuose	+	+	lā puose	-	+	darbu osè	-	+	darž uosè
+	+	só stai	+	+	lā pai	-	+	darb ai	-	+	darž ai

Klausimai ir užduotys

1. Kas yra akcentinė paradigma?
2. Koks akcentinių paradigmų ir tradicinių kirčiuočių santykis?
3. Kurių akcentinių paradigmų kamienai stiprieji, kurių – silpnieji?

4. Sukirčiuokite, nustatykite kamieno ir galūnių akcentinę galią ir ją pažymėkite lentelėje.

(K – kamienas, G – galūnė)

Akcentinė galia		1 paradigma	Akcentinė galia		2 paradigma	Akcentinė galia		3 paradigma	Akcentinė galia		4 paradigma
K	G		K	G		K	G		K	G	
		zylė			burė			aikštė			pynė
		zylės			burės			aikštės			pynės
		zylei			burei			aikštei			pynei
		zylę			burę			aikštę			pynę
		zyle			bure			aikšte			pyne
		zylėje			burėje			aikštėje			pynėje
		zylės			burės			aikštės			pynės
		zylių			burlių			aikščių			pynių
		zylėms			burėms			aikštėms			pynėms
		zyles			burės			aikštes			pynes
		zylėmis			burėmis			aikštėmis			pynėmis
		zylėse			burėse			aikštėse			pynėse

5. Nustatykite daiktavardžių akcentinę paradigmą. Sukirstykite daiktavardžius į stipriojo ir silpnojo kamieno. Sukirčiuokite.

Taip taip! Kiekvieną naują rytą (___)

Kaip kūdikis (___) spurdėdamas džiaugsmu (___)

Pamiršt imu, kad tyloje (___) senų namų (___)

Pavytusių lapų (___) nukrito

Lyg paskutinė šio rudens (___) šalna (___)

Sunkios prasmės (___) pilna

Būtis (___) mana.

Iš nebūties (___) plačių kraštų (___)

Aš vis grįžtu

Taku (___) apžėlusiu ir pamirštu,

Kad jau ruduo (___) prie mano durų (___).

Visi keliai (___) pabjuro

Išskristi paukščiai (___) pasikėlė,

Menkutė saulės (___) valandėlė (___),

Su vėju () lekiančiais padangėm () debesiais ()
 Praeis, kaip daugelis jau mūs praėjo,
 Su tuo pačiu benamiu vėju,
 Nors niekas neskubėjo.
 Ir man, ko man skubėti?
 Ant žibančios naktinės parugės ()
 Pavargęs laikas () atsisės ir palūkės...
 Rytuos () aušra () jau pradeda drebėti,
 O gal tai aš drebu?
 Gal mes abu nuo ilgo nemigo () naktų () išbalę... (A. Jasmantas)

Kai kurių pratimų atsakymai

1.6 skyrius. 8 pratimas (atsakyme pabraukti tik ilgųjų kirčiuotų skiemenų centrai)

Tarp visokių mėilės griuvėsių, tarp būvusių vilčių ir ketinimų stoviu perdiēn aš priē lango. Miēstas skēndi šviesōj, nōrs saulē jaū ī vākarus. Sykščiaīs spinduliaīs nušviestà nāmo sīena, blōškia aštriū jausmū. Gātvēs, āikštēs, už miēsto ribōs prasideda laukaī, žalī pušynai ir bŷrantis geltōnas pakriāušēs smēlis atōkaitoj. Jis bŷra pō žaidžiančių vaikū kōjom, bŷra pō kōpiančių ī kāl̄nā mēdžiu šakniū. Ō šlaītā skalāuja vanduō, saulēs atšvaitaī kriūta aūt žvejōjančio berniūko vēido, jī aptāškē drumzlinu vāndeniu šokinėjusi žuvis, bāltu nesustingstančiu rūožu kŷla ir lēidžiasi jō liesā figūrēlē. Kōjos jaū īmerkto ī vāndeni, pirmū basū pėdū žŷmēs pakrāntēs smēly.

Ō žuvėdros bijo sparnaīs paliēsti vāndeni. Saulēs nušviestos laimingos ākys vaikū. Balañdis – kīek daūg jis žāda priē ūpēs susispiētusiems vaikāms. Kiekvienā kalvā, pušynas ir kar̄klū pažaliāvusi žievē. Neāiškūs ir todēl taip džiūgina, viltim dvelkia saulēti tīlto turēklai, šaligatvis ir geltōnas šiāudas aūt tāko. Aš žinaū, aš prisimenu, kaip džiūgino pirmāsīs žolēs aksōmas pievūtėj, kaip lāukiau kažkadā šiō mėnesio. Kaip tolimōs vaikŷstēs āidas, kaip neāiškūs prisiminimas, stōvi dabar basū vaikā aūt ūpēs smēlio, ir vanduō skalāuja jū kōjas, siūbteli bangōm ī kraūto smēlī ir paliēka jī žvilgēti atōkaitoj. (Br. Radzevičius)

2.2 skyrius. 4 pratimas

- baīgia, daīliai, gaīla, kāiliai, vaīkā,
- sāugoti, saūsas, naūjā, draūgas, braūkia,
- vēidas, keīstas, sveīkas, peīlis, teīsti,
- bāldai, baīsas, pāltas, al̄pti, al̄gā,
- gam̄tā, kam̄pā, tam̄po, dram̄blī, sāmtis,
- bañdo, lañkas, gañdras, añkstū, ānglas,
- ar̄do, nārdo, vardas, tarti, bar̄sto,
- eīgtis, vēlnias, meīsvas, del̄sti, dvel̄kia,
- pasiglem̄žti, tem̄pti, tēmti, paremti, krem̄zlē,
- leñgvas, beñdras, ceñtai, deñgti, sēnti,
- er̄dvū, ér̄kē, érzinti, gérti, béržas.

2.2 skyrius. 7 pratimas

- dūmti, stūmti, dum̄blas, grūmtis;
- smīlkti, pīldyti, il̄ginti, smīlga;

- c) mĩrkčioti, mĩrkti, ĩrti, čĩrpinti;
- d) kũrmis, gũrkšnis, murkti, bũrtas;
- e) bũrlaivis, kurčias, mũrgdyti, smũrtas;
- f) dĩrginti, spĩrgas, sĩrpti, dĩrbti;
- g) ĩrģi, kirminas, dĩrsčioti, bĩrgzti;
- h) juokĩngas, giũnklas, ĩnkstas, bũdingas;
- i) zuĩkis, miegũistas, muĩtinė, puĩkiaiai.

2.2 skyrius. 8 pratimas

Abejĩngas – apliũk, bĩrgzti – bĩrža, brĩnkti – žiũngsnis, suglũmti – gumĩbas, gũndyti – gruĩntas, smuĩkas – ligũistas, kuĩnkulas – plũnksna, smũrtas – skuĩrdas, miegũistas – zuĩkis, ĩnkstas – skliũdis, purvas – liũrbis, čiuĩrna – siũrbti, kirminas – dĩrginti, kažĩn – šaliĩn, mėšlungis – aštuĩntas, pĩrmininkas – kiviĩrčas, išgiĩrsti – spĩrgas, vĩngis – liũksnis, žĩrnis – bĩrbti, guĩkti – pagũrkliis, bũdingas – begiũnkliis, šĩršė – šĩrsti, diĩngti – galĩngas, klũmpė – kumĩpis, brĩnkti – riũkti, stuĩbinti – smũlkmėna, smũrtas – šiuĩrpas, sliũkti – tĩltas, žĩrklės – ĩrģi, bĩrbinti – bĩrbti.

2.2 skyrius. 15 pratimas

Atrũdo, Jũnas jaũ ĩr subrėndęs vĩras (pasak jũ, bręsti nustũjo, sulaukęs šešiũlikos mėtũ), bėt visai neseniai gũvo namũ ĩręšto. Dabar keĩčia dantis sukandęs. Gėras jũ draũgas paskũndė, mĩtęs Jũnũ, kai šis priė mergiũtės liũdo. „Įkyriai liũdo“, – patĩkslino Pėtras, pėrpasakodamas šĩ nuotyki bičiũlio tėvams. Jũno tėvai, išsigaĩdę, kũd sũnũs nenuklũstũ, nũtarė palaikyti jũ namiė. Kažĩn kiek galės kęsti Jũnas, ĩr praeĩs nũras lĩsti priė mergiũnũ. Tačiaũ Pėtrui tikrai vertėtũ išsigĩsti: nereikėjo draũgo skũsti. (L. Valentinaitė)

2.2 skyrius. 17 pratimas

Stũk – brũlis, drũbė, griũvĩ, grũbis, grũžis, klũnis, klũstė, kũtas, kovũs, krũsnis, lũbis, lũkĩ, mũkslas, mũlis, mũstas, nũras, nũsis, Ńras, plũkštė, plũtas, plũtis, pũkštas, pũnas, pũsmas, pũvas, prũtas, rũgė, rũpė, rũplĩ, rũžė, skũnis, sũdas, srũvė, svũris, šũkis, šũnas, vũkas, žiũgas, žũdis, žũlė;

bėk – dėdė, dėmė, drėgmė, gėris, glėbĩ, kėkštas, kėdė, rėksni, rėmai, sėkmė, slėgis, tėtė, vėjas, žvėrĩ;

vĩk – blũnas, brũdė, dỹgsnis, grũbas, kỹsis, klỹksmas, kmỹnas, krỹptĩ, lỹgis, lỹgtĩ, lỹsvė, nỹkštĩ, pỹktis, pỹpkė, pỹnė, plỹšĩ, rỹklė, rỹkštė, rỹšĩ, rỹtas, rỹžiai, rỹžtas, sỹkis, skỹdas, skỹlė, skỹstis, sklỹpas, skrỹdis, vỹnas, vỹzdĩ, žỹdas, žỹgis, žỹmė, žỹplė, žỹvĩras;

bũk – brũkšni, bũdas, bũgnas, bũklė, bũstas, dũmas, dzũkas, grũdas, gũsis, krũmas, krũvis, kũgis, kũjis, kũnas, liũnas, lũsis, lũžis, mũras, mũšis, pjũklas, pjũvis, plũdė, prũsai, pũkas, pũslė, rũkas, rũšĩ, siũlas, siũlė, smũgis, sũnũ, sũris, šũkis, šũvis, ũgis, ũkis, ũsas;

liėk – briėdis, diėgas, Diėvas, driėžas, iėšmas, ĩetis, kiėkis, kiėmas, kviėtĩ, liėptas, liėtũ, miėgas, miėlės, miėstas, miėžis, piėnas, piėtũs, pliėnas, priėkis, priėšas, riėšas, siėkis, skiėpas, slėikas, snėgas, sriėgis, sviėstas, šiėnas, žiėdas;

dũok – brũožas, duũbė, dũona, glũosnis, guũlis, juũkas, kuũlas, lũomas, pũodas, rũožas, slũoksnis, spũogas, sũolas, šũolis, ũosis, uũslė, ũostas, ũošvis.

2.4 skyrius. 5 pratimas

Dėdė – dėdė, dėsnis – dėsnĩ, kėdė – kėdė, rėksniũs – rėksni, vėziũs – vėžĩ, žvėris – žvėrĩ, drėgnũs – drėgnũ, lėtũs – lėtũ, pėsciũs – pėsciũ;

blyũnũs – blỹnũ, dvyniũs – dvỹni, grybũs – grỹbũ, nỹkščiũs – nỹkštĩ, plyšiũs – plỹšĩ, rỹkštes – rỹkštė, rỹtus – rỹtũ, skylė – skỹlė, skyriũs – skỹriũ, sklypũs – sklỹpũ, skrydziũs – skrỹdĩ, vĩrus – vĩrũ, žỹgiũs – žỹgi, žymė – žỹmė, blyškiũs – blỹškũ, gĩvus – gĩvũ, grĩnus

– grýnà, įkyriùs – įkỹrų, įžymiùs – įžỹmų, lýgius – lýgų, ryškiùs – rỹškų, tyliùs – tỹlų, žýdrus – žýdrà;

brólius – brólį, klónius – klónį, mostùs – mōstà, nósis – nósį, órus – órà, pókštus – pókštà, ponùs – pōnà, posmùs – pōsmà, rožès – rōžę, stógus – stógà, šokiùs – šókį, šónus – šónà, žodžiùs – žōdį, žolès – žōlę, blogùs – blōgà, dorùs – dōrà, dosniùs – dōsnų, godžiùs – godų, įdomiùs – įdōmų, oriùs – òrų, plókščiùs – plókščià, plónus – plónà, stórus – stórà, stropiùs – strōpų, žioplùs – žiōplà;

brūkšniùs – brūkšnį, bústus – bústà, dzūkùs – dzūkà, krúmus – krúmà, múrus – múrà, mūšiùs – mūšį, pjūviùs – pjūvį, rúmus – rúmà, siúlus – siúlà, siulès – siulę, šukiùs – šukį, úkius – úkį, įžūliùs – įžūlų, liūdñùs – liūdñà, niūriùs – niūrų, rúgščiùs – rúgštų, rúsčius – rústų, súrius – súrų, úmius – ūmų;

bríedzius – bríedį, gíesmes – gíesmę, iešmùs – iešmà, kiemùs – kiēmà, miegùs – miēgà, miestùs – miēstà, priedùs – priēdà, priēšus – priēšà, riekès – riēkę, siekiùs – siēkį, gríežtus – gríežtà, kietus – kietà, lieknùs – liēknà, líesus – líesà, míelus – míelà, ríebius – ríebų, riestùs – riēstà, šviesiùs – šviēsų, šviežiùs – šviēžią, tiesiùs – tiēsų, viešùs – viēšà;

brúožus – brúožà, duobès – duōbę, juokùs – juōkà, púokštes – púokštę, skruóstus – skruóstà, slúoksnius – slúoksnį, súolus – súolà, júodus – júodà, kruopščiùs – kruopštų, núogus – núogà, puošniùs – puošñų, uoliùs – uōlų.

2.4 skyrius. 6 pratimas

Bėdà – sù bėdà, gėdà – sù gėdà, mėšà – sù mėšà, nėščią – sù nėščią, pėdà – sù pėdà;
 bylà – sù bylà, gýslà – sù gýslà, knỹgà – sù knygà, plytà – sù plytà, spỹnà – sù spynà;
 glōbà – sù globà, kójà – sù kója, lóvà – lóva, pórà – sù póra, skōlà – skolà, slōgà – sù slogà, žmónà – sù žmónà;

líepà – sù líepà, liēpsnà – sù liepsnà, píevà – sù píeva, tiēsà – sù tiesà, viēšnià – sù viešnià, viētà – sù vietà;

júra – sù júra, lúpa – sù lúpa, pūgà – sù pūgà, rūtà – sù rūtà;

dúonà – sù dúona, júostà – sù júosta, srúogà – sù srúoga, úogà – sù úoga, uōlà – sù uolà.

2.4 skyrius. 7 pratimas

Griebiù – griėbia, drėbiaù – drėbė, lobstù – lōbsta, gróbiau – gróbė, riedù – riėda, sėdžiù – sėdi, skriejau – skriejo, tyliù – tỹli, švyčiù – švỹti, šykščiù – šỹkšti, dėviù – dėvi, mūviù – mūvi, pasigrožiù – pasigrōži, bėgau – bėgo, díegiau – díegė, spiegiù – spiėgia, žviegiaù – žviėgia, mėgstu – mėgsta, smogiù – smōgia, sprógau – sprógo, vogiaù – vōgė, pabúgstu – pabúgsta, ródžiau – ródė, gyjù – gỹja, išmókau – išmóko, rúkiaù – rúkė, ryjù – rỹja, tšasaù – tšaso, plėsiù – plėšia, dėsčiau – děstė, výstau – výstė, glósčiau – glóstė, riekiaù – riekė, lėkiaù – lėkė, rėkiù – rėkia, klykiù – klỹkia, nykaù – nỹko, pykstù – pỹksta, vykstù – vỹksta, dūkaù – dūko, užgėliau – užgėlė, kylù – kỹla, ěmiaù – ěmė, išdúmiau – išdúmė, stypsaù – stỹpso, šiepiù – šiėpia, slėpiaù – slėpė, tūpiaù – tūpė.

2.6 skyrius. 7 pratimas

Múšų vasárnamiš bũvo ànt ěžero krañto, todėl vakaraiš galėdavau grožėtis nuostabiù gamtávaizdžiu. Bũlviakasio metù káime pàts darbỹmetis. Māno didžiagalvis, baltaplaũkis, raudonžañdis bendradarbis bũvo tikras atlapaširdis. Tamsiaveĩdis laiškanešỹs pasibėdė į duris. Ilgaliežũvis batsiuovỹs šįkart tylėjo. Ilgakōjė gražuolė dár spėjo žvilgtelėti į vėidrodi. Tàs sėnas šundaktaris gýdė visàs káimo senutės. Laũmžirgis nùtũpė ànt geltonžiėdės píevų gėlytės. Jõnas bũvo viso káimo juokdarỹs. Nėt ir gudragalviui Tādui šis galvósũkis bũvo per sunkùs. Pietų ašigalyje gyvėna pingvĩnai. Baltagalvė senėlė nuskýnė saulėgražà. Abipũsis susitarimas šįkart padėjo išsprėsti problėmà. Daugiadiėnės varžỹbos bũvo vārginančios. Aukštaũgis krėpšininkas krisdamas susiláuzė šónkaulį. Smėlyje lĩko tik pėdsakas. Kitataũtis aiškiaregỹs padėjo suràsti diñgusią mergáitę. Atródė, kàd milžiniški dangóraižiai ramstė

Niujòrko daņgų. Savanòris atsisàkè užsidèti dujòkaukę. Mamà ĩ pintinèlę ĩsidėjo dár viena šilbaravykį. (D. Kaupaitytė)

2.8 skyrius. 3 pratimas

Bùlves (1), tìltu (1), vīrvę (2), burtus (1), dùlkes (1), žingsniù (2), kilmę (4), žvirbliai (1), žirgu (3), žirnius (1), viltį (3), linksnius (2), kumščius (1), gulbės (2), giñklai (2), kılpa (1), dumbłè (2), spìntas (1), žvilgsniù (2), dıldes (1), puřvas (4), vilną (1), širdį (3), kumpis (2), mĩrksnio (1), kirviù (2);

mòksle (1), gròbio (2), šlòvę (3), lòbio (2), lóva (1), svòrį (2), brólį (1), mòstas (2), klóniu (1), protù (2), kòvai (4), šónu (1), posmè (2), lópšiu (3), bókšte (1), ponù (2), óru (3), pókštus (1), žolès (4), sóstų (1), skolàs (4), vóro (3), kòšè (2), plótu (1), žodžiùs (2), tvoràs (4), skoniù (2), rožès (2), krósnį (1), grožiù (2), blogiù (2), žmónas (3), grioviùs (4), sodè (2), stógu (3), morkà (2), dróbes (1);

rùmus (1), rùtą (2), júra (1), bũgnai (2), liúnai (1), šuviùs (2), krüviù (2), krúmai (1), lũžio (2), sùnų (3), kúnu (1), siũlę (4), grúdu (3), ūgiù (2), sũrį (1), mũšiù (2), pjúklu (1), būdù (2), lúpas (1), búklę (1), smügiù (2), lúšnas (3), būviù (2), šũkis (2), pjüviùs (2), úkiu (1), spjüviùs (2), rũgštį (3), búste (1), Kũčiàs (2);

sékla (1), grėblį (3), tėčiù (2), véju (1), krėsłè (3), smėlis (2), kėdžiũ (4), žvérį (3), gėrio (2), gėda (1), mètą (2), pėdą (3), mėsą (4), slėgio (2), bėdą (4), véžiu (3), rému (1);

gýslos (1), rýtus (3), slyvàs (2), lýgis (2), grybùs (2), rýklę (4), žvyrù (2), gýlio (2), rýkštes (1), vyšniàs (2), výrus (1), žygiùs (2), skýrių (2), plytą (2), skýstį (2), sykiù (2), výno (2), žýmę (4), blýną (2), skylès (4), ryžiùs (2), kýšio (2), žvýro (2), sklýpas (2), pynès (4), stygà (2), skrýdis (2), dydžiùs (2), ryšiũ (4), dygsniù (2), knygàs (2);

síela (1), dríežo (3), píevą (1), Dievù (4), kiekü (2), žiēmą (4), gíesme (3), príekį (1), bríedžių (1), pietų (4), miėstas (2), kiemè (4), sviesto (1), šienè (4), píenu (1), sniegùs (4), stíebu (3), síenas (1), kiemùs (4), žíedus (3), šviesàs (4), príėšus (1);

dúonos (1), suolè (3), dúoklè (1), srúogą (1), skrúostus (3), úoste (1), šúolius (1), spúogus (3), grúodį (1), púode (1).

2.8 skyrius. 5 pratimas

Jéi švelnùs (4), taĩ nè šiurkštùs (4).

Jéi drašùs (4), taĩ nè bailùs (4).

Jéigu dídís (4), taĩ nè mážas (4).

Jéigu aũkštás (3), taĩ nè žėmas (4).

Jéigu jáunas (3), taĩ nè sėnas (4).

Jéigu ilgas (3), taĩ nè truĩmpas (4).

Jéigu šiltas (4), taĩ nè šáltas (3).

Jéigu tvirtas (3), taĩ nè siłpnas (4).

Jéigu júodas (3), taĩ nè báltas (3).

Jéigu blògas (4), taĩ nè gėras (4).

Jéigu stóras (3), taĩ nè plónas (3).

Jéigu drėgnas (3), taĩ nè saũsas (4).

Jéigu tírštás (4), taĩ nè skýstas (3).

Jéigu greĩtas (4), taĩ nè lėtas (4).

Jéigu mĩnkštás (3), taĩ nè kíetas (3).

Jéi protingas (1), taĩ nè kvaĩlas (4). (E. Darbutaitė)

2.8 skyrius. 10 pratimas

Veliuonòs (3), Kaišiadoriũ (3), Alvitù (4), Dubingiaĩ (3^b), Žuvintè (3^b), Papilėje (2), Žásliuose (2), Šeštókų (4), Telšiũ (3), ĩ Kāmajuš (3^b), tiės Pāmede (3^b), Vilkyškiai (2), Kirsnojė (4), Simnè (2), Varėnòs (3), Kernavės (3^b), Veisiejų (3), Alytaùs (4), Eigùliaĩ (2),

Frėdoje (2), Jurbarkė (3^b), ĩ Pābradė (3^b), ĩ Giruliūs (4), Trākų (2), ĩ Kūgelius (3^b), tiēs Ūkmerge (3^b), Vytėnai (1), Krosnojė (4), Skuodė (2), Fredà (2), ĩ Dūbingius (3^b), Alýtų (4), tiēs Papilė (2), Širvintų (3^a), Eiguliuosė (2), Šatrijà (3^b), Šestokuosė (4), Vañniai (2), Kaišiadorysė (3), ĩ Garliāvą (4), Vėrkiai (1), tiēs Šėduva (3^b), ĩ Babtūs (2), Šiláiniuose (1), tiēs Krėkenava (3^{4b}), Perlojojė (3), ĩ Plātelius (1), Trākuose (2), Telšiáms (3), tiēs Plūnge (1), Veliuonà (3), Daūguose (2), Vılnia (1), Labanóre (1), ĩ Bačkónis (3), Anykšćiai (3), ĩ Gárgždūs (3), Pabradėjė (3^b), Jieznė (2), Seirijūs (2).

3.1 skyrius. 5 pratimas

Vėnas kaimėnas (1) papāsakojo naujėnà (1), kàd jō gimináitis (1) vākar bũvo išėjėš ĩ medžiōklė (2). Prisėmenu, kàd jō brolėnas (1) Petráitis (1) visadà gėrdavosi ėsas tĩkras drāsuōlis (2) ĩr žvėrių žinōvas (2). Taćiaũ šĩ medžiōklė jám bũvo nesėkmėnga (1). Tã rýta óras subjũro ĩr vėsas beržėnas (1) atródė lýg molėnas (1). Greĩt tokià purvėnė (2) pavĩrto tikra kankėnė (2). Bėt Petráitis bũvo tĩkras žemáitis (2), todėl klampójo tolėn. Kažkuĩr ĉiurlėno upóksnis (1), šlamėjo krũmóksnis (1), tolumojė (3^a, 3^b) bolāvo rugių grožėbė (1), žvangėjo žvėrblių baidėklė (2). Vėsa diėnà váikšćiojo medžiōklis (2) pō girūžė (2), nėt apėmė jĩ kosulėys (3^a) ĩr snaudulėys (3^b, 3^a). Kaĩ pradėjo tėmti, išblėso ĩr brolėno svajōnė (2) sugáuti laimĩkĩ (2). Taĩsi kokià kirmėlė aĩr siurbėlė (3^b) ėmė smelktis širdiñ abejōnė (2), liũdesėys (3^b) ĩr ilgesėys (3^b). Dėdelis lũkestis (1) jĩ slėgė lýg rūpestis (1).

Staigà praskrido paukštėlis (2), tankumėne (1) sukrebždėjo zuikėlis (2), lýg išdėkėš berniũkštis (1) nušokāvo varliũkštis (1).

„Perkũnas žĩno! – niĩšo klajōklis (2). – Šĩto pelkėno (1) gyvũnijà (2) tarýtum pĩktadario bũrtų apkerėta – vėn stėpenos (1) ĩr dvėsenos (1)! Bėt aš jũk nė pĩktadarėys! Esũ nė mazgōtė (2) ĩr nė mergiōtė (2), nė varguōlis (2) ĩr nė kóks ligónis (1), kàd tušćiaĩ bastýćiausi tókiu óru lýg sulýtas šunýtis (1)! Jėi bũćiaũ miestiėtis (2) aĩr kóks užsieniėtis (2), tái mào mitėybà (1) nuolat pratuĩrtintų stiĩninas (3^b), geĩvinas (3^b) aĩr karvėliai. Bėt esũ paprastas kupiškėnas (1), ō mào žmonà ĩrģi nė kokià karalėnė (1). Tĩks šeimėnai (1) ĩr ĩprastà vakariėnė (2): uogiėnė (2), džiũvėšiai (2), bulviėnė (2), jáutiena (1) aĩr kiaušiniėnė (2). Šiānakt turbũt pilnatis (1, 3^a), kàd iš visōs medžiōklės išėjo tokià gaišatis (3^b). Tikrà kvailýstė (2) bũvo šĩ paikýstė (2)!“ – pagalvójo brolėtis (1) ĩr patrāukė namō.

Pakeliũ užėjo ĩ seserėćios (1) namėlĩ (2), šalià kuriō lýg kauburėys stũksójo malũnas (2) ĩr paslaptėngai šnarėjo líepų viršũnės (1). Petráitis nenorėjo grĩžt namō tušćiomis, tàd nupĩrko vaikāms skanėstų (2) – riestaiñiũ (2) ĩr saldaĩniũ (2).

Štai tókĩ páistalà (arba paĩstalà; 3^a, 3^b) mán papāsakojo tasaĩ kaimėnas. Tĩkras baĩškalas (3^b). (J. Vanagaitė)

3.1 skyrius. 9 pratimas

Esũ žurnalėstas visũomenininkas, iš prigimtiēs savótiškas maištininkas, žvalgėbininkas ĩr naujōvių šaliniĩkas, todėl nusprėndžiau atlikti ĩdōmų tyrĩmà. Taĩsi derėbininkas išsĩruošiau ĩ keliōnė. Kartũ vėko ĩr mào pagálbininkas (arba pagalbiniĩkas), jáunas mókslininkas. Keliāudami sutikome daugėbė žmoniũ ĩr visũ jũ klāusėme, kàs yrà láimė. Štai jũms kelĩ atsākymai: daiĩlininkas ĩr gabũs mėnininkas teĩgia, kàd žmogũs yrà laimėngas tadà, kaĩ jō širdyjė spiĩdi visos vaivórykštės spalvos. Smuĩkininkas ĩr daininiĩkas sàko, jóg tĩkras džiaũgsmas yrà dainà – neapćiuopiamà ĩr jáudinanti. Giesminiĩkas priduria, jóg nė kiekvėnas jà mokà išģĩrsti. Bũgnininkas ĩr skudũtininkas spėja, kàd láimė yrà puikũs orkėstras, sudėrintas iš daugėbės maloniũ dalėkų. ĩrklininkas ĩr jũrininkas teĩgia, kàd láimė yrà jausmũ vandenėnas. Bũrininkas ĩr jō bićiũlis jũrų pėstininkas mào, jóg láimės laĩvą valdo likĩmas. Téisininkui tĩkras džiaũgsmas yrà téisė gyvėnti savaĩp. Finánsininkui ĩr privátininkui láimė yrà lýg pinigũ maišas, kurĩ reĩkia nuō vagiũ sáugoti seifė. Bánko ĩndėlininkas, sàskaitininkas ĩr kāsarininkas spėja, kàd láimė yrà tiĩkamai investũotas kantrũmas ĩr išmintis. Rāštininkui ĩr mašiniĩkei láimė sėjasi sũ daugiažėnkliais skaĩćiais. Parašiũtininkui ĩr šũolininkui tĩkras džiaũgsmas yrà berėbė láisvė. Dvėratininkas, ĩžymũs

spòrtininkas, teĩgia, jóg láimé priklaũso nuò sèkmēs. Fùtbolininkui iř krèpřininkui atródo, kàd láimé gáli pavýti tik greičiáusias žaidéjas. Tènisininkui beĩ tiñklininkui láimé yrà taiklùs pasirinkimas. Ritulininkas iř slidininkas láimé tapàtina sù slidžià sèkmè. Įmonės pirmininkas, jò kolegà gamýbininkas beĩ stàklininkas láimé sieja sù gausà. Vėnas baldininkas teĩgia, jóg mieliáusia paláima yrà minkštà lóva, ò žąsiniñkas priduria, jóg tikrà džiaũgsmà suteikia pũkiniai patalái. Statýbininkui, múrininkui iř skardiniñkui (arba skařdininkui) atródo, kàd láimé yrà lýg trapùs stiklinis namēlis. Bũvęs šàchtininkas māno, jóg láimé yrà dvāsios šviesà. Tràktorininkas jaũciasi laimingas tadà, kaĩ yrà pàts sáu virřininkas. Pulkininkui iř raĩtininkui, kuriē dabař yrà peñsininkai, tikras džiaũgsmas asocijuojasi sù didingomis pėrgalėmis. Dvariniñkas, kuris yrà turtingas dvāro saviniñkas iř šeiminiñkas, teĩgè, kàd láimé yrà trumpas pókylis, ĩ kurį visi trókšta patèkti. Jò núomininkas teĩgè, kàd láimé yrà rėtas svėčias. Gaĩtininkui iř sòdininkui láimé teĩkia gamtòs harmònija. Gėlininkè iř mēdininkas māno, kàd láimé – tai trumpalaikè nuostabi gèlė. Bìtininkas prasitaria, jóg láimé yrà tařsi medùs – pluři ĩštisus metùs, ò suválgai akimirkšniu. Káimo darbininkas iř daržininkas atsàkè, kàd tikras džiaũgsmas yrà suñkiai užaugintas deřlius. Vỹninkas spėja, jóg láimé yrà subrandintas gėris. Malũnininkas iř jò talkiniñkas teĩgia, kàd láimé yrà žmògiřka řilumà, kuriòs nenũgali jokiē vėjai. Piřtininkas láimé sieja sù kárřta aistrà. Gaĩrininkui láimé asocijuojasi sù mēilės liepsnà. Garvežiniñkas iř geležinkelininkas teĩgia, kàd tikras džiaũgsmas pràlekia lýg greitasis traukinỹs iř visadà vėluoja. Kėlininkas iř kėltininkas spėja, jóg láimé – tai neàtrastas kėlias, kuriò mēs nuòlat ĩeřkome. Bažnỹčios maldiniñkas, vařpininkas iř pàskaitininkas láimé tapàtina sù àtsiřsta ĩř aukřtýbių paláima. Miėsto valandiniñkas iř vėliavininkas teĩgia, kàd láimé yrà šventiřkiausios gyvėnimo minùtės. Kalbiniñkas spėja, jóg láimé yrà tik graži legendà. Farmācininkas sàko, kàd tikras džiaũgsmas yrà jausmų alchēmija. Knỹgininkui láimé siejasi sù nepėrskaityta iř intriguojančia istòrija. Láiřkininkas teĩgia, kàd láimé yrà ilgaĩ láuktas láiřkas. Fòkusininkas māno, kàd nuořirdùs džiaũgsmas yrà nenuspėjamas stebũklas. Àř esù šiòs keliònės pradiniñkas, savòtiřkas kaltiniñkas iř liudininkas, tad mán beliėka tik pritaĩti. (J. Vanagaitė)

3.1 skyrius. 16 pratimas

Neseniaĩ bũvo àtliktas řiuolaikinis, mòkslinis, krìtinis, kultũrinis beĩ demokratinis tyrimas apiē prekýbos centrùs. Organizācinis iř administrācinis personālas beĩ nuolatiniai parduotũvių lankýtojai tvirtino, kàd didžiáusias mētinis apsipirkimas vỹksta priėř didžiáusias řventės. Tókiu metù centrines vitrinas puòřia dekoratýviniai řaislai. Nè vienamè langè spiĩdi informācinis, reprezentācinis ař laikrařtinis agitācinis plakātas. Tadà pakýla valandinis prekýbininkų uždarbis, klėsti řeřėlinė ekonòmika, klība pėrpildytas visuomeninis transportas. Saũsakimřas (arba sausākimřas) bũna tiesiòginis ař nèt apliñkinis (arba aplinkinis) kėlias ĩ ceĩtrà. Priėř Kalėdàs perkamì įvairùs niekũčiai, pāvyzdžiui, drobėnė stáltiesė, gintarinis pāpuořalas, metalinis ař sidabrinis laikrodis, arbātiniai řaukštėliai ař vienkartinės servetėlės. Paklaũsios bũna farmācinės iř asmeninės paskirtiēs prėkės beĩ minerālinis vanduò. Nòrs namuose drabužinės spĩntos pėrpildytos, naũjas naminis, iřeiginis ař bālinis drabužis yrà neiřvengiamà bũtinýbė. Ýpač vėrtinami autoriniai mēnininkų darbai beĩ kamerinės mùzikos řrařai.

Šiandieninio vaĩko nepradžiũgintų padovanótas senóvinis kreidinis rařiklis, vienmarřkinė lėlė ař trigubinės kumřtėlinės piřřtinės. Dabař jaunuòli žaĩ impòrtinės prėkės: ratũkinės pačiũžos ař minkřtas medžiaginis řaislas – pāvyzdžiui, nykřtũkinis pũdelis, vilkinis řuò arbà kėtas pũkũotas augintinis. Berniũkui paprastai dovanójamas povandeninis laĩvas, kulkinis, lankinis ař mygtũkinis řautuvas, kòks nòrs orientācinis řaidimas ař veidrodinė dėliònė. Priėř Vėlykas gaũsiai pėrkamas kvietinis, grikinis ař kėtas grũdinis miřinỹs, skėrtas kepiniāms. Taip pat bũna paklausùs bulvėnis plokřtainis beĩ vanilinis pyrāgas. Namuose verdamà nè eilinė kopũstinė sriubà, bèt vālgomi vėlykiniai řokolādiniai (arba řokolādiniai) skanėstai. Rugsėjį populiari pagálbinė (arba pagalbėnė) beĩ mokýklinė temātika: įvairùs vadovėliai, kuriuose áiřkinama, kaĩp sprėndžiamas aritmėtinis arbà analitinis uždavinỹs, kàs

yrà kùbinis mètras, kuò skìriasi lýginis iř pòrinis skaičius, kà nuródo pèrkeltinè žòdžių reikšmė, laštèlinè áugalo struktūrà ar kòks chèminis elemeñtas. Taiř pat leidiniuosè būna įvadinis stráipsnis, kařtais apràšomas kòks nòrs antikìnis ar polìtinis teřminas, šalutinis sakinỹs arba elektrinis impùlsas. Daržèlinio ámžiaus áuklètiniams pèrkamos literatùrinès knỹgos, kuriosè yrà nè vienas grùpinis žaidìmas, muzikinis kùrinỹs, legeñdinè iř stebùklinè pàsaka, nesudètingas pažòdinis (arba pažòdinis) ar paraidinis diktántas, kalbìnis uždavinỹs. Prièš šventès nèt vỹrų nebedòmina vertybìniai pòpieriai, grindìnès, lùbinès ar izoliàcinès mèdžiagos, stogìnès kòpèčios, alièjìniai dažai ar automobilinis variklinis tèpalas. Visuř plàzda visúotiné, pròginè beį jáudinanti, tařsi generàlinès repetìcijos núotaika. (J. Vanagaitè)

3.11 skyrius. 6 pratimas

Tàktiškai bevìltiškai studentiškai romàntiškai
 Bepròtiškai naujòviškai senòviškai tikróviškai
 Striukai mielaì akýlai vèlaì
 Bukaì tiesmukaì kvailaì ausýlai
 Žioplai neįgiamai atbulaì tobulaì
 Neišvèngiamai veriamai tariamai reikiamai
 Bràngiai rỹškiai sóčiai saldžiaì
 Liūdnaì skubiai pilkaì prèskaì
 Pàniškai mèniškai káimiškai èsmiškai
 Drąsiai įkyriaì rùgščiaì guviaì
 Ařsiai blaùsiai gardžiaì taùriai
 Pavydziai (arba pavýdziai) išdidziaì atidziaì aplaidziaì
 Sveikaì paikaì iřzliai dykaì
 Meiliai tỹliai sèsliai lipniaì (L. Auksutyte)

Kai kurių kartojimo užduočių atsakymai

1 pratimas

Galiù drąsiai iř sąžiningai (arba sąžiningai) pasakýti, kàd Kalèdos yrà šauniáusia mètų diena. Tada kиеmè džiaugsmìngai krykštauja vaikai, kavìnese skañbiai iř sódriai áidi nuotaikìngos giesmès, rỹškiai puòšiasi vitrinos, kruòpščiai vàlomos gàtvès. Tòkiu metù nèt kaimýnas, kuris anksčiaù visadà užgauliaì iř nešvankiai (arba nešvañkiai) burnòdavo, pràdeda elgtis mandagiaì, ò kartais nèt nusišýpso kuriái nòrs mážai iř grážiai mergýtei beį jòs jáunai māmai. Vikrùs kaimýno šuo, nuòlat budriaì iř nařsiai sáugodavęs šeiminiñkà, tik baìliai stèbisi tokiomis pèrmainomis. Láiptinèje jis pavydziai (arba pavýdziai) uostinèja keistaì iř nesuprañtamai išsipùtusius móterų krepšius, įtemptai bandýdamas atspèti jų tùrinį.

Prièš šveñtè visosè parduotùvèse aktyviaì darbúojasi prekeiviai. Visì jiè įtaigiaì, apskriaì beį lipšniaì siúlo įsigýti įvairių niekùčių – geltónai (arba geltonai), raudónai (arba raudonaì) ar baltaì nuspalvintų varpèlių, moderniaì supintų girliándų ar pusétinai atròdančių žaisliùkų. Pasàk sąžiningų pardavèjų, šiòs grožýbès kainúoja labaì pigiaì, ò bè jų eglùtè atròdytų nevýkusiai. Puikiai suprañtantiems tókià gùdrià prekeivių tàktikà, pavýksta laimìngai išsisùkti. Pastabiems žmonémis, kuriè atsakìngai beį sumaniaì reñkasi dóvanas, visadà pasìseka. Iř atvirkščiaì: tỹliai, mieguìstai iř nuobodziaì túnantiems namuosè, ò paskaì iřzliai iř skubiai púolantiems pirkti viskà iš eilès, teñka karčiaì nusivilti. Kalèdų išvakarèse prèkès bràngiai kainúoja, tàd tokiè snaudàliai gáli tik rùgščiaì šypsótis. Kaìp bebùtų, ši žiemòs šveñtè mán pasiùtusiai patiñka. Jùk tókià dièną mès daìliai iř prabangiaì pasipuòšiamo, išdidziaì beį deramaì padeñgiame stàlą. Ò smagiáusia, kàd gáuname dovanų. Suprañtama, kaì tiñkamai pasiruòšiamo, taì iř vakariènè taìmpa tiesiòg šveñtiška. Patogiaì (arba patògiai) susèdè, gardziaì, riebiaì ir sóčiai paválgè, skùbame sklìdinai pripildyti taurès iř emociñgai beį meiliaì pasvèikinti artimúosius. Galiù abstrakčiaì pasakýti, jóg nèt iř pèř

Kalėdàs mės nebūname absoliučiai patėnkinti aŗ laimingi, bėt stėngtis visadà vėrta!
(J. Vanagaitė)

2 pratimas

Mąstaũ balsũ arbà kalbũ neĩ šĩ, neĩ tã,
Nekláužada širdis diktuoja sàvo vãliã,
Nórs akysė ugnis, tačiaũ veidaĩ išbãlę;
Teirãujas artimĩ, kaĩp mào sveikatà.

„Pamišėlis!“ – girdziũ, kaĩp šnibždasi gretà.
Iŗ taĩp visà dienà: patýręs mėilės gãliã,
Užmigti trókštu àš, bėt smilkiniaĩ atšãlę
Vėl pràdeda liepsnot širdiės ugnim̃ kárštà (pagal metrinį ritmã: karštà);

Pašókęs skūbinuos arčiaũ priė tavo vãrtũ
Iŗ smeŗkiančius tavė piktũs žodžiũs renkũ,
Šnibždėtus, užmirštus gál milijõnã kartũ.

Bėt pamataũ tavė – iŗ žãdo netenkũ,
Nėrà jėgõs, kurì tãu priekaištã iŗtaŗtũ,
Vėl kaĩp anksčiaũ – tyliũ iŗ kaĩp anksčiaũ degũ. (A. Mickevičius)

3 pratimas

Pũnsko parãpijoje põnas Póvilas Petrãuskas pamãtė pagarsėjusius parlamentãro pažįstamus. Pamãtęs pàkvietė ponáitis pagarsėjusį pedagogã Prãnã paviešėti Pũnske. Pažadėjo Póvilas Prãnui pavãsarį pabuvóti pajũry, pasimėgauti pragaištingomis paslaptimis. Palýginti Pũnsko – Palangõs puošniãs pakrántes, piliakalnius (arba piliãkalnius). Pakviestãm pedagogui patiko Póvilo pažadaĩ. Pavãlgę, prógai pasitáikius, ponáiciai pabuvójo Pũnsko parduotũvėse. Patiko Prãnui paslaugiõs pardavėjos, pirmarũšiai produktaĩ. Põ pietũ Prãnas pagarbiaĩ padėkójo Póvilui, priėjęs papràšė pasiváikšçioti Pũnsko palaukėmis (arba palaũkėmis). Pamãstęs Póvilas pritarė Prãno pasiũlymui. Pažįstãmì (arba pažįstami) paviešėjo Pėtro Peçiulio pensionė. Paskuĩ pavakarį pralėido Puniõs pakrántėje. Patiko Prãnui Pũnsko piŗkios, pasėnė pamiňklai, pakrántėse prażydusios pakalnūtės. Puikiũs palydõvas pasiródė Póvilas. Perdiėn puikiai pabendravė, pažįstãmì (arba pažįstami) parkulniãvo pensionan. Prãnas padėkójo puikiems punskiėçiams, pagaliaũ pàkvietė pabuvóti Palangojė, pailsėti pajũryje, pasivaišinti (arba pasiváišinti) próginiais patiekalaĩs. Punskiėçiams patiko palangiškio póelgis, pagarbiaĩ pažadėjo Prãnui priimti pasiũlymã. Pažadaĩ pasiliko Prãno pasãmonėje. Pagaliaũ Prãnas pasãkė: „Pũnskas patì puošniãusia parãpija“. (D. Senda)

1 priedas. Kai kurių dažniau vartojamų dviskiemenių daiktavardžių ir būdvardžių sąrašas

ąsà (4)	blyškũs, -i (4)	brúožas (1)
bėdà (4)	blõgas (4)	būdà (4)
bėgis (2)	blõgis (2)	bũdas (2)
bėglỹs (4)	bókštas (1)	bũgnas (2)
bėras (3)	brydė (4)	búklė (1)
bylà (4)	briedis (1)	bũlvė (1)
blýksnis (1)	brólis (1)	bũrtas (1)
blỹnas (2)	brũkšnỹs (4)	bũstas (1)

būtis (4)	dvōkas (4)	guļšcias (4)
būvis (2)	dzūkai (2)	guņbas (4)
dēdē (2)	džiovà (4)	gúoba (1)
dēklas (2)	džiūsna (4)	guōlis (2)
dēmē (4)	èdrus, -ì (4)	gùrkšnis (1)
dėsnis (1)	gėda (1)	gūsīs (2)
dėžē (4)	gėlà (4)	ýda (1), ydà (4)
dỹdis (2)	gėlas (4)	iēšmas (2)
dėegas (3)	gėlē (4)	íetis (1)
dieglỹs (3)	gėris (2)	ýla (1)
dienà (4)	giedrà (4)	ievà (4, 2)
Diėvas (4)	giēdras (4)	ìlgas (3)
dyglỹs (4)	giesmē (3)	ìlgis (2)
dyglūs, -ì (4)	gỹlis (2)	ìltis (1)
dỹgsnis (2)	gylỹs (4)	imlūs, -ì (4)
dygūs, -ì (4)	gimdà (4)	ìnkstas (1)
dỹkas (4)	gỹmis (2)	ýris (2)
dykrà (4)	giņčas (2)	ìrklas (1)
dīlba (1)	giņklas (2)	irštva (3)
dīlbis (1)	gīrnos (1)	irzlūs, -ì (4)
dīldē (1)	gýsla (1)	jėgà (4)
dīlgūs, -ì (4)	gývas (3)	jūngas (1)
dīrglūs, -ì (4)	glėbỹs (4)	junglūs, -ì (4)
dirvà (2)	globà (4)	jungtis (3)
dīržas (4)	glotnūs, -ì (4)	júodas (3)
dōras (4)	glūdūs, -ì (4)	juōkas (4)
dosnūs, -ì (4)	glúosnis (1)	júosta (1)
drasà (4)	gnỹbis (2)	juōsvas (4)
drasūs, -ì (4)	gniúžtē (1)	júra (1)
drėgmē (4)	gōbšas (2)	jūrta (1)
drėgnas (4)	gobšūs (4)	kāšnis (1)
drėgnis (2)	godūs, -ì (4)	kėdē (4)
drīēžas (3)	grāžtas (2)	kėkštas (1)
drýžas (3)	grėblỹs (3)	kėslas (1)
drỹžis (2)	grėsmē (4)	kiēkis (2)
dróbē (1)	grýbas (2)	kíelē (1)
drovūs, -ì (4)	griežlē (4)	kiēmas (4)
drožlē (4)	gríēžtas (3)	kíetas (3)
druņgnas (4)	grimzlūs, -ì (4)	kilmē (4)
dūdà (2)	grýnas (3)	kilnūs, -ì (4)
dūlkē (1)	griovỹs (4)	kìlpa (1)
dulksnà (4)	griūtis (4)	kìnka (1)
dúmas (1)	grōbis (2)	kirkšnis (3)
duņblas (2, 4)	grōžis (2)	kiřtis (2)
duobē (4)	grúdas (3)	kiřvis (2)
dúoklē (1)	gruņstas (2)	kỹšis (2)
dúona (1)	gruņtas (2)	klétis (1)
dūris (2)	grúodas (3)	klỹksmas (4)
dūrklas (1)	grúodis (1)	klōdas (2)
dūrpēs (1)	grūstis (4)	klónis (1)
dūžis (2)	gūdūs, -ì (4)	klúpscias (3)
dvynỹs (4)	guļbē (2)	kmỹnas (2)

knygà (2)	lýgus, -i (3)	nóras (1)
kója (1)	límfa (1)	nósis (1)
kopà (2)	liñksmas (4)	nuodaĩ (4)
kortà (2)	liñksnis (2)	núogas (3)
kōšè (2)	lýsvè (1)	núoma (1)
kótas (3)	lytìs (4)	nuožmùs, -ì (4)
kovà (4)	liūdnas (4)	óda (1), odà (4)
kóvas (3)	liūtas (2)	olà (4)
kréslas (3)	liútis (1)	opùs, -ì (4)
kriēnas (4)	lúobas (3)	óras (3)
krioklỹs (4)	lōbis (2)	orùs, -ì (4)
kryptìs (4)	lokỹs (3)	ožỹs (3)
krỹžius (2)	lōpas (4)	ožkà (3)
krósnis (1)	lopšỹs (3, 4)	pèdà (3)
krúmas (1)	lóva (1)	pésčias (3)
kruopà (2)	lovỹs (3)	piēnas (1)
kruopštùs, -ì (4)	lúomas (1)	piēnè (2)
krūtìs (4)	lúošas (3)	pietỹs (4)
krūvà (4)	luošỹs (4)	piētùs (4)
krūvis (2)	lúpa (1)	pieva (1)
kúdra (1)	lúšis (1)	pỹktis (2)
kúgis (1)	lūšnà (3)	pĩlkas (3)
kulkà (2)	lūžis (2)	pĩlnas (3)
kulkšnis (4)	mašlùs, -ì (4)	pĩlnis (2)
kuīnas (4)	mésà (4)	pĩlvas (4)
kùltas (1)	méšlas (3)	pynė (4)
kuñpas (4)	mètà (2)	pýpkè (1)
kuñpis (2)	miēgas (4)	pýpkius (2)
kùmštis (1)	míelas (3)	pirkià (2)
kúnas (1)	miēstas (2)	pirklỹs (4)
kuōdas (4)	miēžis (2)	piršlỹs (4)
kúokštas (1)	mĩltai (1)	pirštas (2)
kuōlas (4)	mìnkštas (3)	pirtis (4)
kúopa (1)	mintis (4)	pjúklas (1)
kúosa (1)	mìrksnis (1)	pjūtis (4)
kuřcias (4)	mirtis (4)	pjūvis (2)
kùrmis (1)	mįslė (4)	plėšrùs, -ì (4)
kvietỹs (4)	mósklas (1)	plètrà (4)
lėkštas (4)	mokùs, -ì (4)	plėvė (4)
lėkštė (4), lėkštė (2)	mólis (1)	pliēnas (4)
lėlė (4)	morkà (2)	plýnas (3)
lėšos (1), lėšos (4)	mōstas (2)	plyšỹs (4)
lėtas (4)	mùlkis (1)	plytà (2)
liēknas (4)	múras (1)	plókščias (3)
líepa (1)	mūšis (2)	plōkštė (2)
liepsnà (4)	nėscià (4)	plónas (3)
liēptas (2)	niėkas (2)	plótas (1)
líesas (3)	niėkis (2)	plōtis (2)
lietùs (3)	niėkšas (2)	plotmė (4)
lýga (1)	nykštỹs (3)	plūgas (2)
lýgis (2)	nykùs, -ì (4)	plùksna (1)
lygtis (4)	niūrùs, -ì (4)	plúoštas (1)

pókštas (1)	rūkas (4)	slúoksnis (1)
põnas (2)	rungtis (3)	smēlis (2)
põsmas (2)	rúmai (1)	smilga (1)
póvas (1)	rúonis (1)	smūgis (2)
préskas (3)	ruošà (4)	smuikas (2)
priēdas (2)	rúožas (1)	smurtas (1)
priekis (1)	rūsýs (4)	sniēgas (4)
priešas (1)	rūstùs, -ì (3)	sõdas (2)
prõtas (2)	rūšis (1), rūšis (4)	sódrus, -ì (3)
próga (1), progà (4)	rūtà (2)	sõdžius (2)
prúsas, -è (1)	sèjà (4)	sóstas (1)
pūgà (4)	sékla (1)	sótus, -i (3)
pūikas (4)	sèkmē (4)	spàstai (1)
puļkas (4)	sèslùs, -ì (4)	spyglýs (4)
pūlsas (1)	siēkis (2)	spynà (4)
pūltas (1)	siela (1)	spìnta (1)
pūntas (1)	siena (1)	spìrgas (3)
púodas (1)	sýkis (2)	spýris (2)
puõdžius (2)	siļké (2)	spjūvis (2)
púokštē (1)	siļpnas (4)	sprindis (1)
puošnùs, -ì (4)	siúbà (4)	sprogùs, -ì (4)
puotà (4)	siúlas (1)	spúogas (3)
puřvas (4)	siulē (4)	spūrga (1)
pūslē (4)	siuntà (4)	sriēgis (2)
rāstas (2)	siurbļýs (4)	srovē (4)
rēksmas (4)	skētis (2)	srúoga (1)
rēksnýs (4)	skýdas (2)	stíebas (3)
rémas (1)	skiedrà (3)	stygà (2, 4)
rēžis (2)	skiēpas (4)	stýgius (2)
riebùs, -ì (3)	skylē (4)	stìrna (1)
riekē (4)	skiltis (1)	stìrta (1)
riēstas, -à (4)	skýrius (2)	stógas (3)
riēšas (3)	skìrsnis (1)	stóras (3)
ryklē (4)	skýstas (3)	stōris (2)
ryklýs (4)	skýstis (2)	stotis (4)
rýkštē (1)	skliņdis (2)	stōvas (2)
rimtas (3)	sklýpas (2)	stōvis (2)
rimtis (4)	skolà (4)	strélē (4)
ringas (1)	skōnis (2)	stropùs, -ì (4)
ryšýs (4)	skrýdis (2)	stumbras (2)
ryškùs, -ì (4)	skrynià (2)	súltys (1)
rýtas (3)	skrúostas (1, 3)	sūnùs (3)
rytýs (4)	skuņdas (2)	súolas (3)
rýžtas (2)	skuřdas (2)	sūrùs, -ì (3)
rōgēs (2)	skurdùs, -ì (4)	sviēstas (1)
rōjus (2)	slēgis (2)	svirtis (1)
rópē (1)	slēnis (2)	svōris (2)
roplýs (4)	sleņkstis (2)	šēlsmas (4)
rōžē (2)	slíekas (3)	šémas (3)
rūbas (2)	slyvà (2)	šiēnas (4)
rūgštis (3)	slogà (4)	šykštùs, -ì (4)
rūgštùs, -ì (3)	slogùs, -ì (4)	šilkas (4)

šiltas (4)	tùlpė (1)	vìngis (1)
šypsnỹs (4)	tulžìs (4)	výras (1)
širdìs (3)	túopa (1)	viřbas (4)
širšė (1)	tuřgus (2)	vỹris (2)
šiurkštùs, -ì (4)	tũris (2)	viřvė (2)
šiuřpas (2)	tuřtas (2)	viřžis (1) (toks krũmas)
šiuřpùs, -ì (4)	tvìnksnis (1)	vyšnià (2)
šlykštùs, -ì (4)	tvirtas (3)	vókas (3)
šlovė (3, 4)	tvorà (4)	vóras (3)
šluòstė (2)	ũgis (2)	zylė (1)
šlúota (1)	úkis (1)	zuĩkis (2)
šmėkla (1)	ũksmė (4)	žąsìs (4)
šòkis (2)	ũmùs, -ì (3)	žỹbsnis (2)
šónas (1)	úodas (3)	žỹdai (2)
šũkis (2)	úoga (1)	žýdras (3)
šũksmas (4)	uolà (4)	žíedas (3)
šũksnis (1)	uolùs, -ì (4)	žiemà (4)
šúolis (1)	úosis (1)	žievė (4)
šúoras (1)	uoslė (4)	žỹgis (2)
šúsnis (1)	úostas (1)	žymė (4)
šũvis (2)	uošviaĩ (4) (uošvis ir	žymùs, -ì (4)
šviesà (4)	uošvė)	žiņgsnis (2)
šviesùs, -ì (4)	úošvis, -ė (1)	žynỹs (4)
šviėžias (4)	ũpas (2), úpas (1)	žiógas (3)
šviřkštas (2)	ùrvas (3)	žiòplas (4)
tėkmė (4)	ũsas (2)	žioplỹs (4)
tėtis (2)	vėjas (1)	žiótys (1)
tėvas (3)	vėlė (4)	žìrgas (3)
tiesà (4)	vėlùs, -ì (4)	žìrklė (1)
tiesė (4)	vèsà (4)	žìrnis (1)
tiesùs, -ì (4)	vèsùs, -ì (4)	žiùrkė (1)
tykùs, -ì (4)	vėtra (1)	žmogùs (4)
tylà (4)	vėžė (4)	žmonà (3)
tiltas (1)	vėžỹs (3)	žnyplė (1)
tylùs, -ì (4)	vėžlỹs (4)	žòdis (2)
tingùs, -ì (4)	vielà (4)	žolė (4)
tiņklas (4)	viėšas (4)	žũklė (4)
týras, -à (3)	vietà (2)	žūtis (4)
tiřštas (4)	viľkas (4)	žvėris (3)
tóšis (1)	vìlna (1)	žvilgsnis (2)
trintis (4)	vilnìs (4)	žvỹras (2)
trobà (3)	viltis (3)	žvirblis (1)
truņpas, -à (4)	vỹnas (2)	

2 priedas. Kai kurių pirminių ir mišriųjų veiksmažodžių sąrašas

bėgti, bėga, bėgo
 beřti, bėria, bėrė
 byrėti, bỹra, byrėjo
 birti, bỹra, bìro
 bjùrti, bjùra, bjùro
 blėsti, blėsta, blėso

blỹkšti, blỹkšta, blỹško
 bliúkšti, bliúkšta, bliúško
 blògti, blògsta, blògo
 blòkšti, blòškia, blòškė
 brėkšti, brėkšta, brėško
 brėsti, brėsta, brėndo

bréžti, bréžia, bréže
 brìnkti, brìnksta, brìnkko
 búgti, búgsta, búgo
 bŭti, bŭva, bŭvo
 čiulbéti, čiulba, čiulbéjo
 čiúopti, čiúopia, čiúopé
 čiuožti, čiuožia, čiuožé
 cýpdyti, cýpdo, cýpdé
 cŷpti, cŷpia, cŷpé
 dēbsóti, dēbso, dēbsójo
 déstyti, désto, désté
 déti, dēda, déjo
 dēvéti, dēvi, dēvéjo
 dýgti, dýgsta, dýgo
 dŷkti, dŷksta, dŷko
 dilgséti, dilgsi, dilgséjo
 diŋgti, diŋgsta, diŋgo
 diržti, diržta, diržo
 dóbti, dóbia, dobé
 drēbti, drēbia, drēbē
 dréksti, drēskia, drēské
 drékti, dréksta, dréko
 driēkti, driēkia, drieké
 drybsóti, drybso, drybsójo
 drŷkti, drŷksta, drŷko
 drįsti, drįsta, drįso
 dróžti, dróžia, dróžé
 druŋsti, druŋšcia, druŋsté
 dulkéti, dùlka, dulkéjo
 dułkti, dułkia, dułké
 dùmti, dùmia, dùmé
 dundéti, dùnda, dundéjo
 dunkséti, dùnksi, dunkséjo
 dúoti, dúoda, dāvé
 dùrstyti, dùrsto, dùrsté
 dùrti, dùria, dūrē
 dùsti, dūsta, dùso
 dùžti, dūžta, dùžo
 dvēsti, dvēsia, dvēsé
 dvōkti, dvōkia, dvōké
 džiaúti, džiaúna, džióvé
 džiuúti, džiuústa, džiuúvo
 ðildyti, ðildo, ðildé
 ðilti, ðŷla, ðilo
 ðirbti, ðirba, ðirbo
 ðirti, ðiria, ðyré
 díegti, díegia, díegé
 dūgzti, dūzgia, dūzgé
 dūkti, dūksta, dūko
 eīti, eīna, ējo
 ésti, éda, édé
 gélti, gēlia, gēlé

gérti, gēria, géré
 gýdyti, gýdo, gýdē
 giedóti, gieda, giedójo.
 gilti, gilia, gylé
 gimdýti, gimdo, gimdē
 gimti, gimsta, gimé
 ginti, gina, gýnē
 giŋti, gēna, giné
 girgždéti, girgžda, girgždéjo
 gýti, gŷja, gįjo
 girdyti, girdo, girdé
 girti, giria, gýrē
 gižti, gžta, gižo
 glébtì, glébia, glébé
 glóstyti, glósto, glósté
 glūdéti, glūdi, glūdéjo
 gnŷbti, gnŷbia, gnybē
 góbstyti, góbsto, góbsté
 góbti, góbia, góbé
 gōžti, gōžia, gōžé
 grēbstyti, grēbsto, grēbsté
 grēbti, grēbia, grēbé
 grēsti, grēsia, grēsé
 griēbti, griēbia, griēbé
 gríežti, gríežia, gríežé
 griŋzti, griŋzta, griŋzdo
 grįsti, griŋdzia, griŋdē
 grìsti, grŷsta, griso
 griúti, griūva, griuvo
 grįžti, grįžta, grįžo
 gróbstyti, gróbsto, gróbsté
 gróbti, gróbia, gróbé
 gróti, grója, grójo
 grústi, grúda, grúdo
 gùiti, gùja, gùjo
 guldýti, guldo, guldé
 gulti, gùla, gùlé
 gùndyti, gùndo, gùndé
 gúosti, gúodžia, gúodé
 gurgéti, gùrga, gurgéjo
 guŷgti, guŷgia, guŷgé
 gūžti, gūžia, gūžé
 ieškóti, íeško, ieškójo
 ìlgti, ìlgsta, ìlgo
 ilséti, ìlsi, ilséjo
 ìłsti, ìłsta, ìlso
 iŋti, ìma, ěmé
 iŋkšti, iŋkšcia, iŋkšté
 ìrstyti, ìrsto, ìrsté
 ìrti, ŷra, ìro
 ìrti, ìria, ýré
 ižti, ižta, ižzo

jóti, jója, jójo
 jùngti, jùngia, jungě
 júosti, júosia, júosě
 juōsti, juōsta, juōdo
 kárti, kāria, kórě
 kásti, kánda, kándo
 kélti, kēlia, kélé
 kýboti, kýbo, kýbojo
 kiřpti, keřpa, kiřpo
 kiřsti, keřta, kiřto
 kìsti, kiňta, kìto
 kýšoti, kýšo, kýšojo
 kiùrti, kiūra, kiùro
 kliédti, klíedi, kliéđjo
 klýkti, klýkia, klýké
 kliňpti, kliňpsta, kliňpo
 klýsti, klýsta, klýdo
 kliúti, kliúva, kliúvo
 klóstyti, klósto, klóstě
 klóti, klója, klójo
 klūpėti, klūpi, klūpéjo
 klúpoti, klúpo, klúpojo
 kōpti, kōpia, kōpě „imti medu“
 kópti, kópia, kópě „lipti“
 kósėti, kósi, kóséjo
 kóšti, kóšia, kóšě
 krýpti, krýpsta, krýpo
 krìsti, kriňta, krìto
 kviēsti, kviēčia, kviētě
 kvōsti, kvōčia, kvōtě
 lēkti, lēkia, lēké
 lémti, lēmia, lémě
 lýdyti, lýdo, lýdě
 liēpti, liēpia - liēpě
 liēsti, liēčia, liētě
 líeti, líeja, líejo
 lìkti, liēka, lìko
 liňkti, liňksta, liňko
 lìpti, liňpa, lìpo
 lįsti, leňda, liňdo
 lýsti, lýsta, lýso
 lytėti, lýti, lytéjo
 lýti, lýja, lýjo
 liūdėti, liūdi, liūdéjo
 liuōbti, liuōbia, liuōbě
 liūsti, liūsta, liūdo
 lōbti, lōbsta, lōbo
 lódyti, lódo, lódě
 lópyti, lópo, lópě
 lōšti, lōšia, lōšě
 lóti, lója, lójo
 lúžti, lúžta, lúžo

maštýti, māsto, māstě
 máuti, máuna, móvé
 mégti, mégsta, mégo
 mēlti, mēlsta, mēlo
 métyti, méto, métě
 méžti, méžia, méžě
 miegóti, miēga, miegójo
 mylėti, mýli, myléjo
 mĩndyti, mĩndo, mĩndě
 mĩnkyti, mĩnko, mĩnkě
 miňti, mĩna, mýně
 mirgėti, mĩrga, mirgéjo
 mirksėti, mĩrksi, mirkséjo
 miřti, miřta, miřě
 mìsti, miňta, mìto
 mokėti, móka, mokéjo
 mókyti, móko, mókě
 móti, mója, mōjo
 mùistyti, mùisto, mùistě
 murksėti, mùrksi, murkséjo
 muřkti, muřkia, muřké
 murmėti, mùrma, murméjo
 mūvéti, mūvi, mūvéjo
 nérti, nēria, néré
 niežėti, niēži, niežéjo
 niežtėti, niēžti, niežtéjo
 nýkti, nýksta, nýko
 niršti, niřšta, niřšo
 nirtì, nýra, nìro
 niurnėti, niurna, niurnéjo
 niurti, niūra, niuro
 niurzgėti, niurzga, niurzgéjo
 nókti, nóksta, nóko
 norėti, nóri, noréjo
 nōrti, nōrsta, nōro; nórti, nórsta, nóro
 ošti, ošia, ošě
 piēsti, piēšia, piēšě
 pìgti, piňga, pìgo
 pýkti, pýksta, pýko
 pìlti, pìla, pýlě
 pìnti, pìna, pýně
 pyškėti, pýška, pyškéjo
 pjáuti, pjáuna, plóvé
 pláuti, pláuna, plóvé
 plēsti, plēčia, plētě
 pléšyti, pléšo, pléšě
 pliēksti, pliēskia, pliēskě
 plíekti, plíekia, plíekě
 plýšti, plýšta, plýšo
 plytėti, plýti, plytéjo
 pliuřpti, pliuřpia, pliuřpě
 plōti, plója, plójo

plūkti, plūkia, plūké
 plūsti, plūsta, plūdo
 poškēti, poška, poškéjo
 pūdyti, pūdo, pūdē
 puīkti, puīksta, puīko
 pūlti, pūola, pūolē
 puōšti, puōšia, puōšē
 pūti, pūva, pūvo
 pūsti, pūčia, pūtē
 raudóti, ráuda, raudójo
 ráuti, ráuna, róvé
 rēkti, rēkia, rēké
 reṁti, rēmia, rēmě
 répti, répia, répē
 rēšti, reñčia, reñtē
 réžti, réžia, réžē
 riēkti, riēkia, rieķē
 riēsti, riēčia, riētē
 rýmoti, rýmo, rýmojo
 rìmti, rìmsta, rìmo
 riñkti, reñka, riñko
 ryšēti, rýši, ryšéjo
 rýti, rýja, rijo
 ródyti, ródo, ródē
 rúgti, rúgsta, rúgo
 rūkýti, rūko, rūké
 rūkti, rūksta, rūko
 ruōšti, ruōšia, ruōšē
 sēdēti, sédi, sēdējo
 sēmti, sēmia, sēmě
 sésti, séda, sédo
 séti, séja, séjo
 síekti, síekia, síekē
 siřpti, siřpsta, siřpo
 siūlyti, siūlo, siūlē
 siuřbti, siuřbia, siuřbē
 siųsti, siuñčia, siuñtē
 siūti, siūva, siūvo
 skēlti, skēlia, skēlē
 skēsti, skēsta, skeņdo
 skēsti, skēčia, skētē
 skíesti, skíedžia, skíedē
 skìlti, skýla, skìlo
 skìnti, skìna, skýnē
 skìrstyti, skìrsto, skìrstē
 skìrti, skìria, skýrē
 skríeti, skríeja, skríejo
 skrósti, skródžia, skrōdē
 skúosti, skúodžia, skúodē
 skuřsti, skuřsta, skuřdo
 skústi, skùndžia, skùndē
 slēgti, slēgia, slēgē; slégti, slégia, slégē

slēpti, slēpia, slēpē
 sliñkti, sleñka, sliñko
 slypēti, slýpi, slypéjo
 slýsti, slýsta, slýdo
 sliuōgti, sliuōgia, sliuōgē
 slópti, slópsta, slópo
 slúgti, slúgsta, slúgo
 smìgti, smiņga, smìgo
 smìlkti, smìlsta, smìlko
 smirdēti, smirdi, smirdéjo
 smìrsti, smìrsta, smìrdo
 smōgti, smōgia, smōgē
 smùkti, smuñka, smùko
 snìgti, sniņga, snìgo
 snūsti, snústa, snúdo
 sopēti, sópa, sopéjo
 sōpti, sōpsta, sōpo; sópti, sōpsta, sōpo
 spēsti, spéndžia, spéndē
 spēti, spēja, spéjo
 spiēgti, spiēgia, spiēgē
 spiēsti, spiēčia, spiētē
 spirgēti, spìrga, spirgéjo
 spìrti, spìria, spýrē
 spoksóti, spōkso, spoksójo
 sprēsti, spréndžia, spréndē
 spriņgti, spriņgsta, spriņgo
 sprógti, sprógsta, sprógo
 sprústi, sprústa, sprúdo
 spurdēti, spūrda, spurdéjo
 srēbti, srēbia, srēbē
 sríegti, sríegia, sriegē
 srúti, srūva, sruvo
 stiēbti, stiēbia, stiēbē
 stýgti, stýgsta, stýgo
 stìngdyti, stìngdo, stìngdē
 stìngti, stìngsta, stìngo
 stypsóti, stýpso, stypsójo
 stýroti, stýro, stýrojo
 stìrti, stýra, stìro
 stóti, stója, stójo
 stovēti, stóvi, stovéjo
 stułbti, stułbsta, stułbo
 stùmdyti, stùmdo, stùmđē
 stùmti, stùmia, stúmē
 stvérti, stvēria, stvére
 súdyti, súdo, súdē
 suñkti, suñksta, suñko
 suōkti, suōkia, suōké
 sveřti, svēria, svēre; svérti, svēria, svére
 svìlti, svýla, svìlo
 šálti, šāla, šalo
 šauti, šauna, šové

ťčiúti, ťčiúva, ťčiúvo
 ťťlti, ťťlsta, ťťlo
 ťťrti, ťťŕia, ťťŕe
 ťťiŕpti, ťťiŕpia, ťťiŕpŕ
 ťťildyti, ťťildo, ťťildŕ
 ťťilti, ťťyla, ťťilo
 ťťypsóti, ťťypso, ťťypsójo
 ťťipti, ťťimpa, ťťipo
 ťťirťti, ťťirťsta, ťťirťdo
 ťťiuŕpti, ťťiuŕpsta, ťťiuŕpo
 ťťlíeti, ťťlíeja, ťťlíejo; ťťliŕti, ťťliŕeja, ťťliŕejo
 ťťlýti, ťťlýja, ťťllyjo
 ťťlúostyti, ťťlúosto, ťťlúostŕ
 ťťlúoti, ťťlúoja, ťťlúavŕ
 ťťniókťti, ťťniókťťia, ťťniókťťŕ
 ťťnŕpťti, ťťnŕpťťia, ťťnŕpťťŕ
 ťťókti, ťťóka, ťťóko
 ťťviŕťti, ťťviŕťťia, ťťviŕťťŕ
 ťťvilpti, ťťvilpia, ťťvilpŕ
 ťťviŕkťti, ťťviŕkťťia, ťťviŕkťťŕ
 ťťvisti, ťťviťta, ťťvito
 ťťsvytŕti, ťťsvŕti, ťťsvytŕejo
 ťťťsŕyti, ťťťťso, ťťťťŕ
 ťťťťti, ťťťťťia, ťťťťŕ
 ťťiŕkťti, ťťiŕkia, ťťiŕkŕ
 ťťiŕťti, ťťiŕťťia, ťťiŕťťŕ
 ťťýkoti, ťťýko, ťťýkojo
 ťťýkti, ťťýksta, ťťýko
 ťťildyti, ťťildo, ťťildŕ
 ťťylŕti, ťťyli, ťťylŕejo
 ťťilpti, ťťilpa, ťťilpo
 ťťilti, ťťyla, ťťilo
 ťťingŕti, ťťingŕi, ťťingŕejo
 ťťingti, ťťingsta, ťťinggo
 ťťinti, ťťinťta, ťťino
 ťťirpdŕti, ťťirpdŕo, ťťirpdŕŕ
 ťťirpŕti, ťťirpŕo, ťťirpŕŕ
 ťťiŕpti, ťťiŕpsta, ťťiŕpo
 ťťirti, ťťiria, ťťirŕ
 ťťiťti, ťťiťsta, ťťiťŕ
 ťťiťti, ťťiťťta, ťťiťŕ
 ťťólti, ťťóltťta, ťťólo, ťťólti, ťťóltťta, ťťólo
 ťťŕŕťti, ťťŕŕŕia, ťťŕŕŕŕ
 ťťŕŕťti, ťťŕŕťťia, ťťŕŕťťŕ
 ťťŕŕkťti, ťťŕŕkťťta, ťťŕŕťťko
 ťťŕŕťťŕti, ťťŕŕťťťi, ťťŕŕťťŕejo
 ťťŕŕťťti, ťťŕŕťťna, ťťŕŕťťŕ
 ťťŕŕŕpti, ťťŕŕŕpia, ťťŕŕŕpŕ
 ťťŕŕiťťti, ťťŕŕiťťťia, ťťŕŕiťťŕ
 ťťŕókťti, ťťŕókťťta, ťťŕókťťko
 ťťŕúkti, ťťŕúkťta, ťťŕúko

túnoti, túno, túnojo
 tuókťti, tuókťia, tuókŕ
 túpti, túpia, túpŕ
 túťti, túťta, túťŕ
 tvŕti, tvŕia, tvŕŕ
 tvŕŕoti, tvŕŕo, tvŕŕojo
 tvóti, tvója, tvójo
 ulbŕti, ùlba, ulbŕjo
 ũkti, ũkia, ũkŕ
 uťkťti, uťkťťia, uťkťťŕ
 úosti, úodťia, úodŕ
 úostyti, úosto, úostŕ
 uŕgťti, uŕgťia, uŕgŕ
 vŕlťti, vŕlia, vŕlŕ
 vŕmťti, vŕmia, vŕmŕ
 vŕpsóti, vŕpso, vŕpsójo
 vŕrti, vŕria, vŕrŕ
 vŕťti, vŕťta, vŕŕo
 vieťťti, vieťťi, vieťťejo
 výkdyti, výkdo, výkdŕ
 výkti, výkťta, výko
 vilgyti, vilgo, vilgŕ
 vilkti, vilka, vilko
 vilťti, vilia, vilŕ
 virkdyti, virkdo, virkdŕ
 viŕťti, viŕťta, viŕŕo
 virťti, vŕrda, virŕ
 vypsóti, vŕpso, vypsójo
 výťti, výťta, výŕo
 výstyti, výťto, výťŕ
 výti, vŕeja, vŕejo
 vŕgti, vŕgia, vŕgŕ
 vŕťti, vŕťia, vŕťŕ
 zŕťti, zŕťia, zŕťŕ
 zúiti, zúja, zújo
 ťŕlťti, ťŕlia, ťŕlŕ
 ťŕŕŕti, ťŕŕia, ťŕŕŕ; ťŕŕti, ťŕŕia, ťŕŕŕ
 ťŕŕťťŕti, ťŕŕťťťi, ťŕŕťťťejo
 ťŕiŕbťti, ťŕiŕbia, ťŕiŕbŕ
 ťŕiŕťti, ťŕiŕťťia, ťŕiŕŕŕ
 ťŕilti, ťŕyla, ťŕilo
 ťŕiŕpsóti, ťŕiŕpso, ťŕiŕpsójo
 ťŕiŕti, ťŕiŕja, ťŕiŕjo
 ťŕiťťti, ťŕiťťna, ťŕiťťdo
 ťŕiŕŕŕti, ťŕiŕŕŕi, ťŕiŕŕŕejo
 ťŕliuťbťti, ťŕliuťbia, ťŕliuťbŕ
 ťŕnŕbťti, ťŕnŕbia, ťŕnŕbŕ
 ťŕúti, ťŕúva (ťŕúťta), ťŕúvo
 ťŕviŕgti, ťŕviŕgia, ťŕviŕgŕ
 ťŕvilgŕti, ťŕvilga, ťŕvilgŕjo

Sutrumpinimai

asm. – asmuo	liep. n. – liepiamoji nuosaka
aukšč. l. – aukščiausiasis laipsnis	mot. g. – moteriškoji giminė
aukšt. l. – aukštesnysis laipsnis	naud. – naudininkas
bdv. – būdvardis	neveik. r. – neveikiamoji rūšis
bendr. – bendratis	pad. – padalyvis
būs. l. – būsimasis laikas	pusd. – pusdalyvis
būt. k. l. – būtasis kartinis laikas	reik. – reikiamybės dalyvis
būt. d. l. – būtasis dažninis laikas	sktv. – skaitvardis
būt. l. – būtasis laikas	sng. – sangražinis
dgs. – daugiskaita	šauksm. – šauksmininkas
dkt. – daiktavardis	tar. n. – tariamoji nuosaka
dlv. – dalyvis	vard. – vardininkas
es. l. – esamasis laikas	veik. r. – veikiamoji rūšis
gal. – galininkas	viet. – vietininkas
įnag. – įnagininkas	vyr. g. – vyriškoji giminė
įv. – įvardis	vksm. – veiksmazodis
kilm. – kilmininkas	vns. – vienaskaita

Rekomenduojama literatūra

Bernadišienė P. *Lietuvių bendrinės kalbos kirčiavimo pagrindai*. Antrasis leidimas. Vilnius: Gimtasis žodis, 2003.

Dabartinės lietuvių kalbos gramatika. Ketvirtasis leidimas / Redaktorius V. Ambrazas. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 2005.

Dabartinės lietuvių kalbos žodynas. Ketvirtasis leidimas / Vyr. redaktorius S. Keinys. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 2000 (internetinė versija www.lki.lt/dlkz/).

Dabartinės lietuvių kalbos žodynas. Kompaktinė plokštelė. Šeštasis *Dabartinės lietuvių kalbos žodyno* leidimas / Vyr. redaktorius S. Keinys. Vilnius: Lietuvių kalbos institutas, 2006.

Girdenis A. *Teoriniai lietuvių fonologijos pagrindai*. Antrasis pataisytas ir papildytas knygos „Teoriniai fonologijos pagrindai“ leidimas. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 2003.

Kavaliauskas V. *Bendrinės lietuvių kalbos priesaginių veiksmažodžių kirčiavimas*. Vilnius: Algarvė, 2000.

Kazlauskaitė R. *Kirčiavimo užduotys ir pratimai*. Šiauliai: Šiaulių universiteto leidykla, 2008.

Kirčiavimo treniruoklis / Projekto vadovas A. Pakerys. Parsisiųsti iš http://lom.emokykla.lt/public/object_view.php?object_id=172

Kuzavinis K., Savukynas B. *Lietuvių vardų kilmės žodynas*. Ketvirtasis leidimas. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 2005.

Laigonaitė A. *Lietuvių kalbos akcentologija*. Antrasis leidimas. Vilnius: Gimtasis žodis, 2002.

Lietuviški tradiciniai vietovardžiai: Gudijos, Karaliaučiaus krašto, Latvijos ir Lenkijos / Sudarė M. Razmukaitė, A. Pangonytė. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 2002.

Lietuvių kalbos gramatika / Vyr. redaktorius K. Ulvydas. Vilnius: Mintis, 1965. T. 1; 1971. T. 2.

Lietuvių kalbos mokomasis kompiuterinis žaidimas „Kieti riešutėliai“. I dalis „Tadas Blinda. Kirčiavimas“. Kompaktinė plokštelė. Demonstracinė versija:

<http://www.microsoft.com/downloads/details.aspx?FamilyID=0a9b6820-bfbb-4799-9908-d418cdeac197&displaylang=en>

Malakauskas A. *Mažasis lietuvių kalbos kirčiavimo žinynas*. Šiauliai: Šiaulių universiteto leidykla, 2004.

Mikulėnienė D. Akcentologija. – *Lietuvių kalba. D. I*, Vilnius: Mokslo ir enciklopedijų leidykla, 1995.

Mikulėnienė D. *Lietuvių kalbos kirčiavimas*. Mokinio knyga. Vilnius: Baltos lankos, 1996.

Mikulėnienė D., Pakerys A., Stundžia B. *Bendrinės lietuvių kalbos kirčiavimo žinynas*. Vilnius: Vilniaus pedagoginio universiteto leidykla, 2008.

Mokomasis lietuvių kalbos rašybos ir kirčiavimo žodynas, sudarė P. Kniūkšta, A. Lyberis. Kaunas: Šviesa, 2008.

Pakerys A. *Akcentologija I*. Kaunas: Šviesa, 1994.

Pakerys A. *Akcentologija II*. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 2002.

Pakerys A. *Lietuvių bendrinės kalbos fonetika*. Vilnius: Enciklopedija, 2003.

Pakerys A. *Tarptautinių žodžių kirčiavimas*. Kaunas: Šviesa, 1991.

Skardžius P. *Bendrinės lietuvių kalbos kirčiavimas*. Kaunas, 1935 (t. p. Skardžius P. *Rinktiniai raštai*, t. 5, Vilnius: Mokslo ir enciklopedijų leidybos institutas, 1999, 351–445)

Skardžius P. *Lietuvių kalbos kirčiavimas*. Čikaga, 1968 (t. p. Skardžius P. *Rinktiniai raštai*, t. 5, Vilnius: Mokslo ir enciklopedijų leidybos institutas, 1999, 473–574)

Stundžia B. Kirčiavimas. – *Lietuvių kalbos žinynas*. Vilnius: Šviesa, 2008.

Stundžia B. *Lietuvių bendrinės kalbos kirčiavimo sistema*. Vilnius: Petro ofsetas, 1995.

Stundžia B. *Lietuvių kalbos kirčiavimas*. Mokytojo knyga. Vilnius: Baltos lankos, 1996.

Stundžia B. *Bendrinės lietuvių kalbos akcentologija*. Vilnius: Vilniaus universiteto leidykla, 2009.

Vaitkevičiūtė V. *Bendrinės lietuvių kalbos kirčiavimas*. Antrasis leidimas. Kaunas: Šviesa, 2004.

Valstybinės lietuvių kalbos komisijos nutarimai. Internetinė prieiga: <http://www.vlkk.lt/lit/nutarimai/tartis-kirciavimas.html>

Vietovardžių kirčiavimo žodynas. Sudarė M. Razmukaitė, V. Vitkauskas. Vilnius: Kultūra, 1994.

Vietovardžių žodynas. Rengė A. Pupkis, M. Razmukaitė, R. Miliūnaitė. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 2002 (internetinė versija <http://lkz.mch.mii.lt/vietovardziai/>).

Vitkauskas V. *Lietuvių kalbos kirčiavimo žinynas*. Vilnius: Mokslo ir enciklopedijų leidykla, 1995.

Vitkauskas V. *Lietuvių kalbos tarties žodynas*. Antrasis leidimas. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 2001.

Kazlauskienė, Asta

Bendrinės lietuvių kalbos akcentologijos pagrindai. Vadovėlis / Asta Kazlauskienė. Kaunas: VDU leidykla, 2012, – 152 p.: iliustr., lent., bibliogr.

ISBN 978-9955-12-799-4

Vadovėlis skirtas VDU Lietuvių filologijos studentams. Jis parengtas pagal šio universiteto akcentologijos kurso programą. Tačiau juo galės naudotis ir kitų aukštųjų mokyklų studentai bei visi, norintys mokytis bendrinės kalbos kirčiavimo. Vadovėlyje pateikiama teorinė medžiaga, įvairaus pobūdžio praktinės užduotys bei kontroliniai klausimai. Kai kuriuos pratimus studentai galės savarankiškai atlikti – jų atsakymus ras knygos gale. Prieduose pateikiami trumpi daiktavardžių ir būdvardžių bei veiksmažodžių sąrašai.

Asta Kazlauskienė

BENDRINĖS LIETUVIŲ KALBOS AKCENTOLOGIJOS PAGRINDAI

Vadovėlis

2012-06-07. Užsakymo Nr. K12-115
Išleido Vytauto Didžiojo universiteto leidykla,
S. Daukanto g. 27, LT-44249 Kaunas