

8 klasės kurso kartojimas

2

Aktyvus klausymasis

Taisyklingos tarties reikalavimai

Fonetinė, morfologinė ir tradicinė rašyba

Kalbos dalių gramatiniai požymiai

Veiksmažodžių neasmenuojamosios formos

Sakinio dalys

Vientisinio sakinio sandara ir skyryba

Tiesioginės kalbos, kreipinių, įterpinių skyryba

Sudėtinio sakinio sandara ir elementarioji skyryba

Skyriaus apibendrinimas

Aktyvus klausymasis

— Stebime

Perskaitykite tekstą ir atsakykite į klausimus.

Turbūt kiekvienam yra tekę būti tokioje situacijoje, kai kalbėdami su kitu žmogumi pradedame abejoti, ar mus iš tikro girdi. Tuomet galvojame, ar išvis verta toliau kalbėti ir ką nors aiškinti. Televizijos komedijose dažnai rodoma įprasta pusryčių scena, kai moteris pasakoja dienos planus, o vyras įkniubęs į laikraštį pritariamai murma: „Aha, aha.“ Moteris jaučiasi kalbanti su siena ir sušunka: „Tu manęs neklausai!“ Vyras nustebęs atsako: „Netiesa, mieloji, aš girdžiu kiekvieną tavo žodį.“

1. Ką darytumėte tokioje situacijoje: nutiltumėte, išsakytumėte pašnekovui savo nusivylimą („Su tavim neįmanoma pasišnekėt!“) ar pasitikslintumėte: „Tu tikrai klausaisi?“ O gal elgtumėtės kaip nors kitaip?
2. Dėl ko abu komedijos personažai yra teisūs? Kodėl klausytis ir girdėti – skirtingi dalykai? Kuris susijęs tik su jutimu, kuris apima ir mąstymą?
3. Kodėl neretai klausytis būna sunku? Ar šį gebėjimą reikia lavinti?

— Aiškinamės

Klausymasis – svarbi žodinio bendravimo dalis. Pasirodo, klausytis nėra lengva. Skirtingų tyrimų duomenimis, mes aktyviai klausomės tik nuo 20 iki 30 procentų viso klausyimosi laiko.

Nesiklausydami arba klausydamiesi neatidžiai, mes negauname tam tikros dalies informacijos, kuri gali būti svarbi. Jei negebame išklausti kito žmogaus, neleidžiame jam atsiskleisti, pasijusti suprastam ir išgirstam. Kartu ir patys sau trukdome suprasti, geriau pažinti kitą, užmegzti ir palaikyti tvirtesnius, geresnius santykius. Neveiksmingas klausymasis būna įvairių konfliktų, nesusipratimų, nutrukusių santykių, nesėkmingo bendradarbiavimo priežastis.

Kad išvengtume bendravimo nesklaidumų, turime klausytis aktyviai. Tada sutelkiame dėmesį į pašnekovą, stengiamės jį suprasti, prireikus pasitiksliname ar perfrazuojame mintį. Parodome, kad klausomės, tinkamai reaguojame į pašnekovo žodžius. Atidžiai klausydamiesi suvokiame sakinio teksto turinį ir pagrindinę mintį. Mums paaiškėja problemos ir skirtingi požiūriai, paties sakinio teksto prasmė. Aktyviai kritiškai klausantis galima įvertinti girdimo teksto turinį ir raišką, susidaryti savo nuomonę apie tai, kas sakoma.

Įsidėmėkite aktyvaus klausyimosi dėmenis.

Veiksmingo klausyimosi dėmenys	
Girdėjimas	Fiziologinė asmens ypatybė – gebėjimas sutelkti dėmesį ir suvokti garsus.
Susikaupimas	Fizinis ir psichologinis pasirengimas klausytis ir nesiliauti klausiusis per anksti.
Supratimas	Psichologinė asmens ypatybė – gebėjimas suvokti perteikiamą informaciją.
Įsiminimas	Gebėjimas tiksliai atkartoti ar savais žodžiais pasakyti teiginių esmę neiškreipiant turinio.
Reagavimas	Dėmesio pašnekovui ir supratimo parodymas žodžiais, kūno kalba, klausimais, tikslinimusi.
Interpretavimas	Teksto prasmės aiškinimas, autoriaus minčių numanymas ir perfravavimas.
Įvertinimas	Pagrindinės minties apibendrinimas, savo nuomonės susidarymas ir formulavimas.

Aktyvaus klausymosi gebėjimą reikia lavinti, ypač klausantis ilgesnių, sudėtingesnių nebuitinio stiliaus kalbų. Aptarkime keletą pagrindinių priežasčių, kurios lemia blogus klausymosi įpročius, ir paieškokime priemonių kliūtims įveikti. Lentelėje surašyta, kaip elgtis klausytojui, nustačiusiam savo klausymosi trūkumus.

Klausymosi gebėjimų lavinimas		
Kliūtis	Blogi klausymosi įpročiai	Ką daryti
Mąstoma greičiau nei klausoma.	Išsiblaškymas, nesusikaupimas, įkyrios pašalinės mintys.	Sutelkti dėmesį į kalbančią ir užsirašyti svarbesnę informaciją.
Dėmesys išlaikomas trumpai.	Nemokėjimas klausyti ilgų, sudėtingų kalbų.	Pratintis prie ilgo klausymosi, mokytis nagrinėti ir vertinti ilgas kalbas.
Manoma, kad jau aišku, ką pasakys kalbėtojas, ir daromos skubotos išvados.	Svarbių minčių praleidimas nesitikint nieko naujo, nenoras keisti savo požiūrį ar nuomonę.	Atsikratyti išankstinių nuostatų, stengtis suprasti kalbėtojo požiūrį, priimti naują informaciją.
Dėmesį blaško atsitiktiniai veiksniai.	Dėmesio nukreipimas į netikėtumus ir sekimas, kas bus toliau.	Susikaupti, žymėtis svarbią informaciją, stengtis nieko nepraleisti.

— Įtvirtiname

1 Lentelėje surašyti keturi klausymosi lygiai, o po jų – devynios situacijos. Persibraižykite lentelę ir pažymėkite, kaip tokiais atvejais paprastai klausotės. Paskui atlikite kitas užduotis.

Klausymosi lygis	1	2	3	4	5	6	7	8	9
Aktyviai klausausi									
Nuolat pertraukiu pašnekovą ir įsiterpiu									
Apsimetu, kad klausausi									
Girdžiu garsus, bet reikšmių neinterpretuoju, neatsimenu informacijos									

Situacijos, kai klausomasi nevienodai atidžiai.

1. Klasėje mokytoja aiškina, kaip atlikti užduotis.
2. Bankininkas pateikia informaciją apie kredito kortelę.
3. Dalyvaujate mokyklos susirinkime.
4. Klausotės mėgstamiausios grupės koncerto.
5. Močiutė pasakoja apie jai paskirtą gydymą.
6. Su draugu aptariate išmaniųjų telefonų kainas.
7. Dalyvaujate moksleivių konferencijoje apie pasaulio istoriją.
8. Klausotės naujienų per radiją.
9. Einate judriu prospektu.

- 1.1. Susiskirstę į grupes aptarkite kasdienius klausymo ir girdėjimo įgūdžius, pateikite vieni kitiems pavyzdžių iš savo gyvenimo.
- 1.2. Grupėse apvarstykite, nuo ko – pokalbio temos, pašnekovo savybių, santykių su juo, nuotaikos, situacijos, vietos, laiko, aplinkinio triukšmo ar pan. – priklauso jūsų klausymosi aktyvumas. Sudarykite jums svarbių aplinkybių sąrašą.
- 1.3. Išsirinkite atstovus, kurie pateiks visiems įdomiausių grupės pavyzdžių ir pakomentuos klausymą veikiančių aplinkybių sąrašą.
- 1.4. Įvertinkite atsakomąją reakciją į grupių atstovų pasisakymus: ar klasė jiems plojo, pritariamai linksėjo, o gal tik abejingai žiūrėjo?

2 Pasvarstykite, kurios ypatybės yra svarbios aktyviai klausantis pašnekovo. Pateikite argumentų.

Klausymosi ypatybės	Svarbi, nes...	Nesvarbi, nes...
Susikaupimas, reikalaujantis fizinių ir psichologinių pastangų.		
Privalomas akių kontaktas.		
Grįžtamasis ryšys: pašnekovas turi žinoti, kad žinių išgirdome.		
Žodinės ir nežodinės kalbos interpretavimas atkreipiant dėmesį į toną, kalbėjimo greitį, pauzes, veido išraišką, laikyseną.		
Dėmesys.		
Nuolatinis pasitikrinimas, kaip jaučiasi ar ką mano pašnekovas.		
Įsijautimas į kalbančiojo situaciją.		
Tik pačių svarbiausių žodžių girdėjimas.		
Dėmesį blaškančių dalykų, pašalinių minčių vengimas.		

3 Perskaitykite Senojo Testamento ištrauką.

Viešpats Dievas davė man iškalbų liežuvį,
kad gebėčiau žodžiu stiprinti nuvargusius.
Kas rytą jis žadina mano ausį,
kad klausyčiausi tarsi mokinys.
Viešpats Dievas atvėrė man ausis.
Aš nemaištavau, atgal nesitraukiau.

Iz 50, 4–5

3.1. Kaip suprantate šią ištrauką?

3.2. Pagrįskite arba paneikite teiginį: „Žmonės ne visada tinkamai naudojami Dievo duotu iškalbioju liežuvio.“

3.3. Prisiminkite kokį nors žmogų, kuris tinkamai ar, priešingai – netinkamai naudojo kalbos dovaną. Aprašykite, kaip tai atsiskleidė.

3.4. Susiskirstykite poromis. Perskaitykite savo rašinį draugui, paskui išklausykite jo darbą. Ar dėmesingai klausėtės iki pabaigos? Jei daug praleidote, išsiaiškinkite prasto klausymosi priežastis.

3.5. Dviese aptarkite savo rašinius. Ar aiškiai išsakėte mintis? Kas patiko klausantis draugo?

— Įsivertiname

4 Remdamiesi kasdiene klausymosi patirtimi įvertinkite save kaip pašnekovą. Pažymėkite +, ar sutinkate su pateiktais teiginiais.

Teiginys	Taip	Ne
Jeigu jau suprantu, ko kitas žmogus manęs klaus, neskubu atsakyti – palaukiu, kol jis baigs kalbėti.		
Net ne visai pritardamas pašnekovo požiūriui, stengiuosi jį kuo geriau suprasti, savo nuomonę kuriam laikui atidėjęs į šalį.		
Manau, daugumai žmonių nepatinka būti pertraukinėjamiems.		
Stengiuosi sutelkti dėmesį į pašnekovo žodžius ir kalbėseną.		
Jei kam nors sunku išsipasakoti, stengiuosi padėti.		
Įterpiu žodžių „taip taip“, „žinoma“, „suprantu“, kad pašnekovas pasijustų įdėmiai klausomas.		
Jei ne visai suprantu, apie ką žmogus kalba, pasitikslinu užduodamas klausimų, pvz., „Ką turi omenyje tai sakydamas?“, „Gal paašškintum?“		
Jeigu besikalbant suskamba mano telefonas, palaukiu pokalbio pabaigos ir tada grįžtu prie praleisto skambučio.		
Įsimenu pašnekovo išorės bruožus: akių spalvą, veidą, gestus, drabužius.		
Kalbėdamasis vartau rankose įvairius daiktus ir galvoju apie dalykus, nesusijusius su pokalbiu.		

Kad įsivertintumėte klausymosi įgūdžius, suskaičiuokite teigiamus atsakymus.

- 10–8. Sveikiname!** Jūs nuostabus pašnekovas ir aktyvus klausytojas. Turite visus reikiamus klausymosi gebėjimus: mokate įsijausti į kito asmens būseną, interpretuoti išgirstą informaciją, padėti žmogui pasijusti išklausytam ir suprastam.
- 7–5. Nenusiminkite!** Jūs turite aktyvaus klausymosi įgūdžių, tik kartais atsipalaiduojate. Tobulinkite klausymosi gebėjimus ir situacija greitai pagerės.
- 4–3. Reikia pasistengti!** Be abejo, jums trūksta atidumo. Tik atrodo, kad klausotės, o iš tiesų jūsų mintys visai kitur. Treniruodamiesi įgysite aktyvaus klausymosi įgūdžių.
- 2–0. Blogai!** Tokio klausymosi bendravimui nepakanka. Reikia kuo greičiau tai įsisąmoninti ir imtis tobulinti klausymosi įgūdžius.

— Stebime

Ištarkite balsu žodžius, parašytus skliaustuose. Tada perskaitykite sakinius pasirinkę tinkamą variantą. Atsakykite į klausimus.

- A** Visi (kalbà, kalba) apie svajonę. Žmogus nuolat ieško (láimės, laimės), nes jam (rūpi, rūpi) gyventi prasmingai.
- B** Niekas nesistengia (įsukti, išsukti) iš gyvenimo pilnatvės kelio. Kiekvienas nori (įžeñgti, išžeñgti) į kelią, kuris veda į džiaugsmą.
- C** (Laūk, láuk) svajonės išsipildymo.

1. Iš kurių pavyzdžių matyti, kad skiemens pradžios ar pabaigos stipresnis ištarkimas padeda skirti vienodai rašomus žodžius?
2. Iš kurių pavyzdžių matyti, kad kirtis padeda skirti tokios pat sandaros žodžius?
3. Iš kurių pavyzdžių matyti, kad balsių ilgumas padeda skirti žodžių reikšmes?

— Aiškinamės

Kai kalbame viešai, norime būti išgirsti ir išklaudyti. Todėl gerbkite klausytojus – atkreipkite dėmesį į savo kalbėjimo **tempą, garsumą, intonaciją, tartį**. Neskubėkite, laikykitės vidutinio tempo, nešnabždėkite ir nešaukite, aiškiai tarkite garsus, taisyklingai kirčiuokite.

Prieš kartodami taisyklingos tarties reikalavimus prisiminkime kirčiavimą ir kirčio apibrėžtį.

Žodžio **kirtis** yra raiškesnis vieno skiemens ištarimas. Kirčiuotas skiemuo tariamas garsiau, aukštesniu tonu. Kirtis padeda skirti žodžius ar jų formas: *baigtis – baigtis, aukštas – aukštas, vartai – vartaĩ, neši – neši*. Jis žymimas vienu iš trijų ženklų – kairiniu, dešiniu arba riestiniu.

Trumpieji skiemenys tariami trumpai, jų centras yra trumpasis balsis. Jie žymimi kairiniu kirčio ženklu. **Ilgieji** skiemenys tariami ilgai, jų centras yra ilgasis balsis ar dvigarsis. Jie žymimi dešiniu arba riestiniu kirčio ženklu. Ilgieji kirčiuoti skiemenys būna skirtingi: stipriau ištariama jų pradžia arba pabaiga, taigi jie turi **tvirtapradę** arba **tvirtagalę priegaidę**: *tėisė – teisė, láuk – laūk*.

Skiemens ilgumas ir kirčiavimas			
Skiemuo	Skiemens centras	Kirčio ženklas	Pavyzdys
Trumpasis	Trumpasis balsis [a], [e], [o], [i], [u]	Kairinis	<i>ràsiu, vėšiu, telefonas, visas, skanù</i>
Ilgasis	Ilgasis balsis [aː], [eː] ne dvigarsyje	Riestinis	<i>rãšo, rėtas</i>
	Dvibalsis ar mišrusis dvigarsis, tvirtagalė priegaidė		<i>bedar̃bis, geltonplaũkis, greĩtis</i>
	Dvibalsis ar mišrusis dvigarsis, tvirtapradė priegaidė	Dešininis	<i>láimė, dárbas, pláukas, léidžia</i>

Išdėmėkite taisyklingos tarties reikalavimus.

Trumpųjų ir ilgųjų balsių kirčiuotuose ir nekirčiuotuose skiemenyse skyrimas		
	Kirčiuotame skiemenyje	Nekirčiuotame skiemenyje
Trumpasis balsis	<i>vìsas, kìtas, žìnomas, smùko, tùpi</i>	<i>vìsùs, kìtùs, žìnynas, nùosmukis, tupéjo</i>
Ilgasis balsis	<i>žýmų, kūrini, sąvaržėlė, kótas, rūtą, výras</i>	<i>įžymybė, kūrinys, sąvaržėlės, kotėlis, rūtą, vyrùkas</i>

Balsių e, é, o skyrimas nuo sutaptinių dvibalsių ie, uo kirčiuotuose ir nekirčiuotuose skiemenyse		
	Kirčiuotame skiemenyje	Nekirčiuotame skiemenyje
Balsis e, é, dvibalsis ie	<i>sėka, vėja, bėga, sėkmė, pienes, kiek</i>	<i>pasekmė, atvejis, bėgimas, sėkmės, pienevėžys, kiekvienas</i>
Balsis o, dvibalsis uo	<i>óbelys, úostyti</i>	<i>obuolys, uoslė</i>

Dvibalsių ir mišriųjų dvigarsių tvirtapradės priegaidės skyrimas nuo tvirtagalės		
	Tvirtapradė priegaidė	Tvirtagalė priegaidė
Dvibalsis	<i>láisvė, kláusimas, tráukinį</i>	<i>laĩšvas, klaũsymas, traũks</i>
Mišrusis dvigarsis	<i>káltas, tĩltas, pĩlnas</i>	<i>kaĩtas, viĩkas</i>

Dviejų balsių sandūros tarptautiniuose žodžiuose tarimas
<i>teatras, realizmas, idealas</i>

Kietųjų ir minkštųjų priebalsių tarimas	
Kietieji priebalsiai	Minkštieji priebalsiai
Prieš a, o, u: <i>filmas, smulkus, palto</i>	Prieš e, é, i: <i>filme, smulkmena, smulkmė, paltelio</i>

Priebalsių supanašėjimo ar praleidimo taisyklių laikymasis
<i>dirbti, vesdamas, užsienietis, užsakyti, užžiebė, išsukti, išžengti</i>

— Įtvirtiname

1 Kirtis padeda skirti vienodai rašomus žodžius. Perskaitykite balsu pateikiamus variantus ir pasirinkite tinkamą.

1. (Susirinkime, susirinkime) aptarėme ateities planus. 2. Ar užsikimšote (ausis, ausis)? 3. Jau pražydo visos (gėlės, gėlės). 4. Nerado (laimės, laimės) ir svetur. 5. Jų (kovos, kovos) dar nesibaigė. 6. Atstovai derėjosi dėl (įkaito, įkaito). 7. Visi (kalba, kalba) apie džiaugsmą. 8. Abu turėjo (išlaidų, išlaidų). 9. Ir man (siūlė, siūlė) ten važiuoti. 10. Parašykite (tikslų, tikslų) adresą. 11. Pažymiai jiems mažai (rūpi, rūpi).

2 Skaitydami D. Puslio straipsnio „Mokykla kaip svajonė“ ištraukos pradžią pasirinkite tinkamą kirčiavimo variantą. Atlikite užduotis.

Añt (lentõs, leñtos) mokytojas nùpiešė dũ žmogeliukùs, kuriė abũ eļgiasi (gėrai, geraĩ). Tiesà, vienas jų geraĩ eļgiasi, nès žino, kàd (blõgas, blogàs) elgesỹs užtraũks baũsmę, kuriõs bijo. Ő kitas eļgiasi geraĩ nè dēļ (kõkių, kokių) nõrs išorinių paskatų, õ tiesiõg dēļ vidinio įsitikinimo, dēļ žinõjimo, kàd taĩp eļgtis iš tiesų (yrà, ýra) (gerà, gėra).

2.1. Pabraukite trumpuosius kirčiuotus skiemenis.

2.2. Perskaitykite tekstą balsu, taisyklingai tardami trumpuosius skiemenis.

3 Taisyklingai perskaitykite balsu teksto tęsinį ir atlikite užduotis.

Antràsìs jaunuõlis yrà išsiũgdęs dorýbes, teĩgtume mės. Jìs visadà eļgsis geraĩ nepaisýdamas tõ, àr jĩ sėka budrì mokytojo, policininko arba teisėjo akìs. Pirmàsìs gàli pradėti eļgtis priešingai, taĩ yrà blogaĩ, jei tik pajaũs, kàd jam nègresia jokià bausmė, jei tik matýs, kàd juodì darbėliai lìks tũnoti šesėlyje.

3.1. Dviem brūkšniais pabraukite ilguosius kirčiuotus skiemenis.

3.2. Remdamiesi tarties taisyklėms paaiškinkite pasviruoju šriftu parašytų žodžių tarimą.

4 Reikiamose vietose įrašykite e, é arba ie. Taisyklingai perskaitykite teksto tęsinį ir atlikite užduotis.

Tuomèt mokytojas išrėiskė nõrà, kàd mokiniaĩ bũtų kaip tàs antràsìs žmog_liũkas. Jũk pãmokos n_rà skirtos tik tàm, kàd iškáltume datàs arba įgytume įgũdžių, kaip atlikti mokýklinį tyrimà ir parašyti literatũrinę esė. Taĩp, š__ dalýkai yrà svaĩrbũs, tačiaũ visų svarbiausia išmõkti bũti doraĩs ir atsakingais žmon__mìs, auginti nè tik fizinius arba prõto, bèt ir šird__s raũmenis. Štaĩ tokià mokyklà yrà mokytojo svajõnė. Pr__ tókio ideàlo klũpdamas ir kėldamasis, tikėdamas ir ab__jõdamas, trykšdamas entuziazmũ ir kaĩtais pasidũodamas slogũčiui jis stėngiasi art__ti kasd__n.

4.1. Pasviruoju šriftu parašyti žodžiai turi tvirtagalę priegaidę. Perskaitykite juos, atkreipdami dėmesį į dvigarsių ir dvibalsių tarimą.

4.2. Paaiškinkite žodžių mokytojas, įgũdžių, tyrimà, atsakingais, idealo, entuziazmu, kasdien tarimą.

5 Reikiamose vietose įrašykite o arba uo. Taisyklingai perskaitykite teksto tęsinį. Atkreipkite dėmesį į pasviruoju šriftu parašytų žodžių tvirtapradę priegaidę.

Nesiliaũju svaj__jęs, kàd m__kyklà dėtų visàs pãstangas stėngdamasi išugdýti visaverťę asmenýbę sũ puĩkiai išvystytais pr__to ir širdiės raumenimis. Jũk sam__ninga, d__rà, piliėtiškai ir p__litiškai apsisprėndusi asmenýbė neatsirañda saváime. Asmenýbė, kuri suprastų sàvo pasirinkimo svaĩbà, ànt kiekvieno iš mũsų pečių gũlančią atsak__mýbę už sàvo šaliės, bendr__menės àteitį.

— Apibendriname

6 Perskaitykite teksto tęsinį ir atlikite užduotis.

1. Žmõgui nuõlat reĩkia apsisprėsti ir pasirinkti. 2. Atėjus sovietams, jaunas studentas turėjo pasirinkti – eiti į miškà ir sũ ginklũ kovoti ar ramiaĩ žiũrėti, kaip griaunamà laisvà tėvỹnė, õ kàrtu ir jõ patiės gyvenimas. 3. Apsisprėsti tur__jo ir sov__tinės mokyklos mokytojas: m__lũoti ar s__kti t__sõs prarañdant karj__ros persp__ktyvàs.

4. Dilemà iškilò kaimièciui, ĩ kuriò duris pasibèldè nuò nàcių ir ĩems taĭkinanèių baltaraišèių bégantis žydas. 5. Gèlbèti ir priglausti, rizi-
kúojant sàvo ir šeimòs narių gyvýbe, ar atstùmti ir pasmeřkti miřèiai?
6. Pàprastas darbiniřkas laisvòs Lietuvòs atgimimo aušrojè taip pàt
turèjo apsisprèsti. 7. Jùngtis priè tų, kuriè síekia láisvès, stója ginti pa-
matinių žmogaūs téisių, ar patogiai stebèti, kuř liřnk viskas pakrýps, ir
vèliau tarnàuti nugalètojiui? 8. Visà tai yra moràlinès dilèmos. 9. Žmo-
gùs visadà yra láisvas riřktis, ò konkreti situàcija ĩpareigója realizúoti
pasirinkimà, visadà tùrintį savų pasekmių. 10. Istòrija yra žmogaūs
pasirinkimų arena. 11. V__nì reĩkasi stóti g__rio, ò kitì, d__jà, blògio
pùs__n. 12. Priè jù šliejasi ir tiè, kuriè svarbiù metù nusprèndžia bũti
pasývùs ir teĩgia, kàd nuò jù, girdì, nièkas nepriklauso. 13. Pasyvùmas
ir abejingùmas yra bl__gio sàjungininkas, ò gèriui vis__mèt reĩkia ak-
tyvaūs ĩsipareig__jimo ir veicl__s.

- 6.1. Reikiamose vietose 3 ir 11 sakinyje ĩrašykite *e, è* arba *ie*.
6.2. Reikiamose vietose 13 sakinyje ĩrašykite *o* arba *uo*.
6.3. 6 sakinyje skirtingai pabraukite trumpuosius ir ilguosius kirèiuotus
skiemenis.
6.4. 7 sakinyje pabraukite žodžius, turinèius tvirtapradè priegaidè.
6.5. Kuriuos žodžius kirèiuotumète kitaip, nei sukirèiuota tekste?
6.6. Tarptautinių žodžių žodyne raskite sąvokos „dilema“ apibrèžtį.

7 Perskaitykite nuo pradžios visà tekstà ir aptarkite atsakydami ĩ klausimus.

- 7.1. Kokį pavyzdį pradèdamas svarstymà mokiniams pateikè mokytojas?
Kodèl?
7.2. Kokia mokytojo svajonè?
7.3. Kà reĩkia auginti „proto ir širdies raumenis“?
7.4. Su kokiomis moralinėmis dilemomis žmonès susidurdavo istorijos
vingiuose?
7.5. Kaip žmones formuoja pasirinkimas?
7.6. Kuriems autoriaus teiginiams pritariate, kuriems nepritariate? Dèl kurių
teiginių abejojate?
7.8. Koks, jūsų manymu, yra (ar turi bũti) svarbiausias mokyklos tikslas?

Fonetinė, morfologinė ir tradicinė rašyba

— Stebime

Perskaitykite sakinius ir atsakykite į klausimus.

- A Nors ir užtęsia darbus, savo žodį jie visada tesi.
- B Tokio masto asmenybė turbūt ir mąsto savaip.
- C Gavęs gražą pirkšiu gražų rašiklį.
- D Įgrysta lėtai važiuoti akmenimis grįstu keliu.
- E Sulysęs šuo bandė pralįsti pro tvorą.

1. Kodėl paryškinti žodžiai rašomi skirtingai, nors turi panašiai skambančią šaknį su ilgai tariamu balsiu [te-s], [ma-st], [gra-ž], [gri-s], [li-s]?
2. Kodėl mokantis rašybos svarbu suprasti šaknyje glūdinčią leksinę žodžio reikšmę?
3. Ką dar turime išmanyti, kad rašytume be klaidų? Ar reikia mokėti skirti reikšmines žodžio dalis, kalbos dalis, gebėti linksniuoti ir asmenuoti?

— Aiškinamės

Rašome daugiausia iš klausos – taip kaip girdime. Antai jei balsį tariame ilgai, rašome ilgąją, jei trumpai – trumpąją balsę. Bet šnekamojoje kalboje balsių ilgumas gali būti neryškus ar apnykęs, todėl fonetikos žinių nepakan-ka, reikia išmanyti morfologiją – žodžių sandarą ir darybą. Tik tada galėsime paaiškinti, kodėl to paties žodžio vediniai rašomi skirtingai: *kliūtis*, bet *kliuvinys*. Kai kurių žodžių ir formų rašyba, pvz., nosinių balsių rašyba šaknyje, yra grįsta tradicija, tad ją reikia tiesiog įsidėmėti.

Prieš kartodami rašybą prisiminkime reikšmines žodžio dalis.

Reikšminės žodžio dalys		
Žodžio dalis	Apibrėžtis	Pavyzdys
Šaknis	Bendroji giminiškų žodžių dalis, prie kurios prisijungia kitos žodžio dalys ar kita šaknis.	<i>perduoti, duoda, davinys, darbdavys</i>
Priešdėlis	Žodžio dalis, esanti prieš šaknį ir keičianti jos reikšmę.	<i>išduoti, parduoti</i>
Priesaga	Žodžio dalis tarp šaknies ir galūnės, keičianti šaknies reikšmę ir parodanti, kuriai kalbos daliai priklauso žodis.	<i>mokytojas</i>
Galūnė	Kintamoji žodžio dalis, kuri rodo ryšį su kitais žodžiais.	<i>mokytojui, mokytoją</i>
Sangražos dalelytė	Žodžio dalis, esanti žodžio gale arba tarp priešdėlio ir šaknies, dažniausiai turinti savybinę reikšmę.	<i>mokytis, mokymasis, nesimokyti</i>
Įvardžiavimo afiksas	Žodžio dalis po kintamosios galūnės, paryškinanti kamieno reikšmę.	<i>pilkasis, pilkoji</i>
Kamienas	Žodžio dalis be galūnės, sutampanti su šaknimi arba sudėtinė – su priešdėliu, priesaga ar dviem šaknimis.	<i>dūžis, perdavimas</i>

Kad rašytume taisyklingai, turime suprasti ir žodžių darybą, nes dauguma lietuvių kalbos žodžių yra **dariniai**. Jų reikšmę galime paaiškinti remdamiesi kitais žodžiais. Vieno pamatinio žodžio dariniai vadinami **vediniais**. Pagal darybos būdą jie yra priesaginiai, priešdėliniai arba galūniniai. **Dūriniai** yra kelių pamatinių žodžių dariniai.

Pakartokime kai kurias rašybos taisykles.

Ilgujų ir trumpųjų balsių rašyba	
Priesaginiai vediniai	
Vediniai, kurių priesaga prasideda balse, padaryti iš būtojo kartinio laiko kamieno.	<i>griuv-ėšiai – griuvo, kliuv-imas – kliuvo</i>
Vediniai, kurių priesaga prasideda priebalse, padaryti iš bendraties kamieno.	<i>griū-tis – griūti, kliū-tis – kliūti</i>
Galūniniai vediniai	
Galūnių <i>-is, -ė</i> vediniai turi pailgėjusią šaknies balsę.	<i>dūž-is – dužo, kyš-is – kišo, brydė – brido</i>
Galūnės <i>-is</i> vediniai su pakitusiu pamatinio žodžio priešdėliu <i>sq-, sam-, san-, at-, ato-, j-, nuo-, po-</i> turi pailgėjusią šaknies balsę.	<i>sajūd-is – sujudo, santyk-is – sutiko, atkryt-is – atkrito, įmyg-is – įmigo, nuotyk-is – nutiko, posūk-is – pasuko</i>
Dūriniai	
Jungiamoji balsė <i>-ū-</i> .	<i>galv-ū-galis, koj-ū-galis</i>
Antrasis dėmuo gali turėti pailgėjusią balsę.	<i>lentpjūvė – pjovė, vandensvydis – sviedė</i>
Nosinių balsių rašyba	
Įvardžiutinės formos	
Vienaskaitos galininko ir daugiskaitos kilmininko formose dvi nosinės balsės.	<i>pilkąji žvėrį, pilkąją pelę, didįjį, žavųjį; pilkųjų pelių</i>
Moteriškosios giminės vienaskaitos įnagininkas ir daugiskaitos galininkas turi vieną nosinę balsę.	<i>su pilkąja pele, pilkąsias peles</i>
Sangražiniai daiktavardžiai	
Vienaskaitos galininko ir daugiskaitos kilmininko formose viena nosinė balsė, nes sangražos dalelytė nėra galūnė.	<i>už mokymąsi, negirdėti barimųsi</i>
Priešdėliniai vediniai	
Priešdėlis <i>j-</i> .	<i>įteka, įvažiuoja</i>

Vedinių šaknis	
Kaitaliojasi <i>q – an, ę – en, j – in, ū – un</i> .	<i>kąsnis (kąsti, kando), skląstis (sklęsti, sklendė), lašta (lįsti, lindo), siųstuvus (siųsti siuntė)</i>
Balsės <i>q, ę, j</i> kaitaliojasi giminiškuose žodžiuose.	<i>drąsa – drįsti, grąža – grįžti, grąžtas – gręžti</i>
Esamojo laiko veiksmažodžiai ir iš jų padarytos formos.	<i>šąla – šąlantys – šąlant</i>
Įsidėmetinos rašybos žodžių vediniai.	<i>dviąsis (ąsa), ąžuolynas (ąžuolas), žąsiena (žąsis), lęšiukas (lęšis)</i>
Priebalsių rašyba	
Rašyba paaiškėja, kai priebalsiai atsiduria prieš balsę.	<i>megztinis – mezga, kryžkelė – kryžius, pėsčias – pėsti, trokšdamas – troško, šlapdriba – šlapias, žiebtuvėlis – žiebė, vykdymas – vyko, rugsėjis – rugys</i>
Priešdėlių <i>at-, iš-, už-</i> vediniai.	<i>atsinaujinimas, išžygiavo, užsienis</i>

— Įtvirtiname

1 Pabraukite darinio pamatinį žodį. Atlikite tolesnes užduotis.

- ★ Būtis – būti, buvo; kūrėjas – kurti, kūrė; siuvėjas – siūti, siuvo; sūpuoklės – sūpuoti, supo; įgūdis – įgudo, gūdus; mūšis – mūšų, mušė; griuvėsis – griūti, griuvo; kraujospūdis – kraujas, spausti, spaudė; ryklė – ryti, rijo; pojūtis – pajusti, pajuto; žuvinimas – žūti, žuvo.
- ★ Švytėjimas – švytėjo, švito; gynimas – ginti, gynė; būrimas – burti, būrė; skrydis – skristi, skrido; ryklys – ryti, rijo; žinynas – žino, žynys; skyryba – skirti, skyrė.
- ★ Ašelė – ąsa, asla; ąsotėlis – asas, ąsotis; galąstuvus – galąsti, galanda; lašta – lįsti, lysti; sąspatai – spendė, slastai; sąžinė – žinoti, sužino;

ražulys – ryžtis, ražytis; saulėgraža – saulė, gražų, gręžti(s); maste-
lis – mąsto, mastas; žąstaukiai – žąsis, žastas, taukai; pažastis – žas-
tas, žąsis.

1.1. Paaškindite darinių rašybą – nurodykite taikomą taisyklę.

1.2. Padiktuokite darinius draugui, paskui patikrinkite.

2 Perskaitykite tekstą. Įrašykite praleistas raides, paaškindite rašybą: kurią taisyklę taikote?

Kartu su sparčiai besikeičiančiu politiniu, ekonominiu, kult__riniu, soc__liniu visuomenės g__venimu kinta ir kalba. R__škiausių pok__čių matyti leksikoje: kasdien pasiskolinama iš kitų kalbų arba savo kalboje suk__riama naujų žodžių įvardyti naujoms realijoms¹ arba tiesiog norint ką nors pavadinti ne__prastai, spalv__ngai. Kas tai – __dos, nuosm__kis ar pok__čiai?

Nauj__j__ žodžių gausa rodo, kad lietuvių kalba yra g__v__bin-
ga, g__banti nuolat a__sinaujinti ir atliepti __vairiausių visuomenės poreikius.

Nauj__j__ leksiką, įvairiais būdais a__sirandančius žodžius ir vadiname nauj__žodžiais. Juos kuria visi, o įvairių sričių specialistai r__pinasi savo term__nija, todėl nereikia manyti, kad tai vien kalbininkų darbas. Kalbos special__stai gali tik įvertinti, ar naujai atsiradę žodžiai at__tinka kalbos tais__kles, ar jie tinkami vartoti bendrinėj__ kalboj__.

Tartuvo naujažodžių s__rašė (žr. <https://liepa.rastija.lt/Tartuvas>) rasite žodžių iš įvairių vartojimo sr__čių – nuo fizikos iki g__vūnų prieži__ros, nuo kompi__terijos iki žvej__bos.

3 Sugrupuokite pasviruoju šriftu parašytus darinius: priesaginiai, priešdėliniai, galūniniai vediniai, dūriniai. Lentelėje rašykite pagrindinę žodžio formą (vienaskaitos vardininką ar bendratį). Darybos priemonę pabraukite.

Kaip galite prisidėti prie naujažodžių kūrimo, vartojimo ir sklaidos?

- ★ Reitinguokite tartuvo naujažodžius,
- ★ rašykite komentarus,

¹ Reālija – tikrai esantis, tikras dalykas.

- ★ siūlykite *skoliniams atitikmenis puslapyje* „Atitikmenų siūlymas“,
- ★ siųskite savo darytas nuotraukas tartuvo naujažodžiams iliustruoti (šiam reikalui naudokite lietuvių kalbos naujažodžių duomenyno įrankį). <https://liepa.rastija.lt/Tartuvas/Apie-nauja%C5%BEdod%C5%BEius>

Vediniai			Dūriniai
Priesaginiai	Priešdėliniai	Galūniniai	

4 Remdamiesi apibrėžtimis įrašykite į naujažodžius praleistas raides. Atlikite užduotis.

Akmensl__dis – komandinis sportinis ledo žaidimas – akmeninio disko su rankenėle leidimas ledu į išpieštą apskritą taikinį.

Atsk__rtis – atskyrimas, atsiskyrimas; nepritapimas.

Bė__takis – treniruoklis su judančiu ištisiniu takeliu bėgimo ar ėjimo pratimams daryti, sveikatai tikrinti.

B__ritas – meksikietiškas patiekalas – susuktas kvietinis paplotėlis (tortilija) su mėsos, sūrio, daržovių ar kitokiu įdaru.

Dažasv__dis – komandinis sportinis žaidimas – kaukėtų žaidėjų šaudymasis iš pneumatinių ginklų kamuoliukais, pripildytais dažų.

D__zgės – dažniausiai oficialaus renginio tęsinys linksminantis neoficialioje aplinkoje.

G__vasienė – siena, sienelė iš tankiai augančių medžių, krūmų, vijoklių.

Įsp__rtukės – lengvas vasariškas įsispiriamas apavas.

Karst__klė – įtaisas vaikams arba gyvūnams (paprastai katėms) karstyti.

Kl__binėti – lankyti, linksminėti klubuose.

Prat__stuvės – dažniausiai oficialaus renginio tęsinys linksminantis neoficialioje aplinkoje.

S__spietis – pramoga arba socialinė akcija: greitas ir trumpas žmonių sambūris, dažnai prieš tai suplanuotas internete, kokiam nors bendram veiksmui viešumoje atlikti.

T__stinis – šuolis iš didelio aukščio, prisirišus tampriu saugiu lynu (tįstine), kuris sustabdo kritimą ir pakelia aukštyn, nespėjus atsitrenkti į žemę.

U__tepėlė – specialiai pagamintas tirštas augalinis, pieninis, mėsiškas ar mišrus valgis, tepamas ant duonos, sausainio, trapučio.

- 4.1. Paašikinkite naujažodžių darybą ir rašybą.
- 4.2. Pasitikrinkite rašybą <https://liepa.rastija.lt/Tartuvas>. Pakalbinkite tartuvo papūgėlę ir pasiklausykite naujažodžių tarimo.
- 4.3. Sukurkite keletą naujažodžių su apibrėžtimis ir pasiskirstę į grupes perskaitykite draugams.
- 4.4. Grupės atrinktus naujažodžius pateikite visai klasei ir geriausius pasiūlykite tartuvo kūrėjams.

— Apibendriname

5 Perskaitykite tekstą apie lietuviškus rašmenis įrenginiuose. Atsakykite į klausimus, atlikite užduotis.

„Šiandien turime visas galimybes kompiuterių, planšečių ar telefonų programinėje __rangoje vartoti lietuvių kalbą, bet kompiuterių ir telefonų gamintojai nesistengia __ntegruoti lietuviško raidyno“, – **susirūpinę** informatikai. Jie surengė eksperimentą: apži__rėjo 369 nešiojamuosius kompiuterius, parduodamus didmiesčių parduotuvėse, ir nerado nė vieno, kurio **klaviatūroje** būtų bent viena savitoji lietuvių ab__c__lės raidė.

Kadangi vartoti kompiuterinėse programose lietuviškus **rašmenis** kli__čių beveik nėra, kalbos **taisyklingumas** virtualioje erdvėje tampa vien **požiūrio** ir kartais kompiuterinio **raštingumo**, o ne programinės įrangos problema.

Kodėl verta **stengtis** dėl informacinių technologijų lietuviškumo net dabartinais globalizacijos laikais?

„Visur vartokite lietuviškus rašmenis. R__žkitės dėl ekonominių paskatų. – dr__sina mokslininkai. – Kitaip gai__ime laiką dėl neatpaž__stamo žodžio ar nesuprantamo sak__nio, susitru__dys darbas – nesvarbu, kad tik kelioms sek__ndėms ar minutėms.“

„Kalba yra asmen__bės dalis, be j__ , kartais parodanti daugiau, negu patys norėtume. Taisyklingai vartodami kalbą bet kurioje terpėje, laimime i__silavinusio, kompetentingo ir raštingo žmogaus __vaizdį – tai svarbiausia“, – teigia kalbininkai.

- 5.1. Įrašykite praleistas raides.
- 5.2. Paašikinkite paryškintų žodžių rašybą.
- 5.3. Patvirtinkite arba paneikite, kad žodis „įranga“ yra galūnės vedinys.
- 5.4. Ar tekste pasitaikė naujažodžių?
- 5.5. Ką reiškia būdvardis *savitoji* („savitoji lietuvių kalbos raidė“)?
- 5.6. Ar pritariate išsakytoms mintims?
- 5.7. Kokia problema keliama tekste, ko siekiama, kaip argumentuojama?

6 Padiskutuokite, ar reikia informacinėse technologijose lietuvių kalbos.

- 6.1. Ar bendraudami socialiniuose tinkluose, rašydami žinutes vartojate lietuviškų raidžių diakritinius ženklus – nosines, brūkšnelius, taškus, paukščiukus?
- 6.2. Ar sunku suprasti šveplą tekstą be diakritinių ženklų? Gal prisimenate kokį nesusipratimą (kaip antai „ruosiu karstus“, „atsinesk suriu vaisiu“)?
- 6.3. Kokių netradicinio rašymo pavyzdžių pastebite virtualioje erdvėje? Kas tai – nauja mada, žaismė, kūrybiškumo pasireiškimas ar nuosmukis, barbarybė? Gal kas nors kita? Savo vertinimus surašykite ant lentos ir apibendrinkite.

Kalbos dalių gramatiniai požymiai

— Stebime

Perskaitykite tekstą ir atsakykite į klausimus, atlikite užduotis.

Ne kartą girdėjome, kad mokinys turi aplenkti mokytoją. Nevisiškai sutinku. Ne vienam esu sakęs žiūrėti į mokytojo nugarą ir eiti jam iš paskos. Mokinys gero mokytojo niekada neaplenks, nebent šis išsuktų iš kelio ar jiems būtų ne pakeliui.

1. Kaip šiuose sakiniuose rašoma dalelytė *ne*?
2. Su kuriomis kalbos dalimis ji susijusi?
3. Žiūrėdami į pavyzdžius, apibendrinkite dalelytės *ne* rašybą.

— Aiškinamės

Pagal bendrąją reikšmę ir ją atitinkančius gramatinius požymius žodžiai skiriami į klases, vadinamas **kalbos dalimis**. Tradicinėje gramatikoje aptariama vienuolika kalbos dalių.

Vienos yra **savarankiškosios** – eina sakinio dalimis. Tai daiktavardis, būdvardis, skaitvardis, įvardis, veiksmažodis,rieveksmis. Kitos **nesavarankiškosios**, sakinio dalimis neina – dalelytė, prielinksnis, jungtukas, jaustukas, ištiktukas. Kai kurios **būtinios komunikacijai**, kitos **nebūtinios** (jaustukas, ištiktukas). Vienos ką nors **pavadina** ar parodo, o kitos ne (prielinksnis, dalelytė, jungtukas). Yra **kaitomosios**, t. y. linksniuojamosios ar asmenuojamosios, ir **nekaitomosios** kalbos dalys. Pastarųjų gramatinė struktūra paprastesnė. Kalbos dalių formos būna įvairios. Antai veiksmažodis turi ir nekaitomą bendratį, padalyvį (*eiti, einant*), ir asmenuojamųjų formų (*einu, eini, ėjome, ėjote*), ir linksniuojamą dalyvį (*einantis, einantiems, einančias*).

Prisiminkime kalbos dalis ir apibendrinkime.

Kalbos dalys		
Savarankiškosios kalbos dalys	Apibrėžtis	Pavyzdys
Daiktavardis	Kalbos dalis, kuri reiškia daiktą ir atsako į klausimą <i>kas?</i> (gramatikoje daiktas – apie ką galima pasakyti, kas tai).	<i>namas, žmogus, medis; laimė, važiavimas, grožis</i> tai).
Būdvardis	Kalbos dalis, kuri reiškia daikto požymį, ypatybę ir atsako į klausimą <i>koks? kokia?</i>	<i>geras, gera, žalias, žalia, stiklinis, stiklinė, laimingas, laiminga</i>
Skaitvardis	Kalbos dalis, kuri reiškia tikslų skaičių ar skaičiuojamą vietą eilėje ir atsako į klausimą <i>kiek? kelintas? kelinta?</i>	<i>du, dvi, dveji, dvejos, dvejetas, antras, antra</i>
Įvardis	Kalbos dalis, kuri turi bendrą nurodomąją reikšmę, bet nepavadina. Jei nurodo daiktą, atsako į klausimą <i>kas?</i> Jei ypatybę – <i>koks?</i> Jei skaičių – <i>keli?</i>	<i>aš, jis, ji, savo, šitoks, šitokia, keli, kelios, keliolika, kelintas, kelinta</i>

Veiksmazodis	Kalbos dalis, kuri reiškia daikto veiksmą ar būseną ir atsako į klausimą <i>ką veikia (veikė, veikdavo, veiks)? kas vyksta, atsitinka?</i>	<i>eina, mąsto, rengėsi, miegok, lytų, patiks, reikia</i>
Prieveiksmis	Kalbos dalis, kuri reiškia veiksmo aplinkybę ar ypatybės požymį ir atsako į klausimus <i>kaip? kur? kada? kodėl? kiek?</i>	<i>gerai, toli, aukštytyn, visada, tyčia, daug, dviese</i>
Nesavarankiškosios kalbos dalys	Apibrėžtis	Pavyzdžiai
Dalelytė	Kalbos dalis, kuri žodžiams, žodžių junginiams ar sakiniams teikia papildomų reikšmės atspalvių.	<i>dar, ypač, ne, štai, net, vis, gi</i>
Prielinksnis	Kalbos dalis, kuri eina su linksniuojamuoju žodžiu ir rodo jo ryšį su kitais žodžiais.	<i>ant, po, prie, be, su, už, dėl</i>
Jungtukas	Kalbos dalis, kuri rodo žodžių ir sakinių ryšį.	<i>ir, ar, kai, kol, nors, nes, juo... juo</i>
Jaustukas	Kalbos dalis, kuri reiškia jausmus.	<i>oi, ačiū, sudie, mmm, fui!</i>
Ištiktukas	Kalbos dalis, kuri reiškia kokio nors veiksmo sukeltus garsus ar vaizdus.	<i>bumpt, šliūkšt, čir čir čir</i>

— Įtvirtiname

1 Perskaitykite Eglės Venslovaitės-Šiliūnienės „Pasakos apie Mokytoją“ pradžią ir atlikite užduotis.

Vieną kartą gyveno Mokytoja. Kasryt nešina sąsiuviniais ir vadovėliais troleibusu ji skubėdavo į darbą. Nešulys būdavo labai sunkus, daug sunkesnis už pieną, duoną, skalbimo miltelius ar kitus įprastus pirkinius: ne juokai neštis su savimi Homerą, Šekspyra, Maironį... Kaip slėgdavo ją Antigonės ašaros ir partizanų dainos! Kaip baugindavo Dantės „Pragaro“ požemiai! Bet Mokytoja tik dar tvirčiau suspausdavo savo krepšį, kad, neduokdie, ko nors nepamestų amžiams. O kaip nelengva būdavo nulaikyti šitaip suspaustus keturvėjininkus, kaip verždavosi jie iš krepšio tamsos, grasindami manifestu! Bet, laimei, Mokytoja buvo įpratusi prie tokių ginčų ir su klasikais nesileisdavo į kalbas.

Mokykla **jos** kas rytą **laukdavo** ir pažindavo iš tolo: **vos** pamatydavo atskubančią, **tuoj** pasitikdavo atlapodama duris ir skambindama iš visos **savo metalinės** širdies. **Klasėje** Mokytoją sutikdavo **dvi** dešimtys vienodomis uniformomis aprengtų **labai** skirtingų gyvenimų ir labai skirtingų svajonių. **Ji** pažvelgdavo į savo mokinius, iš pradžių atsidusdavo, **paskui** įkvėpdavo oro ir galiausiai atverdavo knygas **bei** vadovėlius, paleisdama iš jų Trojos ir Lietuvos gynėjus, išimylėjęlius ir viduramžių riterius, robotus ir peteliškes, aristokratus ir nešvarius kaimiečius **su** visokio plauko gyvuliais. **Per** pamokas ji mokė vaikus prisijaukinti **tuos** senoviška šnekta **kalbančius** veikėjus, pakviesti juos susitikti, išgerti arbatos, susibičiuolauti. Žinoma, dauguma moksleivių mieliau keliaudavo „Novaturo“ siūlomais maršrutais nei leisdavosi į pavojingą kelionę su Odiseju. Juos viliojo trumpi esemesai, o **ne** senovės šumerų dantiraščiai. **Bet** Mokytoja buvo labai kantri ir išmintinga: ji žinojo, kad **tik** blogi dalykai vyksta greitai, o geriems reikia laiko. Ir kam leistis į pragarus, kai **tau** tik šešiolika?..

- 1.1. Nustatykite pirmos pastraipos penkių sakinių kalbos dalis.
- 1.2. Aptarkite, kurios paryškintos kalbos dalys savarankiškos, kurios nesavarankiškos. Ar yra tekste nebūtinų komunikacijai kalbos dalių?
- 1.3. Paaiškinkite pabrauktų žodžių rašybą, atkreipdami dėmesį į tikrinius ir bendrinius daiktavardžius.

2 Perskaitykite pasakos tęsinį ir atlikite užduotis.

Po **pamokų** Mokytoja **tu**o pačiu troleibusu **važiuodavo namo**. Jos krepšys tebebūdavo toks pat sunkus. Kartais pavykdavo kam nors iš mokinių įsiūlyti Romeo ir Džuljetą, Robinzoną Kruzą ar išdidųjį Kainą, o Donelaičio būrų, Žemaitės Katrės **dažniausiai niekas** nenorėdavo priglausti, esą nešvarūs kaimiečiai nepritaps naujos konstrukcijos butuose. O kur dar mokinių rašiniai, kuriuose jie sprendavo neva personažų, o iš tiesų savo pačių lygtis su begale nežinomųjų. „Būti ar nebūti?“ – klausdavo jie nedrąsiais balsais. „**Būkite**, visada būkite“, – mintyse drąsindavo **juos** Mokytoja.

Ir taip diena iš dienos. Vis tas pats nešulys, tas pats skambutis, gal kiek ir prikimęs, tos pačios uniformos. Tik vis kitos akys žvelgdavo į Mokytoją. Ji irgi žiūrėdavo į savo mokinius. Iš pradžių atsidusdavo, paskui įkvėpdavo oro ir galiausiai atverdavo savo knygas bei vadovėlius...

Tuojau **prasisdės keturiasdešimt** penkias minutes trukšiantis mūšis su vienaikiu kiklopu, su viduramžių riteriais, su okupantais, su vėjo malūnais... Keturiasdešimt penkias minutes? Tai mokiniai taip galvojo, vis žvilgčiodami į savo mobiliuosius... O Mokytoja žinojo, kad tas mūšis truks visą gyvenimą...

- 2.1. Išrinkite iš teksto tris asmenuojamąsias, tris linksniuojamąsias ir tris nekaitomąsias kalbos dalis.
- 2.2. Morfologiškai išnagrinėkite paryškintus žodžius.

Morfologinio nagrinėjimo planai

Žodis	Kalbos dalis	Skyrius	Giminė	Skaičius	Linksnis	Laipsnis
-------	--------------	---------	--------	----------	----------	----------

Žodis	Asmenuojamasis veiksmažodis	Skyrius	Nuosaka	Laikas	Skaičius	Asmuo
-------	-----------------------------	---------	---------	--------	----------	-------

- 2.3. Paaiškinkite pabrauktų žodžių galo rašybą, atkreipdami dėmesį į kalbos dalies gramatinius požymius.
- 2.4. Aptarkite dalelyčių *vis*, *gi*, *dar* rašybą, remdamiesi teksto pavyzdžiais.

- 3 Pasvarstykite, kodėl pamokas teksto autorė vadina mūšiu. Savo nuomonę suformuluokite raštu, į pastraipą įtraukdami kelis argumentus.

— Apibendriname

- 4 Perskaitykite tekstą apie morfologinį anotatorių. Iš suskliaustų žodžių pasirinkite taisyklingą.

Morfologinis anotatorius – tai kompiuterinis įrankis, kuriuo galima automatiškai atlikti teksto žodžių morfologinę analizę. (Pirmiausia, Pirmiausiai) anotatorius suranda žodžio antraštinę formą. Ji yra tokia, (kokia randasi, kokią matome) žodynuose. Daiktavardžių ir būdvardžių žodyninė forma laikomas vienaskaitos vardininko linksnis, o veiksmažodžių – bendratis. Ši forma vadinama lema, o jos ieškojimas – lemavimu.

Taigi anotatorius nustato žodžio lemą ar lemas ir gramatinius požymius.

Naudodamiesi anotatoriumi jūs vienu mygtuko paspaudimu atliksite morfologinę analizę. Tik gali atsitikti, kad vienam analizuojamam teksto žodžiui bus rasta daug lemu. Antai žodis „galvos“ siejamas su (keturiom, keturiomis) gramatinėmis formomis. (Kodėl gi, Kodėlgi)? (Ogi, O gi) tai gali būti daiktavardžio „galva“ vienaskaitos kilmininkas ar daugiskaitos vardininkas arba veiksmažodžio „galvoti“ (būsimo, būsimojo) laiko vienaskaitos ar daugiskaitos (trečias, trečiasis) asmuo. Juk viską lemia kontekstas.

(Taigi, Tai gi) morfologiškai anotuojant kartais susiduriama su daugiareikšmiškumo problema: iš (kelių, keletos) galimų formų anotatorius gali parinkti vieną, neatitinkančią konteksto. Kompiuterinės lingvistikos specialistai ieško daugiareikšmiškumo ribojimo (kelių, būdų). Išbandę anotatorių jūs suprasite, kodėl (sunkù, sùnku) automatiškai versti iš vienos kalbos į kitą.

- 5 **Pabandykite anotatoriumi morfologiškai paanalizuoti vieną sakinį – apie 10 žodžių** (<http://tekstynas.vdu.lt/page.xhtml?id=morphological-annotator>).

- 5.1. Analizuojamą sakinį įrašykite į langą. Paspaudę mygtuką „Rezultatas“ gausite tikėtiniausią variantą. Išanalizuokite jį.

- 5.2. Dar kartą įrašykite tą patį sakinį. Dabar raskite visus galimus variantus. Nustatykite daugiareikšmiškumo atvejus ir aptarkite, kodėl jų yra.

— Stebime

Perskaitykite Romualdo Granausko novelės „Laimingiausioji vasara“ ištrauką ir atsakykite į klausimus, atlikite užduotis.

Tai buvo laimingiausioji mano vasara. Gal ir kitos buvo laimingos, bet aš jų ir **norėdamas nebeatsimenu**. O šitoji man tada buvo **padaryta** iš labai mėlyno dangaus, skaidriausio vandens, juodų vėžių pakriaušėse ir **apšiuusių** bibliotekos knygų. Nuo knygų prasidėjo mano gyvenimas, jomis, reikia **manyti**, ir baigsis. Negaliu sakyti, kad esu knygų žmogus, nors kiti gyvena knygoje, sapnuoja kaip knygoje, kalba kaip knygoje. **Buvau** upelio žmogus, miškelio žmogus, dar esu buvęs grybų ir žuvų, o paukščių – ne, nors galvą **užvertęs galėdavau** ilgai žiūrėti, kaip kregždės šauda virš žalio kiemo. Dar esu buvęs savo **pajuodusio** smuikelio žmogus. **Atėjęs** tai laimingajai vasarai, aš tebuva mažas vaikas su knygų pundeliu² po pažasčia.

² Pundas (svetimybė) – ryšulys.

1. Kurios paryškintos veiksmažodžio formos yra asmenuojamosios – kaitomos asmenimis? Nustatykite jų nuosaką, laiką, skaičių, asmenį.
2. Kurios paryškintos veiksmažodžio formos yra neasmenuojamosios – nekaitomos asmenimis? Prisiminkite, kaip dar jos vadinamos.
3. Kurios neasmenuojamosios formos turi laiko reikšmę ir formą? Kurios yra linksniuojamos? Kurios turi giminę ir skaičių?

— Aiškinamės

Neasmenuojamosios veiksmažodžio formos yra dalyvis, padalyvis, pusdalyvis. Visos jos išvestinės, daromos iš pagrindinių veiksmažodžio kamienų. Jei norime rašyti be klaidų, turime mokėti:

- ★ atpažinti išvestines veiksmažodžio formas – dalyvį, padalyvį, pusdalyvį;
- ★ skirti pagrindines neišvestines formas – bendratį, esamojo ir būtojo kartinio laiko trečiąjį asmenį, – nes jų kamienai dažnai skirtingi ir kai kuriuos reikia įsidėmėti: *lįsti, lenda, lindo; balti, bąla, balo; igristi, igrysta, igriso; dalyti, dalija, dalijo;*
- ★ nustatyti, iš kurio kamieno padaryta išvestinė forma: *lįsdamas* (: lįsti), *lendant* (: lenda), *lindęs* (: lindo).

Dalyvis – veiksmažodžio forma, kuri reiškia iš veiksmo kylančią daikto ypatybę. Dalyvis linksniuojamas, turi veiksmažodžio ir būdvardžio ypatybių.

Padalyvis – veiksmažodžio forma, reiškianti aplinkybę, kylančią iš pašalinio veiksmo. Padalyvis nekaitomas, dažniausiai būna esamojo ar būtojo kartinio laiko. Kiti laikai vartojami rečiau.

Įsidėmėkite, iš kurių pagrindinių formų kamieno daromi veikiamieji, neveikiamieji dalyviai ir padalyvis, ir jų rašyba bus aiški.

Dalyvio ir padalyvio daryba					
Laikas	Pamatinė forma		Veikiamosios rūšies dalyvis	Neveikiamosios rūšies dalyvis	Padalyvis
Esamasis	Esamasis I.	<i>rand a</i>	<i>randantis (randąs), randanti</i>	<i>randamas, randama</i>	<i>randant</i>
Būtaasis kartinis	Būtaasis kartinis I.	<i>rad o</i> Bendratis <i>ras ti</i>	<i>radęs, radusi</i>	<i>rastas, rasta</i>	<i>radus</i>
Būtaasis dažninis	Bendratis	<i>ras ti</i>	<i>rasdavęs, rasdavusi</i>	–	<i>rasdavus</i>
Būsiamasis	Bendratis	<i>ras ti</i>	<i>rasiantis (rasiąs), rasianti</i>	<i>rasimas, rasima</i>	<i>rasiant</i>

Pusdalyvis – veiksmazodžio forma, reiškianti aplinkybę, kylančią iš to paties veikėjo kito veiksmo. Sakinyje pusdalyviai derinami skaičiumi ir gimine su veikėją reiškiančiu vardininku.

Pusdalyvio daryba	
Pamatinė forma	Pusdalyvis
Bendratis <i>ras ti</i>	<i>rasdamas, rasdama</i>

Prisiminkime dalyvio, padalyvio ir pusdalyvio gramatinius požymius.

Dalyvio gramatinio nagrinėjimo planas

Žodis	Pagrindinės formos (pamatinę pabraukite)	Rūšis	Laikas	Giminė	Skaičius	Linksnis

Padalyvio gramatinio nagrinėjimo planas

Žodis	Pagrindinės formos (pamatinę pabraukite)	Laikas

Pusdalyvio gramatinio nagrinėjimo planas

Žodis	Pagrindinės formos (pamatinę pabraukite)	Giminė	Skaičius

— Įtvirtiname

1 Perskaitykite teksto „Virtualusis Lauryno sekmadienis“ pradžią ir atlikite užduotis.

Laurynas niekada **neatsilikdavęs** nuo mados – visada įsigydavęs madingą drabužį, madingą šunį, važinėdavęs madingu automobiliu. Štai jo vieno madingai **praleisto** sekmadienio diena.

9.30. **Pasiryžęs** niekur neiti iš namų, užrakinu duris. Įsižiebus kompiuterio ekranui, vartau įvairius tinklalapius.

10.00. Paskaitęs keletą šokiruojančių straipsnių, susirandu kompiuterinį kryžiažodį „Šventes **švenčiant**“.

11.45. Jį **spręsdamas** aplankau internetinę parduotuvę. **Siųsdamas** užsakymą, patiriu pirmą nusivylimą: prekės bus **pristatytos** tik kitą dieną.

13.00. Alkiui nutraukus mintis, noriu pabendrauti su konsultante dietos klausimais. Bet jos nėra, tik **dalijami** siūlymai atprasti nuo saldumynų.

1.1. Kurios neasmenuojamosios veiksmazodžio formos yra paryškinti žodžiai?

1.2. Išnagrinėkite juos pagal dalyvio, padalyvio, pusdalyvio gramatinio nagrinėjimo planą.

2 Perskaitykite teksto tęsinį ir atlikite užduotis.

- 14.00. **Skųsdamasis**, kad neturiu ko užkąsti, rašau laišką draugei Vaidai, gal ji užneš ko nors valgomo.
- 16.30. **Nesulaukęs** atsakymo, vėl naršau po tinklalapius. **Susirūpinęs** perskaitau straipsnį apie **mažtantį** muziejaus lankytojų skaičių. Bet ką dabar atiduočiau už tokią pramogą, nors muziejų nekenčiu. Jų **nekęsdavęs** ir mano geriausias draugas, dabar gyvenantis už Atlanto.
- 20.15. **Sutemus** užsimanau eiti išpažinties pas virtualų kunigą. Na, tai tau! Juk šiandien sekmadienis ir kunigas nesėdi prie kompiuterio, tad nuodėmės virtualiai **neišpažįstamos**.
- 21.10. Sportas? Virtualiojo bokso raundas su Bradu Pitu. Pora smūgių iš dešinės ir aš jau **betįsas** ant žemės.
- 00.00. Pakanka. Viskas. Jei tai ateitis, ji man jau dabar **įgrįsusi**.
- 00.15. **Užgesus** ekranui, už durų randu draugės užsakytą ir man **atsiųstą** paketą su **atšalusiu** maistu. Ačiū, mieloji Vaida! Gero apetito, Laurynai!

-
- 2.1.** Kurios neasmenuojamosios veiksmažodžio formos yra paryškinti žodžiai?
- 2.2.** Parašykite šių žodžių pagrindines formas – bendratį, esamojo ir būtojo kartinio laiko trečiąjį asmenį.
- 2.3.** Paaiškinkite jų kamieno ir galūnės rašybą – kuo remiatės:
- * veiksmažodžio bendraties kamienu,
 - * veiksmažodžio esamojo laiko kamienu,
 - * veiksmažodžio būtojo kartinio laiko kamienu,
 - * esamojo laiko formose po minkštosios priebalsės rašoma *-iant-*,
 - * esamojo laiko veikiamosios rūšies vyriškosios giminės dalyvio vienaskaitos vardininko galūnė *-qs*,
 - * būtojo laiko veikiamosios rūšies vyriškosios giminės dalyvio vienaskaitos vardininko galūnė *-ęs*.
- 2.4.** Pasvarstykite, ar prasmingai Laurynas praleido sekmadienį. Pagrįskite savo nuomonę.
-

3 Prisiminkite ir aprašykite savo tuščiai praleistą dieną. Pavartokite veiksmažodžio formų – dalyvių, padalyvių, pusdalyvių.

Nuosekliau pasakoti padės klausimai. Kada ir kur tai vyko? Kas atsitiko, ką veikėte? Kas privertė susiprasti, kad leidžiate laiką veltui? Kaip įvertinote iššvaistytą laiką? Ar pasimokėte jį branginti?

Galite pavartoti šias veiksmažodžių formas: *susidomėjęs, susidomėjusi; sunerimęs, sunerimusi; nusivylęs, nusivylusi; besikalbant; žaidžiant; supratęs; kiurksodamas, kiurksodama; spaudydamas, spaudydama*.

— Apibendriname**4 Perskaitykite „Dabartinės lietuvių kalbos tekstyno“ aprašą ir atlikite užduotis.**

1. „Dabartinės lietuvių kalbos tekstynas“ – visuma elektroninį pavidalą (*turėti*, dlv., veik. r., es. l., vyr. g., dgs., K.) ir specialia programine įranga (*aprūpinti*, dlv., neveik. r., būt. k. l., vyr. g., dgs., K.) tekstų (*skirti*, dlv., neveik. r., būt. k. l., vyr. g., dgs., K.) kalbos vienetų vartosenos analizei. **2.** Tai didžiausias lietuvių kalbos tekstynas, (*kurti*, dlv., neveik. r., es. l., vyr. g., vns., V.) nuo 1992 metų. **3.** (*Kurti*, pusd., vyr. g., dgs.) tekstyną mokslininkai galvojo apie plačias jo pritaikymo galimybes: jis gali būti (*naudoti*, dlv., neveik. r., es. l., vyr. g., vns., V.) ir kaip enciklopedinis arba kontekstinis žodynas, ir kaip praktinė lietuvių kalbos mokymo ar mokymosi priemonė (*ieškoti*, dlv., veik. r., es. l., vyr. g., dgs., N.) autentiškos lietuvių kalbos pavyzdžių. **4.** Tekstynė (*registruoti*, pad., es. l.) tekstus 5 (*nurodyti*, dlv., neveik. r., es. l., bev. g.): teksto tipas (pvz., negrožinė literatūra), sritis (pvz., mokomoji), žanras (pvz., gamtos mokslai), tema (pvz., žemės ūkis, miškininkystė, gyvulininkystė, sodininkystė). **5.** Smagaus laiko (*dirbti*, pad., es. l.) su tekstynu <http://tekstynas.vdu.lt>!

-
- 4.1.** Reikiamose vietose įrašykite neasmenuojamąsias veiksmažodžių formas pagal nurodytus gramatinius požymius.
- 4.2.** Nusakykite teksto stilių, temą.
- 4.3.** Paaiškinkite tekstyno paskirtį. Internete raskite informacijos apie tekstyno sandarą.
-

5 Pasirinkite kurį nors asmenuojamąjį veiksmažodį, parašykite jo pagrindines formas, pvz., skaityti, skaito, skaitė. Tada atlikite užduotis.

5.1. Sudarykite ir įrašykite į lentelę dalyvio, padalyvio, pusdalyvio formų.

Gramatiniai požymiai	Neasmenuojamoji veiksmažodžio forma	Tekstyno pavyzdys
	Dalyvis	
Veikiamoji rūšis Esamasis laikas Būtas kartinis laikas		<i>Tenai, knygyne, sėdomis, gulomis skaitančių visai kitokie, mąslesni, gilesni žvilgsniai...</i> (publicistika)
Neveikiamoji rūšis Esamasis laikas Būtas laikas		
	Padalyvis	
Esamasis laikas Būtas kartinis laikas		
	PUSDALYVIS	

5.2. Šias formas po vieną įrašykite į „Dabartinės lietuvių kalbos tekstyno“ paieškos langelį <http://tekstynas.vdu.lt/tekstynas/> ir spauskite „Ieškoti“. Spustelėję užklauso žodį pamatysite įvairių sakinių, jie gali būti be pradžios ar pabaigos. Išsirinkite vieną ir įrašykite į savo lentelę, nurodykite teksto tipą. Rastą veiksmažodžio formą paryškinkite.

5.3. Aptarkite, ar radote tekстыne visas ieškomas formas. Pabandykite prie būtojo laiko formų pridėti priešdėlių, pakeisti giminę, skaičių, linksnį. Kaip dabar sekasi ieškoti?

— Stebime

Perskaitykite sakinius ir atsakykite į klausimus, atlikite užduotis.

Atrodo, Vakarų pasaulį netrukus gali ištikti lyderių krizė. Tada, mielieji, lyderiais bus žmonės, gebantys skaityti, kitaip sakant, strategiškai mąstyti.

1. Kurie sakinių žodžiai perteikia svarbiausią informaciją?
2. Iš paryškintų tarinių iškelkite klausimus kitiems sakinių žodžiams ar žodžių junginiams, nubrėžkite rodykles ir virš jų užrašykite klausimus.
3. Kurie žodžiai ar junginiai tiesiogiai nesusiję su sakinių turiniu, tik jį papildo? Ar nustatant sakinio dalis nuo jų reikia atsiriboti?

— Aiškinamės

Kad mūsų skyryba būtų taisyklinga, turime ne tik suprasti sakinio mintį, pažinti kalbos dalis, bet ir mokėti nustatyti sakinio dalis.

Prisiminkime, kas yra sakinio dalis. Tai žodis ar žodžių junginys, atliekantis tam tikrą funkciją viso sakinio ar kitos sakinio dalies atžvilgiu. Sakinio dalys tarpusavyje susijusios, todėl joms galima iškelti klausimų. Sintaksiškai nagrinėjant sakinius reikia atkreipti dėmesį į kreipinius, įterpinius ir įspraudus: jie su sakiniu tiesiogiai nesusiję, jiems negalima iškelti klausimų, todėl jie neina sakinio dalimis ir visada išskiriami skyrybos ženklais.

Pagal sandarą sakinio dalis būna **vientisinė** (vienas žodis ar žodis su prielinksniu) arba **sudėtinė** (žodžių junginys ar net daugiažodė išplėstinė konstrukcija).

Pagrindinės sakinio dalys veiksny ir tarinys yra viso sakinio gramatinis centras, apie jį grupuojasi visos kitos sakinio dalys.

Pagrindinės sakinio dalys			
Pagrindinė sakinio dalis	Apibrėžtis	Klausimas	Pavyzdys
<u>Veiksny</u>	tariniu pasakomo požymio turėtojas	kas?	Skaitymas – malonus užsiėmimas ir smegenų mankšta. Rasa ir Eglė buvo perskaičiusios daug knygų. Skaityti daug kam patinka, o tau?
<u>Tarinys</u>	veiksniu pasakomo dalyko požymis, susijęs su kalbėjimu	ką veiksny veikia, veikė, veikdavo, veiks? kas yra veiksny? koks yra veiksny?	Knygą padėjau į lentyną. Ji šlept ant žemės ir atsivertė . Ilgai negalėjau jos padėti į vietą ir skaičiau . Knyga buvo mano prosenelės . Supratau , kad knygos – išminties šaltinis .

Prie tarinio jungiasi **antrininkės** sakinio dalys – papildinys ir aplinkybės. O antrininkė sakinio dalis pažyminy yra visų sakinio dalių palydovas, kuris gali prisijungti prie veiksnio, sudėtinio tarinio dalies, papildinio ar aplinkybių.

Antrininkės sakinio dalys			
Antrininkė sakinio dalis	Apibrėžtis	Klausimas	Pavyzdžiai
<u>Papildinys</u>	tarinio požymio papildymas	ko? kam? ką? kuo?	<i>Knygos saugo tai, ko neverta prarasti. Skaitymas lavina koncentraciją, asociacijų mechanizmą.</i>
<u>Aplinkybė</u>			
laiko	tariniu pasakomo požymio laikas, trukmė, dažnis	kada?	Skaitydamas įdomią knygą , daug atrasi.
vietos	tariniu pasakomo požymio vieta, kelias, kryptis	kur?	Skaitymo procese dalyvauja visas kūnas, ne tik akys ir smegenys.
būdo	tariniu pasakomo požymio kokybė, laipsnis, intensyvumas	kaip?	Sudėtingą tekstą reikia skaityti lėtai ir susikauptus .
kiekybės	tariniu pasakomo požymio kiekybė	kiek?	Ar skaitai kasdien bent po truputį ?
tikslo	tariniu pasakomo požymio tikslas, numatoma priežastis	koku tikslu? kam?	Norėdamas turėti daugiau išminties , kibk į knygas.
priežasties	tariniu pasakomo požymio veiksmas, sukeliantis kitą veiksmą	kodėl?	Iš smalsumo pradėjau rimtą knygą ir nenusivyliau.
sąlygos	tariniu pasakomo požymio siekiama įgyvendinti priežastis	kokiai sąlygai esant?	Neskaitydamas knygų , nepastebėsi savo klaidų, nenumatysi ateities.
nuolaidos	tariniu pasakomo požymio neveikianti sąlyga ar priežastis	ko nepaisant? kokią sąlygą apeinant?	Lyderiai neraginami skaito.

Pažyminys	daikto požymis, nesuderintas su kalbėjimu	koks? kuris? kelintas? kieno?	Vaikystės knygos – geri draugai. <i>Skaitymas lavina mūsų gebėjimą mąstyti kritiškai.</i> Neskaitantis žmogus tampa automatu, akylai vykdančiu įsakymus.
derinamasis	suderintas su pažymimuoju žodžiu gimine, skaičiumi, linksniu		
nederinamasis	nesuderintas su pažymimuoju žodžiu		
išplėstinis	daugiažodis		

— Įtvirtiname

1 Sutartiniais ženklais pabraukite pagrindines ir antrininkes sakinio dalis visuose teksto sakiniuose, išskyrus 2 ir 7 sakinį.

1. Knygos neturi nei amžiaus, nei svorio. 2. Tai, kas sensta ir sveria, – popierius, ant kurio jos parašytos, įrišimas, viršeliai. 3. Knyga tik atsitiktinai yra fizinis daiktas. 4. Visgi jai reikia tikrovės nešėjo, sielos įkūnijimo, regimo pavidalo. 5. Knyga yra amatininko gaminys. 6. Šis gaminys gali prilaikyti atviras duris ar pravertą langą. 7. Kad ir koks būtų turinys, knyga gali būti dailus daiktas, kurį mums patinka laikyti rankose, žiūrėti į jį ar mėgautis, jei jis to vertas. 8. Aš jau metų metus su meile kaupiu savo biblioteką. 9. Joje laikau pilnas pastabų, ne kartą skaitytas knygas. 10. Mano knygos nesensta ir gyvenimo neapsunkina.

2 Raskite tekste pažyminius. Nustatykite, kurie yra derinamieji, kurie nederinamieji. Su kuria sakinio dalimi jie susiję? Apibraukite išplėstinį pažyminį.

1. Popierinės knygos, kurioms nebuvo numatyta ilgo amžiaus, imti jau po kelių dešimtmečių. 2. Šiandien žinome, kad beveik visos fizinės knygos turi ir kažkur esančią elektroninę versiją. 3. Faktas, kad paieškos sistemose galima rasti beveik viską, kas kada nors yra išspausdinta, teikia patogumo. 4. Mums nebekelia baimės knygų degintojai. 5. Tačiau internetinės knygos yra dar trumpalaikiškesnės už popierines. 6. Jos egzistuoja tol, kol technologijos gali jas mums pavaizduoti. 7. Keičiantis technologijoms, reikia keisti ir jų egzistavimą. 8. Ironiška, kad šiaandien tūkstančių tūkstančiai senų sunkių knygų gali tilpti viename

diske ar skaityklėje.

3 Sutartiniais ženklais pabraukite sakinio dalis 2, 3, 5, 6, 7, 8, 9, 12, 13 sakinyje. Atkreipkite dėmesį į dalelytes ir jungtukus, kurie neina sakinio dalimis.

1. Knyga yra nemirtinga, kol yra ją skaitančių ir pažįstančių protų. 2. Dauguma didžiųjų rašytojų jau mirę. 3. Su jais galime susidurti tik jų knygose ar tekstuose, dažnai pasiekiamuose ir internete. 4. Tikri mokytojai mums reikalingi, kad senos knygos būtų perduodamos kartoms, kurioms ateitis tikroviškesnė už praeitį. 5. Praeityje buvo tikrų asmenybių ir tikrų įvykių. 6. O ateityje dar nėra tikrų žmonių. 7. Vien jau tai parodo istorijos žavesį. 8. Ateitis palaikoma vaizduote ir pažadais. 9. Praeitis yra nugyventų gyvenimų ryšys. 10. Jis atskleidžia visą žmogiškojo blogio, gėrio ir to, kas tarp jų, spektrą. 11. Sakoma, kad seni kariai nemiršta, bet pamažu išnyksta. 12. O senos knygos? 13. Patyrę mokytojai? 14. Jie egzistuoja tam, kad išsaugotų tai, ko neverta prarasti.

4 Pasirinkite dvi skaitytas knygas – vieną labai patikusią, kitą nepatikusią. Atlikite užduotis.

- 4.1. Aprašykite šias knygas nereikšdami savo nuomonės. Galite pasinaudoti čia pateikiama schema. Išplėskite aprašymą įvairiomis sakinio dalimis, papildykite savais žodžiais.
- 4.2. Abu knygų aprašymus perskaitykite draugams. Jie turi atspėti, kuris kūrinys jums patiko, o kuris ne, ir pateikti argumentų.

Knygos aprašymo schema

★ Pasirinkimo motyvai

Norėčiau pristatyti knygas, kurias užsisakiau (parsinešiau iš bibliotekos). Pasirinkau jas rekomendavus (atsitiktinai, nes akį patraukė).

★ Apie autorių

Pirmosios knygos autorius – amžiaus rašytojas, išgarsėjęs (pelnęs pripažinimą) Už jam skirta premija.

★ Apie knygą

Tai knyga labai pavadinimu „.....“. Pagal sukurtas filmas.

★ Siužetas, veikėjai, išskirtinis epizodas

Knygoje pasakojama (aprašoma), kaip Veiksmas vyksta Pagrindiniai veikėjai Norėčiau papasakoti epizodą:

★ Skaitytojo reakcija

Skaitydamas negalėjau nesijuokti (neverkti), nes

★ Auditorijos įtraukimas

Kaip manote, kuri knyga mane sužavėjo, kuri suerzino (kurią knygą rekomenduočiau perskaityti, jei patinka, o kurios nepatarčiau skaityti, jei nemėgstate ar esate)?

— Apibendriname

5 Perskaitykite tekstą ir atsakykite į klausimus, atlikite užduotis.

1. Dabartinę situaciją, kai žmonės dėl greitėjančio gyvenimo tempo mažiau skaito sudėtingų ir rimtų knygų, galima palyginti su greitojo maisto vartojimu. 2. Iš pradžių tai džiugina, vėliau sutrinka sveikata. 3. Skaityti nustojęs žmogus praranda labai daug. 4. Jis netenka savarankiškumo. 5. Praradus gebėjimą analitiškai suprasti parašytą tekstą, nunyksta arba taip ir nesusiformuoja racionali, nuosekli ir istorinė mąstysena. 6. Neskaitantis žmogus sunkiai mokosi iš savo klaidų, nes neturi praeities sąmonės ir miglotai numato ateitį. 7. Jis tampa įsakymus vykdančiu ir už tai užmokestį gaunančiu automatu, negebančiu kurti strategijų. 8. Neužtenka išmokti sudėti raides į žodžius ir sakinius,

nes tai dar nėra gebėjimas skaityti ir rašyti. 9. Geriausiu atveju žmogus populiariame naujienų portale permeta akimis pavadinimus ir paveikslėlius, perskaito tekstus, kuriuose iš karto duodami atsakymai ir nereikia jokios dėmesio koncentracijos. 10. Bet ar tai skaitymas? 11. Tikrai skaitantis žmogus mąsto kritiškai, analitiškai, dialektiškai, gali suprasti, interpretuoti, daryti išvadas, prognozuoti. 12. Juk ir verslininkui svarbu numatyti, kokie produktai ar paslaugos bus reikalingi ateityje, kaip vadovauti darbuotojams, kaip elgtis įvairiomis situacijomis. 13. Gebėjimą mąstyti racionaliai kaip tik ir teikia vertingų, plačius horizontus atveriančių knygų skaitymas.

5.1. Suformuluokite teksto temą, problemą, tikslą.

5.2. Raskite žodyne sąvokų „analitinis“, „istorinis“, „dialektinis“, „kritinis“ apibrėžtis.

5.3. Pagrįskite arba paneikite, kad 7 sakinyje yra du išplėstiniai pažyminiai, kurių vienas eina prieš pažymimąjį žodį, o kitas – po jo.

5.4. Sutartinėmis linijomis pabraukite 3, 4, 5, 11 sakinio pagrindines ir antrininkes sakinio dalis. Išsine linija yra pabrauktos sudėtinės sakinio dalys.

5.5. Pagrįskite arba paneikite, kad 13 sakinyje kabelis skiria vienarūšius papildinius.

5.6. 5, 7, 11 sakinio skyrybą paaiškinkite sakinio dalių funkcijomis.

6 Padiskutuokite.

6.1. Ar knygų skaitymas – tik laisvalaikio veikla?

6.2. Kaip atsirinkti, kad nepasiklystume tarp gausybės knygų ir negaištume laiko skaitydami nevertingą knygieną?

6.3. Pagrįskite arba paneikite, kad dabar žmonės skaito daugiau nei bet kada anksčiau.

Vientisinio sakinio sandara ir skyryba

— Stebime

Perskaitykite vientisinius sakinius ir atlikite užduotis.

- A Sutemo.
- B Atvažiavome į miesto centrą.
- C Stotelėje mūsų autobusas sustojo.
- D Mindaugas ir Sima susirinko daiktus ir paskubomis išlipo.
- E Kiti žmonės taip pat pakilo iš savo vietų ir išlipo.

1. Palyginkite sakinių gramatinius centrus. Kaip pažymėti veiksniai, kaip tariniai?
2. Kuri schema tinka šiems sakiniams?

Gramatinis centras	Schema
Vienas veiksnys, vienas tarinys	veiksnys – tarinys
Vienas veiksnys, du vienaarūšiai tariniai	veiksnys – tarinys – tarinys
Du vienaarūšiai veiksniai, du vienaarūšiai tariniai	veiksnys – veiksnys – tarinys – tarinys
Numanomas veiksnys, tarinys	tarinys
Veiksnių nėra, tik tarinys	tarinys

3. Kodėl kai kuriuose sakiniuose nėra veiksnio?

— Aiškinamės

Prisiminkime – **sakinys** yra komunikacijai skirta žodžių grupė, kurioje žodžiai susiję gramatiniu ryšiu. Paprastai sakiniu pasakoma baigtinė mintis. Jam būdinga tam tikra intonacija. Sakinio gramatinę centrą sudaro veiksnys ir tarinys. Tarinio forma parodo, ar sakinyje asmeninis ar beasmeninis.

Asmeninio sakinio sandara

Asmeniniai sakiniai – kurių tarinys susijęs su asmeniu. Ne visi asmeniniai sakiniai turi ir tarinį, ir veiksnį. Pagal gramatinio centro narių skaičių skiriami dvinariai ir vienariai sakiniai.

Dvinario sakinio gramatinę centrą sudaro du nariai – veiksnys ir tarinys.

Dvinario sakinio sandara	
Gramatinis centras	Pavyzdys
veiksnys – tarinys	<i>Katė miega.</i> <i>Katė yra raina.</i> <i>Katė pradėjo miaukti.</i>

Vienario sakinio gramatinis centras – dažniausiai tarinys, o veiksnys yra numanomas iš tariniu einančio veiksmazodžio formos.

Vienanario sakinio sandara	
Gramatinis centras	Pavyzdys
numanomas veiksnys – tarinys	Rinkis prekę <i>lietuvišką</i> . Atidarė naują biblioteką.

Beasmeniai sakiniai – vienanariai, veiksnio jiems nereikia, nes tarinys nesusijęs su asmeniu. Tariniu gali eiti neasmenuojamas veiksmožodis (*reikia, sekasi*) ar bevardės giminės vardažodis (*gražu, gera*).

Beasmenio sakinio sandara	
Gramatinis centras	Pavyzdys
tarinys	Temsta. Viduje buvo gražu . Mums įdomu . Mums reikia knygų.

Vientisinių sakinių skyryba remiasi privalomosiomis taisyklėmis. Prisi-
minkite jas ir aptarkite remdamiesi pavyzdžiais iš Vandos Juknaitės knygos
„Išsiduosi. Balsu“.

Vientisinio sakinio skyrybos taisyklės

Taisyklė	Pavyzdys
Vienarūšės sakinio dalys	
Vienarūšės sakinio dalys be jungtukų atskiriamos kableliais.	<i>Jie elgėsi iššaukiamai, šiurkščiai, atžariai.</i>
Vienarūšės sakinio dalys, sujungtos jungtukais ar kitais jungiamaisiais žodžiais, skiriamos kableliais: a) pavieniai jungtukai <i>o, bet, tačiau, tik(tai)</i> ;	<i>Kiekvienas skubrus, bet nužvelgiantis abu nuo galvos iki kojų žvilgsnis veikė tarytum smūgis.</i>
b) poriniai jungtukai <i>nors (ir) ... bet, kad ir ... bet, jei(gu) ne ... tai, ne tiek ... kiek, ne tik ... bet ir, kaip ... taip (ir)</i> ;	<i>... į mus imtų mėtyti ne tik žvilgsnius, bet ir akmenis.</i>

c) kartojamieji jungtukai <i>ir ... ir, ar ... ar, arba ... arba, nei ... nei, čia ... čia, tai ... tai, tiek ... tiek</i> .	<i>Taigi buvome taip nusikalę ir su es-tafetėmis, ir lipdami į medžius, ir šliauždami.</i>
Nekartojamaisiais jungtukais <i>ir, bei, ar, arba, nei</i> sujungtos vienarūšės sakinio dalys neskiriamos.	<i>Stovykloje saldainis ar sausainis – daug jų neturėjom – būdavo praryjamas pakeliui į burną.</i>
Nevienarūšės sakinio dalys neskiriamos.	<i>Visa mūsų parengta stovyklos programa pirmąjį vakarą išlėkė į orą šipuliais.</i>
Aiškinamosios sakinio dalys	
Aiškinamosios sakinio dalys su jungiamaisiais žodžiais <i>ypač, kaip ir, būtent, tai yra</i> išskiriamos kableliais. Kablelis rašomas ir po jungiamąją paskirtį turinčio įterpinio pavyzdžiui.	Ten, kaip ir visuomenėje , vyko tokie patys transformacijos procesai.
Kelios aiškinamosios sakinio dalys, neturinčios jungiamojo žodžio ir einančios po apibendrinamojo žodžio, išskiriamos dvitaškiu ir kableliu (ar brūkšniu) arba brūkšniais.	<i>Asmenį ženklinančios žymės: valia, jausmai, pastangos, įsipareigojimai, tada natūraliai išnyksta.</i> <i>Asmenį ženklinančios žymės: valia, jausmai, pastangos, įsipareigojimai – tada natūraliai išnyksta.</i> <i>Asmenį ženklinančios žymės – valia, jausmai, pastangos, įsipareigojimai – tada natūraliai išnyksta.</i>
Po vienarūšių sakinio dalių prieš apibendrinamąjį žodį <i>visi, viskas, visa tai, visur, visada</i> rašomas brūkšnis.	Valia, jausmai, pastangos, įsipareigojimai – visa tada natūraliai išnyksta.
Pažyminiai	
Išplėstinis derinamasis pažyminy po pažymimojo žodžio išskiriamas kableliais.	<i>Kelias mergaites atvedė moterys, uždarbiaujančios sqvartyne.</i>
Prieš pažymimąjį žodį einantis derinamasis pažyminy neskiriamas.	<i>Kelias mergaites atvedė sqvartyne uždarbiaujančios moterys.</i>

Neskiriamas po pažymimojo žodžio einantis nederinamasis pažymynys, išreikštas prielinksnine konstrukcija, įnagininku, padalyvine žodžių grupe arba prasidedantis žodžiais <i>tema, antrašte, pavadinimu</i> .	<i>Surandu E. Levino žodžius: „Ryšys su kitu asmeniu užsimezga tik kaip atsakomybė...“</i> <i>Kultūros savaitraštyje, pristatydamas T. Venclovos knygą pavadinimu „Reginys iš alėjos“, jaunas poetas paanalizuoja keletą jos fragmentų.</i>
Du ar daugiau neišplėstų ar išplėstų derinamųjų pažymynių, taip pat nederinamųjų pažymynių, einančių kartu su derinamaisiais, po pažymimojo žodžio išskiriami kableliais arba brūkšniais.	<i>Diskusija... kaip visuomenė, dažnai stokojanti elementarios kultūros, be pagarbos sau ir oponentui.</i> <i>Diskusija... kaip visuomenė – dažnai stokojanti elementarios kultūros, be pagarbos sau ir oponentui.</i>
Po pažymimojo žodžio einantis išplėstas priedėlis be jungiamąjo žodžio išskiriamas kableliais.	<i>Tardytoja, jauna moteris, buvo baigusi pedagoginį universitetą.</i>
Priedėlis su jungiamąją paskirtį turinčiais žodžiais <i>ypač, arba, vadinamasis, labiausiai, daugiausia, dažniausiai, greičiausiai, kaip antai, tai yra, būtent, pavyzdžiui, bent</i> išskiriamas kableliais.	<i>Sakant vaikams, taip pat ir saviesiems, pamokslus, mane dažnai suima juokas.</i> <i>Sakant vaikams, pavyzdžiui, saviesiems, pamokslus, mane dažnai suima juokas.</i>

— Įtvirtiname

1 Perskaitykite Vandos Juknaitės dokumentinės apysakos „Išsi-duosi balsu“ ištrauką ir atlikite užduotis.

Mes buvom du įtariamieji. Ne. Gal du labai įtartini. Septynerių metų mažas berniukas,¹ atrodantis kaip ketverių. Tamsiai mėlyna,² vietomis įplyšusia striuke. Ir aš,³ padoriai apsirengusi,⁴ keturiasdešimties metų moteris. Ne močiutė ir ne mama. Buvo labai šalta. Nespėtas nuvalyti sniegas gulėjo gatvėje. Šaltas vėjas užsiausdamas pakeldavo jį kaip dulkes. Mes stovėjome susikibę rankom. Kitą ranką vaikas buvo įkišęs į striukės kišenę. Į mus žiūrėjo. Kiekvienas skubrus,⁵ bet nužvelgiantis abu nuo galvos iki kojų žvilgsnis veikė tarytum smūgis. Į paširdžius. Jo išvengti reikėjo nedaug. Leisti vaikui ir tą ranką įsikišti į kišenę,⁶ pasitraukti nuo jo per žingsnį,⁷ nutaisyti globėjišką veidą. Visiems stotelėje būtų aišku – mes ne pora. Dėl to, kad vaikas neprižiūrėtas, aš nesu kalta.

Jis ne mano. Liesas,⁸ murzinas jo veidelis buvo pamėlęs nuo šalčio. Mes stovėjome stotelėje tvirtai susikibę rankomis, ir aš žinojau, kad nepaleisiu jo rankos, net jei į mus imtų mėtyti ne tik žvilgsnius, bet ir akmenis. Tačiau švelniai ir tvirtai spausdama vaiko ranką savojoje,⁹ aš tapau tos stotelės aferiste. Aš,¹⁰ moteris,¹¹ peržengiau saugaus pasaulio ribas.

- 1.1. Pasvarstykite, kodėl rašytoja Vanda Juknaitė vartoja tiek daug vientisinių ir nepilnųjų sakinių. Kokio meninio efekto ji siekia?
- 1.2. Pažymėtų skyrybos ženklų vartojimą pagrįskite vientisinių sakinių skyrybos taisyklėmis: kur skiriamas išplėstinis pažymynys po pažymimojo žodžio, vienaarūšės sakinio dalys, priedėlis, išplėstinė aplinkybė?

2 Perskaitykite Sigito Parulskio esė „Šuo“ ir atlikite užduotis.

Šuo mieste – daiktas,¹ atsiradęs dėl vis grėsmingiau atslenkančių vienišėjimo ledynų. Visa civilizacija – augančios žmogaus vienatvės nuopelnas. Mikrobangų krosnelės atsirado tik todėl, kad mes nebegyvename bandomis olose ir nebekepam savo artimo ant laužo.

Mano santykiai su šunimis nesusiklostė. Negalėčiau pasakyti, kad jų bijau. Man atrodo, kad jie paprasčiausiai ne savo vietoj. Šunys turėtų medžioti,² gyventi dvaro šunidėse,³ nuošaliuose sodybose,⁴ pasienyje,⁵ gal net po žeme ar blogiausiu atveju kosmose,⁶ bet ne mano laiptinėje.

Pamatęs didelį juodą gyvulį prie savo kojų apmiriau kaip daktaras Faustas ir ėmiau rėkti.

– Dink, dink iš čia, – sakiau jam, nors žiūrėjau labiau į bobą,⁷ einančią mūsų link už kokių dešimties penkiolikos žingsnių.

– Kur jis dings, jis čia gyvena, – rėkia boba ant manęs.

– Pririškite. Tuomet pririškite jį. Antsnukį, antsnukį užmaukite, – sakau bobai,⁸ o noriu spirti šuniui.

– Jums pačiam antsnukio reikėtų, jums pačiam, – sako man boba,⁹ trykšte trykstanti meile keturkojams ir sklidina visaverčio gyvenimo vartojimo kėslų.

– Moterie, – sakau bobai, – jeigu būtų išleistas įstatymas, kad turiu nešioti antsnukį, aš jį nešiočiau.

Žmonija skirstosi į mylinčius šunis ir į mylinčius kates. Likau žmonijos paraštėje – nemėgstu nei vienu,¹⁰ nei kitų.

- 2.1. Raskite pagrindines ir antrininkes vientisinių sakinių dalis. Kuris sakinytis beasmenis?
- 2.2. Vientisinio sakinio skyrybos taisyklėmis paaiškinkite, kodėl reikia skaitmenimis pažymėtų skyrybos ženklų.
- 2.3. Aptarkite kūrinio žanrą ir stilių. Kokios sandaros sakiniai vyrauja veikėjų pokalbyje? Atsakymą pagrįskite.

— Apibendriname

- 3 Perskaitykite Albero Kamio pjesės „Kaligula“ remarką³ ir atlikite užduotis.

Nematoma ranka nuduria Helikoną durklu. Kaligula pasikelia, ima į rankas žemą krėslą ir sunkiai alsuodamas prieina prie veidrodžio. Jis

³ Remarka – autoriaus pastaba aktoriui ar režisieriui dramos kūrinyje.

žiūri į save, atsivėdėjęs trenkia krėslą šaukdamas. Veidrodis sudūžta. Tuo pačiu metu pro visas duris įeina ginkluoti sąmokslininkai. Kaligula atsigręžia į juos ir pratrūksta beprotiškai kvatoti. Senasis patricijus jam smogia į nugarą. Kaligulos juokas pereina į žagsulį.

- 3.1. Pasvarstykite, kodėl dramų remarkos rašomos vientisiniais sakiniais su tariniais, išreikštais esamojo laiko veiksmažodžiais.
- 3.2. Parašykite kokio nors dialogo remarkų. Laikytės įprastų remarkų stilistikos, jos turi būti tikslios ir rišlios. Duokite draugui patikrinti, ar nepažeidėte reikalavimų.

Tiesioginės kalbos, kreipinių, įterpinių skyryba

— Stebime

Perskaitykite Sigito Parulskio esė „Jūros lydeka“ ištrauką ir atsakykite į klausimus.

Parduotuvė – pats įdomiausias šiuolaikinės komunikacijos centras. Pardavėjos žvilgsnis tyrinėja mano šaldytos žuvies paketą.

– Iš kur ištraukėt, pone, klausiu, – jos balse lengvas jaudulys.

Matyt, naujokė. Dabar kas dieną kasose naujokės. Arba jas greitai išmeta (apsivagia, pastoja, ima girtauti), arba čia labai sparčiai kopijama karjeros laiptais: šiandien kasininkė – rytoj skyriaus vedėja, poryt Honolulu paplūdimiai, kalėjimas, mirtis kanalizacijos vamzdyje.

1. Ar pažymėtos teksto vietos jums neatrodo nebūtinios?
2. Kas jomis pasakoma? Kur tarsi įvardijamas pašnekovas? Kur parodomas santykis su tuo, kas pasakyta? Kur papildomas sakinio turinys?
3. Prisiminkite, kaip vadinami tokie įterpti žodžiai ir junginiai. Kaip jie išskiriami?

— Aiškinamės

Į sakinę, rašytinę kalbą kartais įsiterpia žodžių ar junginių, kurie nesusiję su sakinio dalimis (neįmanoma jiems iškelti klausimo) ir patys nėra sakinio dalys. Tai įterpiniai ir kreipiniai.

Prisiminkime, **įterpinys** – tai sakinio turinį papildantis žodis ar žodžių junginys, kuris sakiniui nėra būtinas. Kartais įterpiamas ir labai nutolusios prasmės sakinys, turintis savą gramatinę centrą (veiksnį ir tarinį). Toks įterptinis sakinys vadinamas įspraudu. Įterpiniais ir įspraudais pasakomos pašalinės pastabos – tvirtinimas, abejonė, spėjimas, vertinimas. Prisiminkime įterpinių skyrybą.

Įterpinių ir įspraudų skyryba

Įterpinys	Pavyzdys
išskiriamas kableliais, rečiau brūkšniais.	Laimei , dabar nelyja. Kitur – atvirkščiai – sninga.
Įspraudas	
išskiriamas skliaustais, brūkšniais arba kableliais.	Kambaryje (sunku patikėti!) skraidė paukštis. Kambaryje – sunku patikėti! – skraidė paukštis. Kambaryje, sunku patikėti , skraidė paukštis.

Kreipinys – tai žodis ar žodžių junginys, įvardijantis asmenį, į kurį kreipiasi kalbėtojas ar rašytojas. Jis skirtas pašnekovui ir vartojamas bendraujant, tad kalbant išskiriamas intonacija ir pauzėmis, o rašant dar ir kableliais.

Kreipinių skyryba

Kreipinys	Pavyzdys
išskiriamas kableliais;	Jūs, vaikai , bėkit namo.
išskiriamas kartu su įvardžiais tu, jūs, jei jie sakinyje neina veiksniu.	Jau kitų tokių, vaikai jūs mano , niekur nesutiksiu.

Kartojant kreipinius pravartu prisiminti ir kaip užrašomi kalbėtojo žodžiai, vadinami **tiesiogine kalba**. Jie brūkšniais arba kabutėmis atskiriami nuo įvardinių **autoriaus** žodžių – kalbėjimą, mąstymą reiškiančių veiksmažodžių ar jų kontekstinių sinonimų. Po jų prieš tiesioginę kalbą rašomas dvitaškis. Tiesioginė kalba pradedama didžiąja raide. Paanalizuokite tiesioginės kalbos skyrybos būdus.

Tiesioginės kalbos po įvardinių žodžių skyryba

Brūkšniais skiriama tiesioginė kalba rašoma naujoje eilutėje.	Kabutėmis skiriama tiesioginė kalba rašoma toje pačioje eilutėje.
Žurnalistas paklausė: – Kaip pavadinate savo kūrinį?	Žurnalistas paklausė: „Kaip pavadinate savo kūrinį?“

Dialogo skyryba	
Brūkšniais skiriami kiekvieno veikėjo žodžiai prasideda naujoje eilutėje.	Kabutėmis skiriami veikėjų žodžiai rašomi toje pačioje eilutėje ir atskiriami brūkšniais.
– Ką čia jūs užrašėte? – Ar kas negerai? – Esu Milašius, o jūs sąskaitą išrašėte Milakniui.	„Ką čia jūs užrašėte?“ – „Ar kas negerai?“ – „Esu Milašius, o jūs sąskaitą išrašėte Milakniui.“ – „Atsiprašau.“

Po tiesioginės kalbos esantys arba į ją įsiterpę autoriaus žodžiai pradedami mažąja raide. Tiesioginė kalba nuo jų skiriama brūkšniais. Atkreipkite dėmesį į ženklus tiesioginės kalbos pabaigoje – kablelį, šauktuką, klaustuką, daugtaškį.

Tiesioginės kalbos pabaigos skyryba	
Brūkšniais skiriama tiesioginė kalba	Kabutėmis skiriama tiesioginė kalba
– <i>Kažkas negerai</i> , – <i>svarstė jie</i> . – <i>Kažkas negerai!</i> – <i>sušuko jie</i> . – <i>Kažkas negerai?</i> – <i>paklausė jie</i> . – <i>Kažkas negerai...</i> – <i>svarstė jie</i> . – <i>Kažkas negerai</i> , – <i>svarstė jie</i> , – <i>bet nieko tokio</i> . – <i>Kažkas negerai</i> , – <i>svarstė jie</i> . – <i>Gal nieko tokio?</i> – <i>Kažkas negerai</i> , – <i>svarstė jie</i> ir <i>klausė</i> : – <i>Gal nieko tokio?</i>	„ <i>Kažkas negerai</i> “, – <i>svarstė jie</i> . „ <i>Kažkas negerai!</i> “ – <i>sušuko jie</i> . „ <i>Kažkas negerai?</i> “ – <i>paklausė jie</i> . „ <i>Kažkas negerai...</i> “ – <i>svarstė jie</i> . „ <i>Kažkas negerai</i> , – <i>svarstė jie</i> , – <i>bet nieko tokio</i> .“ „ <i>Kažkas negerai</i> , – <i>svarstė jie</i> . – <i>Gal nieko tokio?</i> “ „ <i>Kažkas negerai</i> , – <i>svarstė jie</i> ir <i>klausė</i> : – <i>Gal nieko tokio?</i> “

— Įtvirtiname

1 Perskaitykite Eglės Venslovaitės-Šiliūnienės „Pasakos apie du Petrus, abu durininkus“ pradžią ir atlikite užduotis.

Kartą gyveno durininkas Petras. Nuo mažumės stebėdamas gyvenimą, išmoko, jo žodžiais tariant, „subtilaus bendravimo su žmonėmis meno“. Savo patirtį mėgo paremti liaudies išmintimi, tarkime, tokia: „Netepsi, gerbiamasis, – nevažiuosi“, „Jūs, miela ponia, suprantate, kad ranka ranką plauna.“ Taigi akivaizdu, kad žmogus buvo išsilavinęs ir apsiskaitęs. Be abejo, panorėjęs galėjo gauti brangiausiai apmokamą darbą, bet būdamas kuklus pasitenkino durininko darbeliu. Na, žinoma,

reikėjo žinoti, prie kokių durų stovėti. O Petras žinojo. Maloniai lankstydamasis – tai vadino kūno mankšta – pro duris jis įleisdavo ir išleisdavo svarbius asmenis. Jų svarbą nustatydamas akimirksniu – vos metęs žvilgsnį į automobilį ar drabužio etiketę. Savo klientus Petras vadino paprastai ir aiškiai: ponai HUGO BOSS ir VERSACE, ponia DOLCE & GABBANA, ponaitis REEBOK ar NIKE, panelė CHANEL... Veidų durininkas neįsidėmėdavo. Ir kam? Veidai keičiasi, sensta, miršta. Etiketės – niekada. O iš knygų Petras žinojo, kad reikia kreipti dėmesį tik į tai, kas amžina.

Žodžiu, prie Petro saugomų durų nebūdavo nereikalingų žmonių. „Pone, žmogus be etiketės – žmogus be ateities“, – šmaikštavo ponas Petras (mat labai mėgo kalbėti aforizmų ir patarlių stiliumi) ir tokius žmones tiesiog pavarėdavo. Tiesą sakant, anie jo neišsigąsdavo – gal dėl to, kad nieko jau nebebijojo.

- 1.1. Raskite tekste įterpinius ir įspraudus, paaiškinkite jų skyrybą.
- 1.2. Raskite kreipinius. Paaiškinkite jų skyrybą.
- 1.3. Raskite tiesioginę kalbą ir autoriaus žodžius. Paaiškinkite skyrybą.

2 Perskaitykite pasakos tęsinį ir atlikite užduotis.

Gyveno ir kitas durininkas, taip pat Petras. Ir pro jo saugomas duris neįvertintas neprasprūsdavo nė vienas žmogus. Tasai irgi mėgo patarles ir aforizmus, maždaug tokius: „Geri darbai – nematomi dangaus vartų vyriai“ (1 mat stovėjo kaip tik prie dangaus vartų)². Kasdien durininkas Petras pro tuos vartus praleisdavo pulkus žmonių, pirma,³ žinoma,⁴ pasidomėjęs, ar atvykėliai nesupainioję adreso,⁵ mūsų pažįstamo durininko žodžiais tariant, kad nepatektų nereikalingų žmonių. Bet vilką minim – vilkas čia: pasitempęs,⁶ orus,⁷ apsirengęs geriausiu geriausios firmos kostiumu,⁸ lakuotais batais, taku kaip tik beateinąs

Petras,⁹ etikečių ir aforizmų mėgėjas. Abu Petrai kiek nepatikliai nužvelgė vienas kitą, tada dangaus Petras, supykęs ant savęs, kad buvo bepasiduodas pagundai apie žmogų spręsti iš išvaizdos, mandagiai pasveikino savo bendravardį ir pasiteiravo, kas jis esąs, ką užgyvenęs.

– Hm... – krenkšteli mūsiškis Petras.

– CHRISTIAN DIOR, GUCCI, VERSACE, GIORGIO ARMANI, – pradeda vardyti visa, kas vertingiausia.

– Taip, kai kurie iš jų čia jau yra, – patvirtina durininkas Petras. – Ar esate jų giminaitis?

– Ne, – suglumęs mikčioja etikečių Petras ir kaip tyčia neprisimena nė vieno tokiai situacijai tinkančio aforizmo, mat intuityviai jaučia, kad „Netepsi – nevažiuos“ čia netiks. Tad krestelėjęs galvą vardija toliau: – CHANEL, PIERRE CARDIN, DOLCE & GABBANA...

Už jo nusidriekusi eilė (kurioje kažkodėl nemažai kadaise nuo durų pavarytų žmonelių) ima kelti šioki toki nerimą dangaus Petru ir jis kiek griežtesniu balsu perspėja bendravardį¹⁰

– Prašom aiškiai prisistatyti: kas esate?

– Aš... Aš... – mikčioja durininkas Petras, pats nesuprasdamas, kas jis esąs, ir nesumodamas, ką atsakyti.

Tarsi brangiausias titulus išvardijo visas jam žinomas garsias etiketes. „Kodėl manęs nepraleidžia? Ar yra kitų, svarbesnių¹¹“ – su baime pagalvojo jis.

– Atleiskit, būsit supainiojęs adresus¹² – sako durininkas Petras¹³

– Ana ten liftas, spustelėkit apatinių aukštų mygtukus¹⁴ – ir jau kreipiasi į kitus atvykėlius – seną, pakumpusį muziejaus darbininką ir jo pražilusią, bet vis dar savaip gražią žmoną, buvusią mokytoją. Daug nekamantinėjęs, plačiai atveria jiems dangaus vartus.

– Dievas vertins mus ne pagal žemiškus turtus ar žmogiškus pasiekimus, o pagal tai, kaip mylėjome,¹⁵ pacituoja šv. Kryžiaus Jono frazę ir, įleidęs senukus vidun, parodo, kur rasti jos autorių.

2.1. Paašikinkite, kam tekste reikalingi skyrybos ženklai nuo 1 iki 9.

2.2. Raskite tiesioginę kalbą ir autoriaus žodžius. Paašikinkite skyrybą.

2.3. Sudėkite trūkstamus skyrybos ženklus nuo 10 iki 15.

2.4. Kokia pasakos idėja?

3 Sukurkite etikečių mėgėjo durininko Petro pokalbį su muziejaus darbininko žmona. Laikykitės tiesioginės kalbos ir kreipinių skyrybos taisyklių. Tą patį dialogą užrašykite dviem būdais – tiesioginę kalbą skirdami brūkšniais ir kabutėmis.

— Apibendriname

4 Perskaitykite tekstą ir atlikite užduotis.

Žinia,¹ mes gyvename demokratinėje visuomenėje. Demokratėja ir mūsų kalba, kurioje, matyt,² siekiant panaikinti socialinius skirtumus, vėl sugrįžo kreipinys „tu“ –³ draugiškas,⁴ žmogiškas,⁵ artimas. Mūsų kalbos etiketo normos yra nuolat atakuojamos iš dviejų pusių. Iš Vakarų, kur tradicija teigia, kad „man nesvarbu, kokia tavo kilmė, svarbu, kas esi tu“, ir iš Rytų, kur tradicija sako, kad „man nesvarbu, kas tu, svarbu, kokiai genčiai tu priklausai“.

Lietuvoje vakarietiško ir rytietiško etiketo normos pinasi. Pavyzdžiui,⁶ sekant Vakarų tradicija, madinga kreiptis vardu „Jurgi,⁷ Jūs...“ ar pagarbiai pailginti vardą – Vytas tapo Vytautu, Bolekas – Boleslovu. Pagal Rytų tradiciją, mes linkę išlaikyti emocinį ryšį ir artumą su pašnekovu. Todėl viešai bendraudami nevengiame mažybinių vardo formų („Vytuk“, „Liudmilute“) ir tuoj pat į tą patį pašnekovą galime kreiptis visiškai kitaip:⁹ „pone Vytautai,¹⁰ sakykite“, „gerbiamoji Liudmila“.

Vakarų kultūroje kreipiamasi neutraliai, o Rytuose –¹¹ atvirkščiai –¹² egzistuoja kur kas daugiau formų, priklausomų nuo pašnekovų statuso ir bendravimo aplinkos, ir šiuo atžvilgiu mes esame arčiau Rytų tradicijos. Skirtingai nuo vakarietiško tradicijų,¹³ lietuviams visada svarbu kuo dažniau vartoti pašnekovo vardą, pabrėžiant, kad su juo vis dar palaikomas tiesioginis emocinis ryšys. Bet **kai kuriose** kultūrose, pavyzdžiui, japonų, **išvis** vengiama vartoti pašnekovo vardą, nes tai,¹⁴ jų manymu,¹⁵ **pernelgy** stipriai veikia kitą žmogų.

- 4.1. Paaškindite, kam tekste reikalingi skyrybos ženklai nuo 1 iki 15.
- 4.2. Raskite įterpinius, kurie vartojami įtraukiant į tekstą pavyzdį, reiškiant priešingą mintį, nurodant, kuo remiamasi ar su kuo lyginama.
- 4.3. Įvardžių ir dalelių rašybos taisyklėmis paaškindite paryškintų žodžių rašybą.
- 4.4. Apibūdinkite teksto stilių. Suformuluokite pagrindinę mintį.

5 Pažiūrėkite kelias skirtingas laidas iš internetinių televizijos archyvų. Užsirašykite, kaip vedėjai kreipiasi į žiūrovus ir pašnekovus. Apibendrinkite atsakydami į klausimus.

- ★ Ar atsižvelgiama į pašnekovo amžių, lytį, visuomeninę padėtį?
- ★ Ar kreipinių parinkimas priklauso nuo laidos pobūdžio? Koks bendravimas vyrauja – familiarus ar oficialus?
- ★ Kas dažniausiai pasakoma kreipiantis – vardas, pavardė, pareigos, profesija, giminystė ar kita?
- ★ Ar vartojami kreipiniai *pone, ponio*? Ar dažni deminutyvai (*vaikučiai, mamytės, tėveliai*)? Ar įprastos įvardžiutinės formos (*gerbiamas, gerbiamoji, gerbiamieji, mielieji*)?
- ★ Koks kreipinio linksnis? Kaip dažniau kreipiamasi į pašnekovą – *tu* ar *jūs*?

— Stebime

Perskaitykite du padavimo apie trirankio šv. Kazimiero paveikslą variantus ir atlikite užduotis.

Vilniaus katedros Šv. Kazimiero koplyčioje po sidabrinu karstu yra keistas nežinomo dailininko altorinis paveikslas: dviejoje dešinėse rankose šventasis laiko po leliją.

Pasakojimas vientisiniais sakiniais

1. Vilniuje gyveno vienas tapytojas. 2. Jis nepaprastai žavėjosi šventuoju karaliumi. 3. 1521 metais popiežius Leonas X karalaitį Kazimierą įrašė į palaimintųjų gretas. 4. Tada tapytojas sumanė sukurti jo paveikslą. 5. Baigdamas darbą pastebėjo per daug atlenkęs Kazimiero dešinę ranką. 6. Ji atrodė per ilga. 7. Ranką užtapė ir nupiešė kitą, sulenktą per alkūnę. 8. Bet iš po dažų vėl išlindo anksčiau nutapyta ranka. 9. Menininkas dar kelis kartus mėgino ją užtepti. 10. Bet veltui. 11. Ranka vis išlisdavo iš po dažų. 12. Tada užtapė sulenktąją ranką. 13. Ir toji išlindo. 14. Kūrėjas palaikė tai stebuklu ir atsisakė minties kurią nors ranką paslėpti. 15. Tokį trirankio šventojo paveikslą ir paaukojo katedrai.

Pasakojimas sudėtiniais sakiniais

1. Vilniuje gyveno vienas tapytojas, jis nepaprastai žavėjosi šventuoju karaliumi. 2. Kai 1521 metais popiežius Leonas X karalaitį Kazimierą įrašė į palaimintųjų gretas, tapytojas sumanė sukurti jo paveikslą. 3. Baigdamas darbą pastebėjo, kad dešinė Kazimiero ranka per daug atlenkta ir atrodo per ilga. 4. Jis tą ranką užtapė ir nupiešė kitą, sulenktą per alkūnę. 5. Bet iš po dažų vėl išlindo ta, kurią buvo nutapęs anksčiau. 6. Nors menininkas dar kelis kartus mėgino ją užtepti, viskas veltui – ji vis išlisdavo iš po dažų. 7. Tada užtepė sulenktąją ranką, o kai ir toji išlindo, palaikė tai stebuklu. 8. Kūrėjas atsisakė minties kurią nors ranką paslėpti ir paaukojo katedrai tokį trirankio šventojo paveikslą.

1. Kuris padavimo variantas jums labiau patinka? Kodėl?
2. Atkreipkite dėmesį, kaip dešinėje pasikeitė kairės pusės vientisiniai sakiniai.
3. Kiek sakinių gali būti sujungta į vieną? Apibraukite jų jungimo priemones. Ar dešiniajame tekste yra vientisinių sakinių? Pabraukite jų veiksnius ir tarinius.

— Aiškinamės

Pagal sudėtį sakiniai būna vientisiniai ir sudėtiniai. **Vientisinio sakinio** pagrindas – vienas gramatinis centras. **Sudėtinis sakiny**s turi du ar daugiau gramatinių centrų, kuriuos sieja intonacija ir prasminiai dėmenų santykiai. Dėmenys gali būti jungiami trejopai: jungtukais, jungiamaisiais žodžiais ar be jų.

Sudėtinių sakinių jungimas	
Jungimo priemonė	Pavyzdys
Jungtukas	Tarptautinių žodžių žodynas nurodo, kad „anonimas“ yra kilęs iš graikų kalbos žodžio „anōnymos“. Graikų kalbos žodžio „anōnymos“ reikšmės – „bevardis“, „nežinomas“, „nenusakomas“, „nešlovingas“, o lietuvių kalbos žodyne pateikiamos dvi žodžio „anonimas“ reikšmės.

Jungiamasis žodis	Anonimu vadinamas ne tik nežinomas ar savo vardą nuslėpęs autorius, bet ir pats literatūros kūrinys ar laiškas, kurio autorius nežinomas.
Be jungimo priemonės	Būdvardis „anoniminis“ yra vedinys, jis reiškia „bevardis, nepasirašytas, be autoriaus pavardės“.

Naudodamiesi skirtingomis jungimo priemonėmis, sakiniams pasakome lygiavertes mintis arba pabrėžiame vienos minties svarbą kitos atžvilgiu. Kurdami tekstus atidžiai renkames kuo įvairesnę sakinių struktūrą, nes tik taip galime išvengti monotonijos. Kad būtų aišku, kaip grupuojame mintis, darome pauzes, o rašte vartojame skyrybos ženklus. Pakartokime sudėtinio sakinio elementariosios skyrybos taisykles.

Sudėtinio sakinio elementariosios skyrybos taisyklės

Taisyklė	Schema	Pavyzdys
1. Šalutinis sakiny visada kableliais skiriamas nuo pagrindinio.	___, kuria ___. Kai ___, ___.	Lietuvių tautosaka – anoniminė sakinė didelio žmonių kolektyvo kūryba, kuria buvo siekiama išsaugoti tradicijas ir perduoti jas tolesnėms kartoms. Kai tautosakos mokomasi iš knygų, sumažėja improvizacinė atlikėjo laisvė.
2. Šalutinis sakiny visada skiriamas nuo kito šalutinio sakinio.	___, kad ___, nors ___.	Dainų rinkėjai pabrėžia, kad tautosakai būdinga improvizacija, nors tą patį kūrinį atlieka tas pats žmogus.
3. Kableliu skiriami visi sujungiamojo sakinio dėmenys, sujungti pavieniais jungtukais, išskyrus jungtukus <i>ir, ar, arba, nei</i> .	___, bet ___.	Šiandien liaudies kūryba nėra pamiršta, bet ji keičiasi.
4. Sujungiamojo sakinio dėmenys, sujungti jungtukais <i>ir, ar, arba, nei</i> , kableliu neskiriami.	___ ir ___.	Talentingo liaudies žmogaus kalba yra savita ir toje kalboje jungiasi tautosakos nuotrupos.

— Įtvirtiname

- 1** Perskaitykite tekstą „Įniršę anonimai internete“ ir pabraukite gramatinius centrus (tekste pabraukti sudėtiniai tariniai). Pagal gramatinių centrų skaičių nustatykite, kurie sakiniai sudėtiniai, kurie vientsiniai. Pagrįskite savo sprendimą.

KLAUSIMAS. 1. Pokalbių svetainėje internete dažnai pasitaiko, kad net neprovokuojamas žmogus pradeda bendrauti agresyviai. **2.** Kodėl ši tendencija labiau pastebima virtualiame pasaulyje nei bendraujant akis į akį?

ATSAKYMAS. 3. Bendravimas internetu yra prastesnės kokybės nei bendravimas akis į akį. **4.** Susirašinėdami pokalbio dalyviai negirdi pašnekovo balso, jo tembro, nemato jo kūno kalbos ir nejaučia kalbėjimo ritmo. **5.** Todėl bendraujant internetu, išskyrus tuos atvejus, kai naudojama kamera arba mikrofonas, atsiveria bendrystės tuštuma. **6.** Kai sėdime prie kompiuterio ekrano, nejaučiame fizinio kontakto. **7.** Galvojame, kad mūsų niekas nemato, neatpažįsta. **8.** Anoniminio saugumo atmosfera sudaro palankias sąlygas laužyti mandagaus bendravimo taisykles ir tai virtualaus pokalbio dalyviams teikia slaptos pasitenkinimo jausmą. **9.** Slaptumą žmogus gali sustiprinti virtualiu įvaizdžiu, kurį susikuria pats. **10.** Pokalbių svetainių pašnekovai pasirenka norimą slapyvardį, prie jo prideda patinkančią nuotrauką. **11.** Žinoma, yra ir kitokių nemotyvuoto užgaulaus elgesio priešasčių bendraujant internetu. **12.** Pyktį sukelia bloga nuotaika, patirtos nesėkmės ar iškilę sunkumai.

- 2** Perrašykite tekstą sudėtiniais sakiniais.

1. 1708 m. Šiaurės karo metu Švedijos kariuomenė okupavo Vilnių. **2.** Švedai smurtavo ir plėšikavo mieste. **3.** Vienas įžūlus karys įsiveržė į Aušros Vartų koplyčią. **4.** Jis norėjo pavogti Švč. Mergelės Marijos paveikslą. **5.** Paveikslas buvo papuoštas auksuotu ir brangiais akmenimis kaišytu sidabrinio rūbu. **6.** Aplinkui mirgėjo brangūs votai⁴: perlų virtinė, auksiniai ir sidabriniai kryžiai, medaliai, rankos, kurios, akys ir kitos brangios dovanos. **7.** Juos už malones buvo paaukoję

⁴ Votas (lotyniškai votum – auka, atnaša) – padėkos, įžado ar prašymo ženklas, krikščionybės kultūroje liaudies maldingumo forma.

dėkingi žmonės. **8.** Tie turtai sukėlė švedo širdy godumą. **9.** Jis ryžosi brangenys išplėsti. **10.** Užlipo ant altoriaus. **11.** Nutraukė uždangalą. **12.** Juo buvo pridengtas paveikslas. **13.** Karys labai stengėsi nuplėšti rūbą. **14.** Jam niekaip nesisekė. **15.** Negalėjo nukabinti ir votų. **16.** Šie net nebuvo pritvirtinti. **17.** Keista nematoma jėga prikaustė karį prie paveikslo. **18.** Jis išsitraukė kardą ir kirto Marijai per veidą. **19.** Smūgio vietoje ištryško kraujas ir liko randas. **20.** Staiga Švč. Mergelė Marija pakėlė vieną iš kryžmai sudėtų rankų. **21.** Ji atstūmė šventvagį. **22.** Švedas tiesiog išskrido pro langą. **23.** Jis trenkėsi į pilies vartus.

- 3** Įrašykite praleistas raides, sudėkite skyrybos ženklus.

1. Kartais skaitant internetinių straipsnių komentarus atrodo kad nepagarbos ir gr__sinimų čia daugiau nei gatvėje ar futbolo stadione. **2.** Tačiau komentarų puslapiuose ne vien rodoma neap__kanta bet ir daugėj__ laisvo žmogaus dr__sos ženklų atsiranda nuomonių __vairovė. **3.** Žurnalistai nori kad komentarų po internetin__s straipsn__s erdvė būtų __kuo švar__snė. **4.** Juk komentarai yra tam tikras diskusijų forumas kai žmonės išsako savo požiūr__ į socialinius, politinius, ekonominius, kultūrinius ir kitus įv__kius. **5.** Interaktyvumas – tai galimybė r__guoti o gr__žtamasis r__šys – esminis interneto informacijos __patumas. **6.** Tokia jau interneto leidinių specifiška kad žmonės gali tiesiogiai atsiliepti į pasirodžiusį tekstą. **7.** Jeigu interneto žin__sklaidoje žmonės negalės i__reikšti savo nuomonės tokie leidiniai b__s neberekalingi. **8.** Spec__listai tobulina komentarų erdvę o žurnalistai kviečia komentuoti neanonimiškai ir pagarb___. **9.** Tačiau komentatoriai linksta likti anonimiški.

- 4** Perskaitykite dešimt pirmųjų komentarų po pasirinktu straipsniu interneto svetainėje ir su draugu aptarkite atsakydami į klausimus ir atlikdami užduotis.

- 4.1.** Kokia jūsų pasirinkto straipsnio tema? Kodėl žmonės jį komentuoja?
4.2. Kokie komentatorių slapyvardžiai? Ar tai atsitiktiniai vardai?
4.3. Raštu pagrįskite arba paneikite teiginį „Komentarams būdinga kasdienė nesuvaržyta šnekamoji kalba.“ Argumentuokite remdamiesi skaitytais komentarais.
4.4. Apsikeiskite rašiniiais ir ištaisykite vienas kito klaidas, aptarkite mintis.

— Apibendriname

5 Perskaitykite tekstą ir atsakykite į klausimus, atlikite užduotis.

1. Po internetą naršantys žmonės turi naują galim__bę kurti o jų k__rybą galima vadinti informacinės epochos folkloru. 2. Internetu mus nuolat pasiekia daug įvairių istorijų,, anekdotų,, piešinukų,, trumpų vaizdo filmukų,

3. Ši kūryba keliauja iš vienos elektroninės pašto dėžutės į kitą, iš vienos „Facebook“ paskyros į kitą bet niekas nežino šios kūrybos autoriaus. 4. Ji gyvuoja tol kol ją (kaž, kas) siuntinėja. 5. Kitaip sakant, internetinės istorijos tveria tol, kol esama jomis besikeičiančių virtualių bendruom__nių.

6. Kult__rologai teigia kad toks šių kūrinių funkcionavimo būdas pri-
mena tautosakos sklaidos būdus. 7. Kai jau niekas (ne, be,
siuntinėja) vaizdelių ar linksmų patarimų, mokančių gyventi ar mirti,
anoniminiai kūriniai miršta. 8. Jie išlikt__ nebent tik tada kai
(kas, nors) nuspr__stų juos perkelti į kitoki formatą.

9. Taigi internetas savotiškai atgaivina tautosaką ir yra kultūrą įformi-
nantis veiksnys. 10. Modernizmas sunaikino tradicin__ visuomen__,
kartu ir archajinę tautosaką bet internetas ją atgaivina. 11. (Ne,
tik) atgaivina, bet ir perkeičia. 12. Ank__čiau tautosaka buvo žodis,
o dabar ja tapo ir vaizdas. 13. Vaizd__nė kūryba (taip,
pat) tapo tautosaka.

-
- 5.1. Nusakykite teksto temą ir autoriaus tikslą.
- 5.2. Įrašykite praleistas raides.
- 5.3. Atskliauskite skliaustus – parašykite žodžius kartu arba skyrium.
- 5.4. Sudėkite trūkstantus skyrybos ženklus.
- 5.5. 2 sakini papildykite šalutiniais sakiniais, apibūdinančiais interneto folklorą – istorijas, anekdotus, piešinukus, vaizdo filmukus. Čia tiks jungiamasis žodis „kuris, kuri“.
- 5.6. Pagrįskite arba paneikite, kad 7 sakinyje kableliu išskirtas išplėstinis pažymynys po pažymimojo žodžio.
- 5.7. Raskite 3 sakinio veiksni ir tarinį. Tai vientisinis ar sudėtinis sakiny?
- 5.8. Pagrįskite arba paneikite, kad 10 ir 11 sakinyje jungtuku „bet“ jungiami sudėtinio sujungiamojo sakinio dėmenys.
- 5.9. Ar pritariate nuomonei, kad internetas atgaivina ir palaiko liaudies kūrybą?
-

— Pirmo skyriaus apibendrinimas

1 Perskaitykite tekstą ir atlikite užduotis, atsakykite į klausimus.

Pasakyk, kaip rašai, – pasakysiu, kas tu.

1. Esama įvairių rašymo būdų ir tipų. 2. Mokslininkas A. Viljesas išskyrė penkis **rašančiųjų** tipus: akvarelininką, architektą, statybininką, braižytoją ir tapytoją aliejiniais dažais. 3. O kaip rašai tu? 4. Koks tavo rašymo būdas? 5. Kaip jis siejasi su tavo prigimtimi? 6. Pabandyk išsiaiškinti.

Akvarelininkas

7. Tu viską planuoji galvoje ir rašai vienu prisėdimu, beveik nieko ne-
taisai ir dirbi nuosekliai.

Architektas

8. Prieš (rašant, rašydamas) viską detaliai apgalvoji, tada rašai, (prade-
dant, pradėdamas) nuo **lengviausio** dalyko. 9. Daug taisai, ypač kalbą.
10. Mėgsti taisyti išspausdintą variantą.

Statybininkas

11. Planuoji, bet berašydamas lengvai nukrypsti nuo plano. 12. Rašai ir
taisai vieną po kitos **nedideles** teksto dalis. 13. Tau sunku aprėpti visumą.

Braižytojas

14. Minčių sugalvoji (bera-
šant, berašydamas). 15. Iš
pradžią pasirašai tik plano
apmatius.

16. Daug šokinėji nuo vie-
nos teksto dalies prie kitos ir
darbą taisai viską (pabaigęs,
pabaigus).

Tapytojas aliejiniais dažais

17. Minčių ateina (berašant, teberašant), **kaskart** sugalvoji ką nors **nauja**, gali dirbti nuosekliai arba **priešokiais**. **18.** **Be galo** daug taisai.

- 1.1.** Koks žinomas posakis perfrazuotas teksto pavadinime? Ar pavadinimas taiklus?
- 1.2.** Kokios sandaros sakiniai vyrauja tekste? Ar yra sudėtinių?
- 1.3.** Apibūdinkite 1–6 sakinį pagal sakymo tikslą: čia kas nors pranešama (konstatuojamasis sakiny), liepiama (skatinamasis) ar norima ką nors sužinoti (klausiamasis)?
- 1.4.** Apibūdinkite 1, 2, 6, 7, 10 sakinį pagal tarinio ryšį su asmeniu (kurie sakiniai asmeniniai). Kur asmuo tik numanomas? Kuriuose sakiniuose veiksnio nėra (sakiny beasmenis)?
- 1.5.** Paaiškinkite skyrybos ženklų vartojimą.
- 1.6.** Kuriuos sakinius sudėtumėte į vieną? Kokie tada išėitų sudėtiniai sakiniai – sujungiamieji ar prijungiamieji? Ar tikslinga keisti sakinių sandarą? Kodėl?
- 1.7.** Apibendrinkite: kaip sakinių sandara susijusi su teksto adresatu ir stiliumi? Kodėl pasirinkta tokia raiška?
- 1.8.** Kurias neasmenuojamąsias veiksmažodžio formas pasirinkote atskliausdami skliaustus? Kodėl šias?
- 1.9.** Kodėl sakiniuose daugiausia vienaskaitos antrojo asmens veiksmažodžių? Kaip vadinami tokie sakiniai? Ko jais siekiama?
- 1.10.** Kuri veiksmažodžio forma pavartota 1 sakinyje? Kodėl jos prirėikė?
- 1.11.** Paaiškinkite paryškintų žodžių rašybą.
- 1.12.** Kaip tariate „išskyrė“ (2 sakiny), „išsiaiškinti“ (6 sakiny), „išspausdintą“ (10 sakiny)? Kokių tarties reikalavimų čia reikia paisyti?
- 1.13.** Raskite žodyne sąvokos „prigimtis“ (5 sakiny) apibrėžtį.

2 Padiskutuokite atlikdami užduotis ir atsakydami į klausimus.

- 2.1.** Poromis aptarkite, kuriam rašančiojo tipui priskirtumėte save. Pagrįskite savo sprendimą. Ar rašydami pasinaudojate jums tinkamomis rašymo galimybėmis? Ar norėtumėte išbandyti kitą rašymo būdą?
- 2.2.** Ar savo rašymą reikia kontroliuoti? Ar rašymo procesas visada vienas? Kurį rašymo būdą pavadintumėte lanksčiu, kurį griežtesniu?

Remtis planu.	Rašyti be plano, teksto dalis sudėlioti pabaigoje.
Rašyti sklandžiai, taisyklinga kalba.	Nekreipti dėmesio į kalbą, paisyti tik turinio.

2.3. Kokius tekstus galima kurti laisviau? Kada patartina laikytis aiškaus plano ir rašymo taisyklių?

3 Išsirinkite iš žurnalo vieną nuotrauką ir ant lapelio parašykite po tris su ja susijusius daiktavardžius, būdvardžius ir veiksmažodžius. Paskui nuotraukas ir lapelius su raktiniais žodžiais atiduokite mokytojui. Mokytojas tuos lapelius išdalys atsitiktine tvarka, o jūs pagal gautus raktinius žodžius sukursite pasakojimą. Kai jį perskaitysite visiems, galėsite palyginti su nuotrauka. Nuotraukas su pasakojimais galima sukabinti ant lentos.

— Įsivertiname

4 Įsivertinkite: ką jau mokate labai gerai ar gana gerai, kokios jūsų silpnosios vietos ir ką reiktų tobulinti. Parenkite savo gebėjimų tobulinimo planą.