

IV skyrius

Žodžio sandara ir rašyba

- § 22. Reikšminės žodžių dalys ir jų žymėjimas
- § 23. Šaknis
- § 24. Nosinių raidžių rašyba šaknyje
- § 25. Galūnė
- § 26. Priešdėlis. Nosinių raidžių rašyba priešdėlyje
- § 27. Priebalsių supanašėjimas ir susiliejimas priešdėliuose ir dūriniuose
- § 28. Priesaga
- § 29. Priebalsių supanašėjimas ir susiliejimas priesagose
- § 30. Kamienas
- § 31. Ko išmokome?
Įsivertinimas

MŪSŲ TIKSLAS SKAITANT ŠIO SKYRIAUS PARAGRAFUS – SUŽINOTI, KOKIOS YRA REIŠMINĖS ŽODŽIO DALYS, KAIP JOS ŽYMIAMOS, KOKIA KIEKVIENOS ŽODŽIO DALIES REIŠMĖ. TADA MOKĖSITE PAMATYTI ŽODYJE ŠAKNĮ, PRIEŠDĖLĮ, PRIESAGĄ, GALŪNĘ IR KAMIENĄ. ŠIOS ŽINIOS LEIS PASIDARYTI NAUJŲ ŽODŽIŲ, TAISYKLINGAI PERSKAITYTI DU ŠALIM AIS ATSIDŪRUSIUS PRIEBALSIUS, BE KLAIDŲ RAŠYTI NOSINES RAIDES PRIEŠDĖLYJE, ŠAKNYJE IR GALŪNĖJE.

MORFOLÒGIJA (GRAIKIŠKAI *MORPHĒ* – PAVIDALAS, LOGOS – ŽODIS)

YRA GRAMATIKOS SKYRIUS, NAGRINĖJANTIS ŽODŽIO SANDARĄ, ŽODŽIŲ DARYBĄ, KALBOS DALIS IR JŲ KAITYBĄ.

Gimtosios kalbos pamoka.

Pakyla virš lapo ranka.

Kabliataškis, taškas, kablelis.

Štai žodžio, štai sakinio dalys...

Štai visas sklandus sakiny s.

Ir Mokė, stropus mokiny s –

Mažiausiai trys dienos stropus –

Pavartęs raudonus lapus

Atsipučia – nieko baisaus.

Ar džiaugias Balys, kad taisaus?

ALMA KAROSAITĖ

22. Reikšminės žodžių dalys ir jų žymėjimas

Žodžius galima palyginti su „Lego“ detalėmis. Iš jų pastatykite visa, ką sukuria jūsų fantazija. Štai vienoks namas, o pakeitus kelias kaladėles išeina visai kitoks. Žodžiai yra tokia pat statybinė medžiaga: dedi vieną prie kito ir sukuri tekstą. Tekste pakeiti kelis žodžius ir gauni visai kitokią istoriją. Iš atskirų mažų „Lego“ detalių sudedi kad ir nedidelę figūrėlę, vieną detalytę pakeiti kita – randasi nauja forma. Žodis yra toks pat. Jį irgi sudaro detalės – tam tikri elementai. Juos keisdami suteikiame žodžiui naujų atspalvių. Tų elementų gali būti vienas, bet dažniau būna keli.

22.1. Imkite žodį *darbas* ir prie *darb-* pridėkite *-ininkas*, paskui *-elis*, *-davys*. Tada pridėkite *ne-* žodžio pradžioje. Kokių naujų žodžių gavote ir ką jie reiškia?

Elementai, iš kurių susideda žodis, vadinami **reikšminėmis žodžio dalimis**.

Šaknis – pagrindinė žodžio dalis, nustatoma lyginant giminiškus žodžius: *ranka*, *rankelė*, *rankytė*, *rankinė*, *parankė*, *rankogalis*.

Priešdėlis – žodžio dalis, einanti prieš šaknį: *atnešti*, *panešti*, *nunešti*, *parnešti*, *išnešti*.

Prisaga – žodžio dalis, einanti po šaknies: *vaikelis*, *vaikutis*, *vaikiūkštis*, *vaikėzas*, *vaikystė*, *vaikiškas*.

Galūnė – žodžio dalis, einanti žodžio gale ir kintanti žodį kaitant: *mama*, *mamos*, *mamai*, *mamą*, *mamų*, *mamas*, *mamytė*, *mamaitė*.

Kamienas – žodžio dalis atmetus galūnę: *vasara*, *pavasaris*, *vasarotojas*, *vasariškas*, *vidurvasaris*.

Reikšminėmis šios žodžio dalys vadinamos todėl, kad dėliojant jas apie vieną pačią svarbiausią – šaknį – galima pasidaryti vis naujų žodžių. Ir visi tie žodžiai bus giminiški.

Žodyje dar gali būti smulkesnių elementų.

Sągražos dalelė: *prausiasi*, *nusiprausė*.

Jungiamoji balsė: *galvaraištis*, *galvosūkis*, *galvūgalis*.

Intarpas: *sninga*, *kimba*.

22.2. Pridėdami vis kitų reikšminių žodžio dalių prie šaknies *jaun-*, sudarykite kuo daugiau naujų žodžių.

Žodžiai gali būti suskaidomi ir nesuskaidomi. Suskaidomieji turi daugiau negu vieną reikšminę dalį, o nesuskaidomieji, kaip antai *po*, *dar*, *nes*, reikšminių dalių neturi. Tuo jie panašūs į žodžio dalis ir nesunkiai jomis virsta: *te sau dirba* – *tedirba sau*, *be gėdos* – *begėdis*, *prieš pietus* – *priešpiečiai*, *ant piršto* – *antpirštis*.

22.3. Kuo skiriasi šių žodžių reikšmė? Kas ją pakeitė?

Jūra – pajūris, užjūris;

važiavo – išvažiavo, nuvažiavo, suvažiavo, parvažiavo;

egle – eglaitė, egllynas;

miegas – miegalius;

kelias – aplinkkelis, šunkelis, vieškelis.

22.4. Reikšmines žodžio dalis pažymėkite sutartiniais ženklais.

Žvaigždėlė, rasa, vėluoti, pasaulis, skrybėlė, auksinis, pavėlavo, būgnininkas, kaktomuša, rūbinė, mokytojas, senovė, sniegena.

23. Šaknis

Ši žodžio dalis iš tiesų panaši į augalo šaknį, nes iš jos kaip šakelės stiepiasi nauji žodžiai.

23.1. Kas kartojasi žodžiuose *bitė, bitininkas, bitelė, bitynas, bitinėlis, bitkrėslė*?

Pagrindinė skaidomųjų žodžių dalis, prisijungianti kitas dalis, yra **šaknis**. Ji dar gali susijungti su kita šaknimi.

Praėjusioje pamokoje matėte, kaip kitos reikšminės žodžio dalys prisijungia prie šaknies *sen-* ir atsiranda naujų žodžių. Ar pastebėjote, kad naujieji žodžiai vis tiek turi kai ką bendra? Atsiverskime „Dabartinės lietuvių kalbos žodyną“ (<http://lkiis.lki.lt/dabartinis>):

senti – darytis senam, nebevarojamam, nebešviežiam;
senas – turintis daug amžiaus, ilgai vartotas, jau kurį laiką esantis, palaikytas, pastovėjęs;
senelis – senas žmogus, mamos ar tėčio tėtis;
pasenti – pasidaryti senam, nebevarojamam, netekti šviežumo;
senatvė – senas amžius;
senovė – seni laikai;
senovinis – iš senų laikų;
senvagė – senoji upės vaga.

Taigi kiekviename naujame žodyje išlieka bent dalis žodžio *senti* reikšmės. Kadangi įvairių elementų prisijungia ta pati šaknis, ji apibrėžiama ir kaip bendroji giminiškų žodžių dalis.

Yra žodžių, kurių šaknys skamba taip pat, bet reikšmė skiriasi: *laukia* ir *lauke*, *medis* ir *medus*, *žuvis* ir *žuvo*. Tokie žodžiai nėra giminiški.

23.2. Paaškindite, kuo skiriasi ką tik pateiktų žodžių reikšmė. Prisiminkite daugiau tokių žodžių.

♦ Surašykite į atskirus stulpelius giminiškus žodžius. Kiek bus stulpelių?

Kaitant žodžius ar sudarant naujus gali keistis šaknies balsis. Tada atsiranda vadinamųjų variantų: *vyti* – *veja* – *vijo*, *gyti* – *gyja* – *gijo*, *igrįsti* – *igrįsta* – *igrįso*, *svaras* – *sveria* – *svoris*, *dubti* – *duobė*, *lėkti* – *lakta*, *nešti* – *našta*. Šis reiškinys vadinamas **šakniės balšių kaita**.

23.3. Įrašykite praleistas raides.

Lyti – l_ ja, l_ ijo; byrėti – b_ ra, b_ rėjo; irti – _ ra, _ ro; pri-
gyti – prig_ ja, prig_ jo; pūti – p_ va, p_ vo; siūti – si_ va, si_ vo;
virtti – v_ rda, v_ rė; vyti – v_ ja, v_ jo.

Be balsių kaitos, šaknį dar pakeičia **iñtarpas** – į šaknį įsiterpęs priebalsis [m] ar [n]: *akti* – *anka* – *ako*, *tekti* – *tenka* – *teko*, *lipti* – *limpa* – *lipo*, *kibti* – *kimba* – *kibo*. Atkreipkite dėmesį, kad intarpas atsiranda tik tuose žodžiuose, kurie rodo dabar vykstantį veiksmą!

23.4. Šalia bendraties parašykite esamąjį laiką: *kristi* – *krinta*.

Busti, justi, plisti, rasti, žlugti.

Naujų žodžių galime pasidaryti sudurdami dvi šaknis: *garlaisvis*, *kryžkelė*, *durklažuvė*, *piliakalnis*, *saulėtekis*, *žvakigalis*, *prekyvietė*, *kraujotaka*, *galulaukė*. Kaip matote, kai kurios šaknys susijungia tiesiogiai, o tarp kitų įsiterpia savotiškas intarpas, kurį vadiname **jungiamąja balsė**.

23.5. Pažymėkite žodžių šaknis.

Knyga, mažas, namai, gyvūnas, gartraukis, samanos, tarpukalnė, gyvatė, drąsus, bėgti, pieva, staugti, šaknis, blizgėti, paibaiga, sučiupti, kalnelis, padangė, žiema.

Šaknis gali būti vieno ar kelių skiemenų. Bet yra ir tokių žodžių, kurių šaknį sudaro, pavyzdžiui, vienas priebalsis: *t-as*, *t-am*, *t-q*, *t-uo*, *t-ame*.

24. Nosinių raidžių rašyba šaknyje

Jau kalbėjome, kad balsius, užrašomus nosinėmis raidėmis, tariame ilgai – ir kirčiuotus, ir nekirčiuotus. O ar žinote, kaip atsirado nosinės raidės ir kada jas rašyti žodžio šaknyje?

24.1. Ką matote paveikslėlyje? Užrašykite. Kuo ypatinga šių žodžių rašyba?

Nosinėmis raidėmis dabar užrašome tuos ilguosius balsius, kurie atsirado išnykus *n*. Mūsų protėviai tardavo [*skunsti*], [*drinsti*], [*ansa*], [*šanšta*]. Ilgainiui *n* išnyko, o balsis pailgėjo. Tą istorinį palikimą dabar liudija nosinės: *skūsti*, *drįsti*, *ąsa*, *šąšta*. Kartais rašybą galime patikrinti, nes dvigarsis išlikęs įvairiose giminiškų žodžių formose. Kitais atvejais tenka įsidėmėti.

Balsės *q*, *ę*, *į*, *ų* rašomos tada, kai giminiškų žodžių šaknyse kaitaliojasi su *an*, *en*, *in*, *un*. Dažniausiai dvigarsis išnyksta bendratyje:

<i>grįsti</i> – <i>grindė</i> ,	<i>siųsti</i> – <i>siuntė</i> ,
<i>išsigąsti</i> , <i>išgąstis</i> – <i>išsigando</i> ,	<i>skųsti</i> – <i>skundė</i> ,
<i>kąsti</i> , <i>kąstis</i> – <i>kando</i> ,	<i>spęsti</i> , <i>spęstai</i> – <i>spendė</i> ,
<i>kęsti</i> – <i>kentė</i> ,	<i>spręsti</i> – <i>sprendė</i> .
<i>lįsti</i> – <i>lindo</i> ,	

24.2. Parašykite šių žodžių bendratis.

Skendo, galando, rentė, sklendė, brendo, šventė.