

LIETUVOS EDUKOLOGIJOS UNIVERSITETAS
LITUANISTIKOS FAKULTETAS
LIETUVIŲ KALBOTYROS IR KOMUNIKACIJOS KATEDRA

Laimutė Bučienė

LIETUVIŲ KALBOS SINTAKSĖ:
TEORIJA IR PRAKTIKA

I

Mokomoji knyga

Vilnius, 2014

UDK 811.172'367(075.8)

Bu43

Mokomoji knyga apsvaistyta Lietuvos edukologijos universiteto Lituanistikos fakulteto Lietuvių kalbotyros ir komunikacijos katedros posėdyje 2013 m. gruodžio 17 d. (protokolo Nr. 4), Lietuvos edukologijos universiteto Lituanistikos fakulteto tarybos posėdyje 2013 m. gruodžio 20 d. (protokolo Nr. 8) ir rekomenduota spausdinti.

Recenzavo:

prof. dr. Vilija Saliė (Lietuvos edukologijos universitetas)

doc. dr. Vidas Valskys (Lietuvos edukologijos universitetas)

ISBN 978-9955-20-930-0

© Laimutė Bučienė, 2014

© Lietuvos edukologijos
universiteto leidykla, 2014

Turinys

PRATARMĖ	5
SINTAKSĖ – GRAMATIKOS MOKSLO DALIS	9
ŽODŽIŲ FORMŲ RYŠIAI	13
ŽODŽIŲ RYŠIŲ REIŠKIMO BŪDAI	27
ŽODŽIŲ JUNGINIAI	45
Žodžių junginio sąvoka	45
Žodžių junginių klasifikacija	53
<i>Struktūriniai žodžių junginių tipai</i>	53
<i>Formalieji žodžių junginių tipai</i>	63
<i>Semantiniai žodžių junginių tipai</i>	83
ŽODŽIŲ RYŠIŲ IR ŽODŽIŲ JUNGINIŲ	
KARTOJIMAS	108
Žodžių ryšiai	108
Žodžių junginių sintaksė	109
PRIEDAI	118
1 priedas. Išsamioji žodžių ryšių analizės schema	118
2 priedas. Žodžių ryšių ir jų reiškimo būdų nagrinėjimo pavyzdžiai	119
3 priedas. Išsamioji žodžių junginio analizės schema	122
4 priedas. Žodžių junginių nagrinėjimo pavyzdžiai	123
LITERATŪRA	127
SIMBOLIAI IR SUTARTINIAI ŽENKLAI	132
SANTRUMPOS	133
ŠALTINIŲ AUTORIAI	134

PRATARMĖ

Tarp lietuvių kalbos mokslo disciplinų svarbią vietą užima sintaksė. Sintaksinės kalbos sandaros pažinimas padeda iki galo suvokti kalbą kaip sistemą.

Ši mokomoji knyga atitinka Lietuvos edukologijos universiteto lietuvių filologijos bakalauro studijų programą ir pirmiausia skiriama šio universiteto Lituanistikos fakulteto studentams, besimokantiems lietuvių kalbos sintaksės. Taip pat šiuo darbu galės pasinaudoti ir kitų aukštųjų mokyklų studentai, mokytojai lituanistai ir visi, kurie gilina ir papildo mokykloje įgytas sintaksės žinias.

Autorė, rašydama šį darbą, rėmėsi jau turimais akademiniais lietuvių kalbos gramatikos veikalais, Jono Balkevičiaus, Vytauto Sirtauto ir Česio Grendos vadovėliais ir kitomis studijomis bei moksliniais straipsniais (visas literatūros sąrašas pateiktas knygos pabaigoje). Labiausiai orientuotasi į Vito Labučio „Lietuvių kalbos sintaksę“ (2002 m.), jos teorines nuostatas.

Pirmieji lietuvių kalbos sintaksės studijoms skirti pratybų rinkiniai parengti Vito Labučio ir Gintauto Akelaičio („Lietuvių kalbos sintaksės pratybos“, 1998, 2000). Tačiau per tą laiką sintaksės mokslas pažengė į priekį: sintaksės reiškiniai tiriami naujais aspektais ir metodais, sintaksinių reiškinų problemos sprendžiamos atsižvelgiant į dabartinėje kalbotyroje vyraujančias

kryptis. Štai todėl šiame leidinyje (rengiant teorinius klausimus ir užduotis) neišleidžiami iš akių pastarųjų metų lietuvių kalbos sintaksės darbai, kuriuose pateikiami nauji požiūriai į sintaksinės sandaros modeliavimą, tikslinami lietuvių kalbos sintaksės aprašai, formuojami teoriniai naujos lietuvių kalbos gramatikos pagrindai.

Pirmojoje knygoje mokoma žodžių ryšių ir junginių sintaksės. Vienoje vietoje glaustai ir sistemingai aptariami lietuvių kalbos žodžių junginių sintaksės teoriniai dalykai, pateikiamos metodinės rekomendacijos dėl sintaksinės analizės, užduotys ir pratimai. Darbo tikslas – susisteminti ir gilinti mokykloje įgytas žodžių junginių sintaksės žinias, ugdyti įgūdžius savarankiškai studijuoti ir kritiškai vertinti mokslinės literatūros šaltinius, kvalifikuotai nagrinėti žodžių ryšius ir junginius, suprasti jų vietą bendrojoje sintaksės sistemoje. Analizuojant žodžių ryšius, žodžių junginius kartu mokomasi suvokti ir vidinę sakinio struktūrą.

Knygos mokomasis pobūdis nulėmė tai, kad teoriniame žodžių ryšių ir junginių sintaksės apraše dėstomas daugumos priimtas požiūris, nesileidžiama į probleminius mokslinių teorijų svarstymus, neaiškinami mokslininkų nuomonių skirtumai. Čia pateikiama sintaksė, orientuota į tradiciją. Autorės nuomone, tai ypač reikalinga būsiesiems mokytojams lituanistams, nes tradicinė sintaksė ir sudaro mokyklose dėstomos sintaksės pagrindą.

Kiekvienos temos pradžioje pirmiausia pateikiami svarbiausi teoriniai dalykai, kuriais remiantis vėliau atliekami praktiniai sintaksinės analizės darbai. Studentų savarankiškam darbui siūlomi teoriniai klausimai ir užduotys neretai peržengia tradicinės sintaksės ribas, leidžia geriau parodyti sintaksės mokslo problemas, įvairius jų sprendimo būdus, neužkertama kelio ir šiuolaikinėms sintaksės mokslo idėjoms. Tai padeda pereiti prie sąmoningo sintaksės reiškinių pažinimo ir savarankiško studijavimo,

skatina mąstyti, įvertinti naujus sintaksės reiškinių aiškinimus, moko neapsiriboti viena klasifikacija, susidaryti savo nuomonę ir ją argumentuoti.

Prie kiekvieno skyriaus pateikiama literatūra leis gilinti studijas, praplės sintaksės žinias. Atskiromis temomis rekomenduojama ir daugiau literatūros, kuri parodo sintaksės mokslo problemas ir perspektyvas. Kita vertus, platesnis literatūros, klausimų ir užduočių sąrašas padės diferencijuoti studentų darbą. Sudarytas išsamesnis literatūros sąrašas turėtų būti pravartus ir studentams, rengiantiems mokslo darbus iš sintaksės.

Metodinių rekomendacijų paskirtis – atkreipti akis į specifinius žodžių ryšių ir junginių atvejus, į dažnai pasitaikančias klaidas ir į tuos dalykus, į kuriuos nuolat atkreipia dėmesį savo klausimais studentai. Šios praktinės rekomendacijos turėtų padėti apsaugoti nuo galimų sintaksinės analizės klaidų, sintaksės reiškinių painiojimo.

Kad teorinės žinios būtų geriau suvokiamos ir apibendrinamos, čia pat įdedama pratimų, kur reikia atpažinti ir tam tikrais aspektais charakterizuoti sintaksinius reiškinius. Kadangi sintaksės temos labai glaudžiai susijusios viena su kita, didaktiniais sumetimais pratimai pateikiami ne tik pagal konkrečią analizuojamąją temą, bet apima, be nagrinėjamos, jau ir anksčiau aptartas temas. Taip vis primenami, pakartojami tie patys dalykai. Nevengiama ir svarstytinų atvejų, kurie rodo sintaksinių reiškinių daugiaplaniškumą, skirtingas jų vertinimo galimybes. Pateiktos rišlių tekstų ištraukos sudaro galimybę parodyti sintaksės reiškinių įvairovę, jų problemišumą. Pratybos padės įgyti ir įtvirtinti praktinius sintaksinės žodžių ryšių ir junginių analizės įgūdžius, geriau pažinti sintaksinį kalbos lygmenį.

Kad teorija nesiskirtų nuo praktikos, duodama užduočių ir pratimų, susietų su kalbos praktika, keblesniais žodžių junginių vartosenos atvejais. Nagrinėjant žodžių ryšius ir junginius,

jų sudarymo modelius pažįstama ir norminė kalbos reiškinių vartosena.

Mokomoji knyga baigiama žodžių ryšių ir žodžių junginių kartojimu, kur pateikiami kontroliniai klausimai, kūrybinės užduotys ir apibendrinamieji pratimai, skirti susisteminti ir įtvirtinti žinias. Sintaksinę žodžių ryšių ir junginių analizę pailgins knygos prieduose nurodytos schemos, sintaksinio nagrinėjimo pavyzdžiai.

Tikimasi, kad ši mokomoji knyga padės kryptingiau ir efektyviau dėstyti sintaksės kursą, organizuoti pratybas. Numatyta parengti dar dvi tokio pobūdžio knygas, kurios bus skirtos sakinio ir jo dalių sintaksei.

Didžiulė padėka recenzentams prof. dr. Vilijai Salienei ir doc. dr. Vidui Valskiui už naudingas pastabas, leidusias pagerinti šį darbą, taip pat visiems Lietuvos edukologijos universiteto Lietuvių kalbotyros ir komunikacijos katedros kolegoms, skaičiuosiemis rankraštį ir padėjusiemis nuoširdžiais patarimais. Atskira autorės padėka katedros vedėjai doc. dr. Linai Murinienei, kuri skatino rengti šią mokomąją knygą, rėmė visokeriopa pagalba ir geru žodžiu. Labai ačiū Litanistikos fakulteto vadovybei, sudariusiai galimybes šią knygą išleisti.

SINTAKSĖ – GRAMATIKOS MOKSLO DALIS

Gramatika turi dvi dalis – morfologiją ir sintaksę.

Morfologija (gr. *morphē* „forma“, *logos* „mokslas“) nagrinėja žodžių formas, jų paradigminius santykius ir gramatines reikšmes. Morfologija apima morfemiką, žodžių darybą ir žodžių kaitybą.

Sintaksė (gr. *syntaxis* „sudarymas, sutvarkymas, išdėstymas, rikiuotė“) tiria žodžių bei jų formų jungimosi išgales, žodžių formų sintagminius santykius, žodžių junginių ir sakinių sandarą, jų sudarymo būdus ir taisykles. Sintaksei taip pat rūpi ir sakinių tarpusavio ryšiai tekste, teksto sudaromųjų vienetų sintaksinės ypatybės.

Sintaksė glaudžiai susijusi su morfologija. Žodžių formos realizuojamos ir įgauna tam tikrą vaidmenį žodžių junginyje ir sakinyje. Tad svarbiausias sintaksės tikslas yra ištirti teksto, sakinio, žodžių junginio struktūrą, kuri neatsiejama nuo žodžių formų. Gramatinės žodžių formos sintagminiu aspektu yra minimalūs sintaksiniai vienetai.

Sintaksės **tiriamąjį objektą** sudaro: 1) žodžių formų ryšiai ir žodžių junginiai; 2) sakinyis ir sakinio dalys; 3) sudėtinis sakinyis; 4) tekstas.

Pagrindinis sintaksinis vienetas ir svarbiausias sintaksės objektas yra **sakinys** kaip mažiausias bendravimo ir kalbinio minties įforminimo vienetas.

Klausimai ir užduotys

1. Palyginkite keletą sintaksės apibrėžimų. Kuo jie sutampa ir kuo skiriasi?
 - ◆ *Toji gramatikos dalis, kuri aiškina, kaip kada telkiasi atskiri kalbos žodžiai sakiniuose, vadinasi sintakse* (J. Jablonskis).
 - ◆ *Remdamasi realios tikrovės ir kalbos santykiu, sintaksė aiškina būdinguosius sakinio požymius, tiria žodžių gramatinę ryšį ir žodžių junginių darybą, nustato sakinių tipus ir sakinio dalių kategorijas, aiškina sakinių ir sakinio dalių sandarą. Sintaksėje, be to, kalba ir apie skiriamuosius ženklus, nes jų vartojimas rašomojoje kalboje yra glaudžiai susijęs su gramatiniais sakinio dalių bei sakinių santykiais* (J. Balkevičius).
 - ◆ *Sintaksė tiria žodžių santykius, jų jungimo būdus, taip pat ir sakinių modelius, sudėtinių sakinių sudarymo būdus, jų rūšis. Pastaruoju metu sintaksei priskiriamas ir tekstas, t. y. sakinių sąsaja* (V. Sirtautas, Č. Grenda).
 - ◆ *Gramatikos šaka, tirianti sakinių ir didesnių už žodį kalbos vienetų sandarą bei vartoseną („Lietuvių kalbos enciklopedija“).*
 - ◆ *Sintaksė kaip mokslas tiria žodžių formų santykius, žodžių junginius, sakinių su jo nariais (kitaip – sakinio dalimis), sakinių tipus, sudėtinius sakinius* (V. Labutis).
 - ◆ *Sintaksė tiria dėsnius, pagal kuriuos žodžių formos viena su kita ir sudaro įvairių tipų sakinius, vartojamus sąmonės raiškai ir bendravimui („Dabartinės lietuvių kalbos gramatika“).*

- ◆ *Sintaksė tiria sakinį sudarančių vienetų tarpusavio ryšių ir reikšminių bei funkcinių santykių struktūrą, kuria kiekvienoje kalboje savitu būdu modeliuojamas žmogaus sąmonės turinys* (V. Ambrazas).
- 2. Įrodykite, kad sintaksė yra gramatikos mokslo dalis.
- 3. Paaiškinkite teiginį: *Sintaksė tyrinėja žodžių formų santykius, o ne atskirų žodžių formas, nes tai yra morfologijos objektas.*
- 4. Koks dviejų gramatikos dalių – morfologijos ir sintaksės – tarpusavio ryšys?
- 5. Kuo pagrįsta tradicinė sintaksė? Kokių naujų gramatikos srovių, aspektų galima išvelgti lietuvių kalbos sintaksės darbuose?
- 6. Kokie yra aprašomosios (sinchroninės) ir istorinės (diachroninės) sintaksės tikslai?

Literatūra

1. Ambrazas Vytautas, *Lietuvių kalbos istorinė sintaksė*. Vilnius: Lietuvių kalbos instituto leidykla, 2006, 19–23.
2. Balkevičius Jonas, *Dabartinės lietuvių kalbos sintaksė*. Vilnius: Valskybinė politinės ir mokslinės literatūros leidykla, 1963, 15–16.
3. *Dabartinės lietuvių kalbos gramatika*. Red. Vytautas Ambrazas. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 2006, 476–477.
4. Jablonskis Jonas, *Lietuvių kalbos gramatika*. Trečiasis fotografuotinis leidimas. Vilnius: Mokslo ir enciklopedijų leidykla, 1997, 5.
5. Labutis Vitas, Sintaksės aprašymo galimybės ir uždaviniai. – *Kalbotyra* 32 (1), 1981, 54–61.
6. Labutis Vitas, *Lietuvių kalbos sintaksė*. Trečiasis pataisytas leidimas. Vilnius: Vilniaus universiteto leidykla, 2002, 7–19.

7. *Lietuvių kalbos enciklopedija*. Antrasis patikslintas ir papildytas leidimas. Sud. Kazys Morkūnas. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 2008, 573–575.
8. Sirtautas Vytautas, Grenda Česys, *Lietuvių kalbos sintaksė*. Vilnius: Mokslas, 1988, 7–15.

ŽODŽIŲ FORMŲ RYŠIAI

Norint suprasti, kaip iš atskirų žodžių sukuriamas vienoks ar kitoks sintaksinis vienetas, reikia nustatyti sintaksinius ir prasminius žodžių tarpusavio ryšius. Įvairūs žodžiai jungiami į stambesnius vienetus – žodžių junginius bei sakinius – ne bet kaip, o tam tikru būdu.

Žodžio galėjimas jungtis su kitu žodžiu ar žodžiais vadinamas **junglumu**. Žodžių junglumas priklauso tiek nuo žodžio leksinės reikšmės (**leksinis junglumas**, pvz.: *užmerkti akis, šuo loja, baltas sniegas, šėma karvė* ir pan.), tiek nuo žodžio formos (**gramatinis junglumas**, pvz.: sakome *miškas ūžia*, bet ne *miško, mišką, mišku ūžia*).

Ypatingomis jungimosi su kitais žodžiais išgalėmis pasižymi semantiniai predikatai (ypač veiksmažodžiai). Kalbotyroje seniai pastebėta, kad tranzityviniai veiksmažodžiai reikalauja tiesioginio objekto, pvz.: *rašyti laišką, statyti namą, kirsti medį*. Semantinio predikato reikšmės lemiama ypatybė numatyti daugiau ar mažiau jam būtinus sintagminius partnerius pagal reikšmes ir pagal gramatinį pavidalą (formas, konstrukcijas) laikoma **valentingumu** (lot. *valentia* „jėga“). Pavyzdžiui, *vežti* reikšme „važiuojama priemone gabenti“ yra divalentis veiksmažodis: jungiasi su objekto galininku (*veža malkas*) ir subjekto vardininku (*vyras veža*).

Realizavus valentingumą, tarp žodžių atsiranda sintaksinis ryšys. Tiesioginį prasminį žodžių ryšį sakinyje rodo atitinkamos priemonės. Kiekviena kalba turi savas **žodžių ryšių raiškos priemones**: vienur pirmenybė teikiama žodžių tvarkai (pvz., anglų, kinų kalbos). Lietuvių kalbai, kaip ir rusų, svarbiausios yra žodžių formos, po to tarnybiniai žodžiai (prielinksniai, jungtukai, dalelytės). Žodžių tvarkos ir intonacijos vaidmuo menkesnis.

Sakinyje sintaksiniai ryšiai tarp žodžių yra nevienodi. Pagal santykiaujančių elementų struktūrinę padėtį (sintaksinį lygiavertiškumą arba nelygiavertiškumą) ir ryšio kryptį skiriami trys **žodžių formų ryšių tipai**: dvipusė sąsaja, prijungimas ir sujungimas.

Dvipusė sąsaja (arba interdependencija) – tai veiksniu ir tariniu einančių žodžių sintaksinis ryšys, kur kiekvienas sintagminis elementas lemia vienas kitą (veiksnyms priklauso nuo tarinio, tarinys – nuo veiksnio). Tai, kad susietieji žodžiai sąlygoja vienas kitą, yra prijungimo požymis (vienas kito atžvilgiu yra ir pagrindiniai, ir priklausomieji dėmenys), o kad jie yra lygiaverčiai – sujungimo požymis. Šis sintaksinis ryšys yra dvikryptis (žymimas į abi puses nukreipta rodykle ↔): iš pirmojo dėmens galima kelti klausimą antrajam dėmeniui ir atvirkščiai – iš antrojo pirmajam: *Kiekviena motina savo vaiką giria* (tts.). (*Motina ↔ giria*: Kas giria? – *motina*; Ką veikia motina? – *giria*.) Tipiškiausias dvipusės sąsajos ryšio atvejis yra veiksmažodžio asmenuojamosios formos ryšys su daiktavardžio ar jį atstojančio įvardžio vardininku.

Žodžių prijungimas (arba subordinacija) – tai ryšys tarp sintaksiškai nelygiaverčių dėmenų, kurių vienas yra pagrindinis, o antras nuo jo priklausomas. Pagrindinis dėmuo lemia priklausomąjį reikšmės ir dažniausiai gramatinės formos atžvilgiais. Prijungimas yra vienos krypties sintaksinis ryšys, žymimas rodykle, nukreipta nuo pagrindinio dėmens į priklausomąjį (→),

pvz.: *rašo* → *knygą* (Ką rašo? – *knygą*); *ilga* ← *kelionė* (Kokia kelionė? – *ilga*); *labai* ← *baisu* (Kaip baisu? – *labai*); *važiuoja* → *į kaimą* (Kur važiuoja? – *į kaimą*).

Analizuojant sakinį susiduriama ir su specifiniais prijungiamojo ryšio atvejais. Dvigubi sintaksiniai ryšiai sakinyje būdingi dalyviams ir pusdalyviams. Jų ryšys su atskirais sakinio žodžiais nėra visiškai vienodo pobūdžio. Dalyviai ir pusdalyviai pirmiausia susiję su veiksmažodžiu – tariniu (pagrindinis prijungiamasis ryšys), bet tuo pat metu šiek tiek sintaksiškai priklauso nuo daiktavardžio – veiksnio (šalutinis prijungimo ryšys, kuris reiškiamas dalyvio, pusdalyvio formų priderinimu prie daiktavardžio).

Nagrinėjant sakinio dalimis silpnesnis sintaksinis ryšys nepa-
rodomas. Pvz.: *Mergaitė atsikėlusi nusiprausė; Bėngos putodamos griuvo.* (Dalyviai ir pusdalyviai eina kuria nors aplinkybe.) Tą

patį galima pasakyti ir apie predikatinį pažyminiu einančias žo-
džių formas, pvz.: *Vaikas grįžo neramūs; Motiną rado dejuojančią.*

Ypatingu prijungiamuoju ryšiu yra susietos žodžių formos, kurios sakinyje eina viena sakinio dalimi – sudėtinu tariniu. Tarinio pirmasis dėmuo yra pagalbinis, neišreiškia apibrėžto turinio, vis dėlto gramatiškai svarbus. Antrasis tarinio dėmuo prijungiamas prie pirmojo: *Jam nuobodu pasidare* (J. Jabl.); *Rūstusis karalius gailėjosi juos paleisti* (P. Cv.).

Žodžių sujungimas (arba koordinacija) – tai ryšys tarp sintaksiškai lygiaverčių dėmenų, kurie vienas nuo kito nepriklauso. Lygiavertiškumą lemia sujungtųjų žodžių formų vienodas ryšys su kuria kita forma. Pvz., sakinyje *Išlipo Janulis iš ratų ir įėjo kieman* (A. Vien.) sujungiamosios žodžių formos *išlipo* ir *įėjo* turi vienodą dvipusės sąsajos ryšį su forma *Janulis* (Ką veikė Janulis? – *išlipo ir įėjo*); sakinyje *Pašiūrė apaugusi karklais, erškėčiais, lazdynais, kadagiais* (V. Myk.-Put.) žodžių formos *karklais*,

erškėčiais, lazdynais ir kadagiais vienodai prijungiamuoju ryšiu santykiaujančios su forma *apaugusi* (Kuo *apaugusi*? – *karklais, erškėčiais, lazdynais ir kadagiais*). Kiekviena sujungiamuoju ryšiu susieta forma gali būti vartojama be kitos, plg.: *Pašiūrė apaugusi karklais; Pašiūrė apaugusi erškėčiais*. Kadangi sujungiamuoju ryšiu susijusios žodžių formos gramatiškai neveikia viena kitos, tai sujungimas yra ryšys be krypties (žymimas linija be rodyklių). Sujungiamąjį ryšį rodo sujungiamieji jungtukai, žodžių tvarka (betarpiškas dėmenų išdėstymas) ir intonacija.

Sujungiamuoju ir prijungiamuoju ryšiu gali būti susiję ne tik sakinio žodžiai, bet ir sudėtinio sakinio predikatiniai dėmenys. Pvz.: *Žiema kietai sugniaužė savo kumščius/, ir storas ledas apklojo visus vandenį* (J. Balč.) (sujungiamasis ryšys); *Buvo girdėti/, kaip apačioje teka vanduo* (J. Aput.) (prijungiamasis ryšys).

Klausimai ir užduotys

1. Koks *junglumo ir valentingumo* terminų santykis lietuvių kalbotyroje (E. Jakaitienės, N. Sližienės ir V. Labučio darbuose)?
2. Remdamiesi V. Labučio „Lietuvių kalbos sintakse“ (2002 m.), apibūdinkite sąvokų *žodžių ryšiai* ir *žodžių santykiai* skirtumą.
3. Kaip sintaksinių ryšių problemos sprendžiamos naujausiuose lietuvių kalbos sintaksinės sandaros tyrimuose? (Remkitės A. Holvoeto ir A. Judženčio darbais.) Kuo siūloma sintaksinių ryšių teorija skiriasi nuo ankstesnių? Parašykite sintaksinių ryšių sampratos lyginamąją charakteristiką.
4. Pabandykite žodžių formų ryšių tipų (dvipusės sąsajos, prijungimo ir sujungimo) santykius pavaizduoti schema.

Literatūra

1. Balkevičius Jonas, *Dabartinės lietuvių kalbos sintaksė*. Vilnius: Valstybinė politinės ir mokslinės literatūros leidykla, 1963, 26–28.
2. *Dabartinės lietuvių kalbos gramatika*. Red. Vytautas Ambrazas. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 2006, 477–480, 482–483.
3. Holvoet Axel, Dėl sintaksinių ryšių skirstymo. – *Acta Linguistica Lithuanica* 52, 2005, 157–161.
4. Holvoet Axel, Judžentis Artūras, Sintaksinių ryšių tipai. – *Sintaksinių ryšių tyrimai* (Lietuvių kalbos gramatikos darbai 1). Vilnius: Lietuvių kalbos instituto leidykla, 2003, 11–35.
5. Jablonskis Jonas, *Rinktiniai raštai*. I tomas. Sud. Jonas Palionis. Vilnius: Valstybinė politinės ir mokslinės literatūros leidykla, 1957, 531.
6. Jakaitienė Evalda, *Leksinė semantika*. Vilnius: Mokslas, 1988, 59–61, 64–67.
7. Jakaitienė Evalda, *Leksikologija*. Vilnius: Vilniaus universiteto leidykla, 2010, 61–66.
8. Kalinauskas Bronius, *Lietuvių kalbos žodžių junginių sintaksė*. Vilnius: Valstybinė „Pergalės“ spaustuvė, 1972, 2–3, 7.
9. Labutis Vitas, *Žodžių junginių problemos*. Vilnius: Vilniaus universiteto leidykla, 1976, 17–28.
10. Labutis Vitas, *Lietuvių kalbos sintaksė*. Trečiasis pataisytas leidimas. Vilnius: Vilniaus universiteto leidykla, 2002, 20–25, 26–29.
11. *Lietuvių kalbos enciklopedija*. Antrasis patikslintas ir papildytas leidimas. Sud. Kazys Morkūnas. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 2008, 509, 575–576, 613.
12. *Lietuvių kalbos gramatika. Sintaksė*. III tomas. Vyr. red. Kazys Ulvydas. Vilnius: Mokslas, 1976, 9–10.
13. Sirtautas Vytautas, Grenda Česys, *Lietuvių kalbos sintaksė*. Vilnius: Mokslas, 1988, 37–38, 42.

14. Sližienė Nijolė, Lietuvių kalbos veiksmažodžių valentingumas ir jo aprašymo principai. – *Lietuvių kalbotyros klausimai* 33, 1995, 54–73.

Metodinės rekomendacijos dėl žodžių ryšių analizės

1. Kurie žodžiai prijungiamuoju santykiu susiję ir kuris iš šiuo santykiu susietų dėmenų yra pagrindinis, galima spręsti pagal galėjimą kelti klausimą: priklausomuoju dėmeniu atsakoma į klausimą, kuris keliamas iš pagrindinio dėmens, pvz.: *laukia* → *autobuso* (Ko *laukia*? – *autobuso*). Vieno dėmens priklausomasis dėmuo gali būti pagrindinis kitam (susidaro hierarchiniai ryšiai), pvz.: *Vadovaukitės protingų autorių patarimais.*
2. Sakinio dalių atžvilgiu sujungiamasis ryšys yra tarp vienarūšių sakinio dalių.
3. Svarbu nepainioti žodžių prijungimo ir sujungimo su sudėtinio sakinio predikatinų dėmenų prijungimu ir sujungimu.
4. Veiksnį ir tarinį sieja dvipusės sąsajos ryšys.
5. Sudėtinių sakinio dalių (ir sudėtinių tarinių) žodžiai yra susiję ryšiais.
6. Vienas kitą tikslinančių žodžių ryšys vadinamas apozicija (uždėjimu), pvz.: *Reikia mums tuojau, dar šiandien, pasiekti miestelį* (Vaižg.). *Kadaise, seniai seniai, čia jūros dugno būta* (P. Cv.). Tarp žodžių, sudarančių apoziciją, nėra nei prijungimo (tikslinimo reikalaujantis dėmuo semantiškai svarbesnis, tačiau tikslinimas gali būti praleidžiamas (pakartoja tą pačią semantinę funkciją), ir tikslinamasis žodis – pagrindinis

dėmuo – lengvai apsieis be savo palydovo), nei sujungimo (dėmenų semantinis svoris nevienodas).

7. Kartais sakinyje yra žodžių, neturinčių jokio sintaksinio ryšio su kitais to sakinio žodžiais. Tokie yra (1) modaliniai ir (2) įterptiniai žodžiai, pvz.: (1) **Geriau** važiuosiu namo; *Mo-kytoja dar neatėjo*; (2) *Tėvas, laimei, pasveiko*; *Jis, atrodo, ateis*.
8. Tarp įvairias samplaikas (*tėvas motina, laukia nesulaukia, vie-nas kitas*) ir analitines formas (*būtų valgęs, labiau patyręs*) su-darančių žodžių nėra sintaksinio ryšio.
9. Prielinksniai ir jungtukai yra žodžių ryšio raiškos priemonės.
10. Analizuojant sakinio žodžių ryšius, reikia paisyti žodžių formų tarpusavio semantinių santykių, o ne iš eilės kelti žo-džiams tik formalius klausimus.
11. Pirmaisiaus reikia išskirti veiksnį ir tarinį iš kitų sakinio da-lių. Veiksnyis ir tarinys sudaro vientisinio sakinio (sudėtinio sakinio dėmens) predikatinį (gramatinį) centrą. Visas saki-nys skaidomas į veiksnio grupę ir tarinio grupę. Sakinio na-grinėjimą reikėtų pradėti ne nuo veiksnio, kurio ne visuose sakiniuose esama, o nuo tarinio.
12. Hierarchinė sakinio žodžių ryšių schema (sakinio dalių ran-gai) labiau išryškina sakinio žodžių vidinius ryšius, jų reikš-mę sakinio organizacijai (žr. 2 priedą).

HIERARCHINĖ SAKINIO SANDARA

13. Sintaksiniai žodžių ryšiai sakinyje grupuojami apie vieną (vientisinis sakiny) ar kelis predikacinius (gramacinius) centrus (sudėtinis sakiny).
14. Žodžių ryšių analizė ir sakinio dalių analizė viena kitą papildo ir prisideda prie išsamesnio sakinio sandaros pažinimo.
 - ◆ **Pastaba.** Išsamioji žodžių ryšių analizės schema ir žodžių ryšių nagrinėjimo pavyzdžiai pateikti *Prieduose* (žr. 1–2 priedus).

Pratimai

1. Iš šių tekstų ištraukų atrinkite ir aptarkite žodžių prijungimo atvejus. Pasižymėkite atvejus, dėl kurių abejojate. Pasvarstykite, kodėl susiduriama su specifiniais prijungiamojo ryšio atvejais.

I.

Medžiai buvo aptraukti šalnos. Kaito dangaus pusė ir vaiskus ledelis jį atmušė žemėje. Iš toli atklydo ratų trinksėjimas gruodu. Girgždėjimas svirčių. Paskui rykavo pempės ir švilpiniavo varnėnai užsiėmę kur dailesnius inkilus. Kaimynai, kurie pėsti, raiti ir važiuoti traukė bažnyčion, suko į kiemą ar stabdė arklius ant kelio. Pas duris sukalbėję trumpą maldą, klūpojo sugniaužę kepures ir nuleidę galvas. Degė seklyčioje žvakės, tvaksėjo sunėšti žolynai ir gūsčiojo giesmė (*M. Katiliškis*).

II.

Išleistas iš seminarijos ir patekęs į gyvenimą, tegu ir netriukšmingą, bet vis dėlto gana įvairų, pamažu jis ima atsigausti ir vėl grįžti į save. Tai, kas buvo pasislėpę giliausiame jo dvasios klode,

patyrus kai kurių nepasisekimų, susitikus su kai kuriais žmonėmis, suskambėjus kai kuriems žodžiams, ima kilti į viršų ir rodyti pirmuosius gyvybės ženklus. Ir čia Vasario dvasioj prasižada ilgas kovos procesas, bet ir kunigas nenorės išsižadėti savo teisių. Jo sąžinė taps skaudžių konfliktų arena. Pažadintas kovos jis vėl ims rašyti, bet dar ilgai nedrįs ar gal negalės į jį žengti (*V. Mykolaitis-Putinas*).

III.

Rytmetį, bešvintant aušrai, tirštas rūkas apdengė visą pasaulį taip storai, jog tekančios saulės spinduliai nepersimušė ligi žemės, skleidėsi ten pat padangėse, anapus rūko; todėl rytmečiuose truputį šviesesni ir baltesni buvo debesys. Rūkas, kybodamas ore, medžių šakas ir lapus taip sudrėkino, jog menko vėjelio pakrutinti medžiai bėrė stambiais lašais gulintį ant lapų vandenį. Aukštai kildamas didesnis vėjas gainiojo ir sklaidė rūką. Vienas, žemyn guldamas, sušlapino ir be lietaus aplijo visą paviršių žemės stora rasa; kitas, kildamas aukštyn, virto debesimis ir sklaidėsi po padangę. Kur ne kur truputį praskilo. Pro tuos plyšius spyktelejo saulės spinduliai ir vėl užsitraukė (*Žemaitė*).

- | 2. Išrinkite iš šių tekstų ištraukų dvipusės sąsajos ryšiu susietus žodžius. Nurodykite jų gramatinę raišką. Atkreipkite dėmesį į probleminius atvejus.

I.

Ir ji nubėgo į daržo galą. Varteliai buvo uždaryti, bet mergaitė stipriai patraukė surūdijusią velkę, varteliai atsidarė, ir Gerda basa šoko bėgti keliu. Buvo apsigrėžus tris kartus, niekas nesivijo. Pagaliau pavargo, nebegalėjo toliau bėgti ir atsisėdo ant akmens. Apsidairiusi ji pamatė, kad vasara jau praėjo, buvo jau

geras ruduo, o to, būdama tam dideliam darže, visai nepastebėjo, nes ten buvo tiek saulės ir gėlės žydėjo kiekvienu metų laiku (*J. Balčikonis*).

II.

Kaip tai galėjo nutikti, kad kapeliai buvo apleisti ir užmiršti? Kartų karto čia sugulė tėvai, kai tik atkilo ir išsistatė Gružiškėse. O paskui pradėjo siūbuoti kryžiai ir medžiai išdrevėjo ir džiūvo. Vieną žvarbią rudens dieną piemenys šildėsi susikūrę ugnį iš tvoros likučių. Bandos jautis kasėsi tarpuragę į kryžių. Ir išvertė ragais jautis, ir kryžius puvo gulėdamas ant žemės. Sugėlė širdį Dryžai tai atsiminus. Ir kaip jis po to visiems įkalbinėjo, kad kapelius reikia atnaujinti. Ir įkalbėjo. Naujai aptvėrė, užgynė griauti statųjį šlaitą imant žvyrą (*M. Katiliškis*).

III.

Bet bokštas, aukštas, platus ir dantuotas, stengiasi atrodyti garbingas. Saulės spinduliai tai žino, užtai ir apipina seno galvą auksiniu vainiku. Ir senis bokštas jaučiasi esąs teisingai tokios garbės vertas. Ir jau truputį per daug išdidęs vaikiškasis senis žvelgia patsai Įsros vagon – nori stebėtis savo didybe. Įsra žino, kad senis jau niekingas, bet nenori užgauti jo šlovės. Ji nori palikti jam nors tą paguodą ir dėl to padailina jo išvaizdą. Ir senis bokštas džiaugiasi, patenkintas savimi! (*I. Simonaitytė*).

- | 3. Raskite šiuose sakiniuose žodžių sujungimo atvejus. Apibūdinkite žodžių sujungiamojo ryšio rodiklius.

I.

Mes stovime ant tvirtovės pylimo ir žiūrime tolyn, į mėlynąsias jūros platybes. Matome plaukant daugybę laivų baltomis

burėmis ir anapus Zundo stūksant Švedų krantą, nušviestą išblyškusių vakarinės saulės spindulių. Užpakaly mūsų kaip kokiasiena niūkso tamsus miškas; dideli šakoti medžiai artimais ošiais aplink mus; jų pageltę lapai nuolat krinta žemėn. Apačioj, prie tvirtovės pylimo pažemio, juoduoja pilki namai, aptverti aukšta tvora. Tamsu ir nejauku už tos tvoros, bet dar tamsiau ir baisiauten, už geležinių kalėjimo langų, kur sukaustyti grandinėmis sėdi sunkūs nusikaltėliai (*J. Balčikonis*).

II.

Ir rados stebuklas. Visos šmėklos pražuvo, o paliestasai žiburys subyrėjo į nesuskaitomą daugybę žiburėlių, kurie kaip krintančios iš dangaus žvaigždės nusileido ant kalno žemyn, nušviesdami visą šalį. Tos šalies žmonės staiga pajuto savo laukuose, namuose ir pirkiose ypatingą malonią šviesą, savo širdyse ir galvose – neapsakomą ramumą. Akies mirksniu sutrupėjo nelaisvės pančiai, išnyko tarp žmonių neapykanta ir visokios skriaudos ir neteisybės; visi pasijuto esą lygūs ir laimingi, visi gerbė artimą ir jo teises. Atsirado tarp žmonių laimė... (*J. Biliūnas*).

III.

Ji neišturėtų, ji niekaip neišturėtų toje gyvenvietėje, kur nuo ryto iki vakaro po langais ūžia, kriokia, birbia, burzgia mašinos. Nejaugi nebėra žemelėje vietos, kur galėtum ramiai gyventi: saulei tekant girdėtum varnėno švilpčiojimą, vidurdienį – pempės klyksmą, vakare – katės kniaukimą už durų, kuri prašosi įleidžiama ir palakinama. Nejaugi nieko žmogui taip ir neduoda tie paprasti garsai – jokio tikrumo, jokio žinojimo, kad gyvenisavo vietoje niekam saulės neužstodamas: jokiam gyviui, jokiambabalui, jokiame kitam žmogui? Juk tiktai tyloje tegali suprasti, ar gerai, ar teisingai gyvenai per dieną, ar nenuskriaudei, neužgavai ko, tiktai ramybėje teįmanoma sugalvoti būsimos dienos

darbus, tuos, kurių būtinai reikia žemelei, gyvuliui, tavo žmonėms. Ramybės nebeteko žmogaus ausys, širdis, nervai, galvoji-
mas – viskas (*R. Granauskas*).

- | 4. Sudarykite linijines sakinių žodžių ryšių schemas. Nurodykite žodžius, neturinčius sintaksinio ryšio su kitais sakinio žodžiais.

I.

Stodamas į seminariją jis kiek kitaip vaizdavosi savo suklierikėjimo procesą. Jisai gan naiviai manė, kad pirmiausia juos ims įtikinėti. Manė, kad išsklaidys visas jų abejones ir išaiškins priekaištus. Kad dėl to jų tikėjimas pasidarys stiprus ir gyvas. Bet nieko panašaus nebuvo. Niekas jų neįtikinėjo, priekaištų neklausė ir neaiškino. Juos su visais kitais pasodino laikyti re-kolekcijų ir kalbėti maldų, tartum jie būtų giliausiai visu kuo tikį jaunuoliai. Užuoat Dievą įrodinėjus, juos išsyk panardino į patį tą gyvenimą, kurio visa prasmė ir pateisinimas – tai Dievas (*V. Mykolaitis- Putinas*).

II.

Motinėlė visada yra vaikelių paguoda. O dabar nebėra motinos, nebėra rūpintojos, slaugytojos vargšams našlaitėliams. Jei-gu tėvelis išliko, jis eina į dvaro lažą. Vaikučiai, palikę namie, kenčia šaltį ir badą. Ir nė vieno, kuris brauktų nors ir rupia ran-ka per suveltus plaukelius. Nėra nė vieno, kuris verkiantįjį pa-guostų, užjaustų. Tuščios būrų trobelės, beveik visos tuščios (*I. Simonaitytė*).

III.

Galima pasidžiaugti, kad jiedu susitiko. Jiedu pažįsta poezijos medį, visus jo lizdus, sukrautus iš skausmo ir liūdesio spyglių, išklotus švelniausiais žmogaus atsidūsėjimais. Jie sėdi ant sauso, išilusio kupsto. Senis nurenka šapus nuo berniuko rankovės. Tas prisilietimas yra kaip glamonė. Ir staiga į jaunuolio širdį ima skverbtis neviltis. Senio mažos, veriančios akutės susiduria su jaunuolio akimis. Jos pilnos ašarų. Bet klausinėti nevalia, visi žodžiai, jei jie ne poezijos, niekingi (*B. Vilimaitė*).

- | 5. Sudarykite hierarchines sakinių žodžių ryšių schemas. Nurodykite žodžius, neturinčius sintaksinio ryšio su kitais sakinio žodžiais.

I.

Pirmą naktį, kada senelis atvyko į sostinę, ištiko nematyto baisumo vėtra, apie ją rašė visi laikraščiai, tokios neminė seniausios žmonės. Lėkė nuo stogų nuplėštos stiegėlės, braškėjo ir griuvo seni mediniai namai, o vieni račiukai patys nuriedėjo gatve, kad išsigelbėtų nuo vėtros. Aplink ūžė, kaukė, dundėjo – baisybė kas darėsi! Kanalų vanduo išsiliejo per krantus ir ėmė semti namų sienas. Vėjas kaip pasiutęs daužėsi po miestą ir staugdamas griovė kaminus. Seni išdidūs bažnyčių bokštai turėjo nulenkti savo galvas ir paskui jau nebegalėjo jų ištiesti! (*J. Balčikonis*).

II.

Dar labiau nusiminė: o vis tiek reikia jiems duoti šį ar aną atsakymą. Iš šios kryžkelės ji turi pasukti ar į šiaurę, ar į pietus, ar į vakarus. Vienas kelias jau ėmė jai blukti, o du neaiškūs. Ji tikro žodžio negali nūn tarti Antanui, o Šopenai neužpildys visų dienų, jeigu liksis šiam pasauly viena. Netekėti! Tą žodį ji

sakė Antanui, lyg gindamasi nuo staigios ištarmės, bet jai rodės beprasmiška ir tuščia vien tik dėl savo fantazijos netekėti: reikia gilesnio pateisinimo šitokiam lėmimui. Jei ją trauktų laisvės verpetai... Ne, širdies avantiūros ne jos būdai. Ji neturėjo didelio visuomeninio jausmo, kad ir ši sritis ją pripildytų. Ji buvo siauros draugės žmogus: savo tėviškės, kelių bičiulių, kelių šeimų... (A. Vaičiulaitis).

III.

Čiuożyklos paprašė vaikas. Moteris išėjo į laukymę kartu su berniuku. Pasiėmę kastuvą ir mažą žaislinį kastuvėlį, jie abu ėmė kasti nuo ledo sniegą. Šaltiniuotame tvenkinio pakraštyje nelygiai užšalęs ledas buvo su sausledžio akelėmis. Moteris padėjo kastuvą. Ji atsiklaupė, paskui atsigulė ant ledo. Pro ledo akį buvo matyti buki trumpučiai krištoliniai varvekliai (V. Juknaitė).

IV.

Pasaulis nėra literatūra, ir literatūra nėra pasaulis. Tarp jų, kaip ir tarp gyvybės ir mirties, visur esama savos ribos. Kita vertus, įprasta nesukant galvos mąstyti literatūrą ir neliteratūrą *kartu* labai įvairiais jų esaties aspektais. Rasti literatūros galima visur, arba net visą pasaulį vadinti literatūra. Tai – taip pat šitos knygos tema.

Kol literatūros neatskiri nuo pasaulio, nesutapatini jos su Žodžiu, neužsidarai tarp Žodžių, tol ji pirmiausia primena Žmogų. Jo Pasaulį: mano akimis, fenomenologinį santykį su jo paties gyvenimu. Ji (literatūra) tada kalba apie autentišką patirtį, sąžinę, laisvę, atsakomybę, apie gyvenimo paslaptį kaip blyksnį, kuriuo į mus prabyla būtis (V. Martinkus).

ŽODŽIŲ RYŠIŲ REIŠKIMO BŪDAI

Žodžių ryšiai sakinyje reiškiami įvairiais būdais. Žodžių ryšių reiškimo būdai nustatomi pagal formaliąją raišką (kokiomis priemonėmis ryšys reiškiamas). Lietuvių kalboje skiriami keturi žodžių ryšių reiškimo būdai: derinimas, valdymas, šliejimas ir formų koreliavimas.

Žodžių formų derinimas – toks prijungimo būdas, kai prijungtasis dėmuo įgyja jį prijungusio dėmens formą. Derinimu prie daiktavardžių (ar jį atstojančių kalbos dalių) prijungiami nesavarankiškas giminės, linksnio ir skaičiaus kategorijas turintys būdvardiškieji žodžiai: patys būdvardžiai (*saldus obuolys, medinė lenta, erdvus valgomasis*), dalyviai (*lojantis šuo, netikėtas pagyrimas*), būdvardiškieji įvardžiai (*visi žmonės, tokia diena*) ir skaitvardžiai – kiekiniai nuo 1 iki 9 ir visi kelintiniai (*vienas kamuolys, antras įvartis*). Iš būdvardiškiųjų žodžių išimtį sudaro bevardės giminės formos, kurios prie kitų formų yra šliejamos (***Mergaitei čia gera***), ir sudaiktavardėję būdvardžiai (***Sotus alkano neužjaučia***).

Derinimo paskirtis – rodyti, su kuriuo daiktavardžiu būdvardiškasis žodis sakinyje yra susietas. Derinamojo ryšio turinys įvairus – dažniausiai derinamieji žodžiai žymi atributinį santykį (*Suūkė besiartinantis garlais*), neretai subjektinį (predikatinį)

(Vyrų *kalba trumpa*), kartais – aplinkybinį santykį (*Ožka ir pri-
ėdusi bliana* [tts.]; *Jis neatsigręždamas nuėjo namo*. Prijungtieji
dalyviai ir pusdalyviai esti susiję dvigubais sintaksiniais ryšiais:
priklauso ne tik daiktavardžiui (įvardžiui) – šalutinis prijungimo
ryšys, bet ir veiksmažodžiui – pagrindinis ryšys.).

Derinimas gali būti pilnasis ir nepilnasis. **Pilnasis** būna tuo-
met, kai derinamasis žodis pritaikomas prie pagrindinio žodžio
formos visomis gramatinėmis kategorijomis – gimine, skaičiu-
mi, linksniu, pvz.: *Danguje įsižiebė pirmosios žvaigždės* (P. Cv.);
Šiltoje pastogėje buvo šalta (I. Simon.). Derinimas laikomas **ne-
pilnuoju**, kai prijungtasis žodis įgauna tik kai kurias jį prijun-
gusio daiktavardžio ar jį atstojančios kitos kalbos dalies morfo-
logines formas, pvz.: *žalios pievos ir laukai, drąsūs vyrai ir moterys*
(būdvardis *drąsūs* su žodžiu *moterys* nesuderintas gimine, o su
žodžiu *vyrai* suderintas pilnai).

Žodžių valdymas – toks prijungimo būdas, kai priklausomo-
mojo dėmens raišką tam tikru linksniu arba linksniu su prie-
linksniu sąlygoja pagrindinio dėmens semantinė struktūra (jun-
glumas) ir poreikis žymėti atitinkamą dėmenų semantinį santykį
ir sintaksinę funkciją. Pagrindinė gramatinė valdymo raiškos
priemonė yra linksnio kategorija (išskyrus vardininką).

Valdymo ypatybė būdingiausia veiksmažodžiams (*rasti kelią,
gailėti vaiko, pritarti draugui, pasitikėti mokytoju, gyventi kalnuo-
se, pykti ant kaimyno, matyti pro dūmus, gyventi su dukra*). Valdyti
gali daiktavardžiai (*laimės vaikas, kibiras vandens, kerštas priešui,
žmogus be valios, žiedas iš aukso, namas su balkonu*), kai kurie bū-
dvardžiai (*negodus pinigų, vertas meilės, būdingas jaunystei, ištiki-
mas iki mirties, panašus į tėvą*),rieveiksmiai (*daug studentų, gana
vargų, užtekinai laiko, geriau už tave, arčiau prie durų*) bei skai-
tvardžiai (*doylika brolių, šimtas studentų, trejetas arklių, dešimt iš
jūsų*), vienas kitas įvardis (*kuris brolių, keletas vaikų, kažkas iš pa-
žįstamų*), retkarčiais ir jaustukai bei ištiktukai (*še pinigų, pliaukšt*

botagu, ačiū visiems). Dažnas žodis, ypač veiksmožodis, gali valdyti kelis linksnius, pvz.: *Senelė dovanojo anūkei žiedą; Sesuo atnešė pietus plovėjams į palaukę; Kreipėsi patarimo į daktarą.*

Valdymu reiškiami ne tik objektiniai (papildinio) semantiniai žodžių santykiai (*valgyti daržoves, galvoti apie tėvus*), bet ir aplinkybiniai (*suktis ratu, bėgti į mišką*), atributiniai (pažyminio) (*vakaro dangus, senis su barzda*), rečiau subjektiniai (*saulei tekant, mamos glostomas*), predikatyvų (tarinio vardinės dalies) (*laikyti kvailiu, paskirti vadovu, pavirto į akmenis*).

Žodžių valdymas skirstomas dviem aspektais: 1) pagal prijungimo formą ir 2) pagal valdymo jėgą.

Formaliai, pagal priklausomojo dėmens raišką, turime **linksninį** (prie valdančiojo prijungiamas kurio nors vardažodžio linksnis, išskyrus vardininką, pvz.: *lupti bulves, namo stogas, kupinas džiaugsmo, atstovauti šaliai, gyvenimas mieste*) ir **prielinksninį** (prijungiamas linksnis drauge su prielinksniu – prielinksninė konstrukcija, pvz.: *sėdėti ant stogo, lipti į autobusą, šlapias nuo lietaus*) valdymą.

Pagal valdymo jėgą, valdančiojo dėmens valentingumą, skiriamas stiprusis ir silpnasis valdymas. **Stipriuoju** valdymu laikomas toks, kai valdantysis dėmuo būtinai reikalauja tam tikros žodžio formos, semantiškai ir gramatiškai su juo susijusios. Toku atveju realizuojamas būtinasis pagrindinio dėmens valentingumas: *sodinti gėles, stokoti pinigų, vadovauti grupei, džiaugtis viskuo, maža laiko, vienuolika dienų, didesnis už brolių, daugiau rūpesčių*. **Silpnojo** valdymo atveju realizuojamas fakultatyvusis pagrindinio dėmens valentingumas (*atėjau kirvio, dirbti sode, laukti valandą, mirti iš baimės, grįžti po darbo*) ar linksnis (prielinksninė konstrukcija) prijungiamas tik pagal žodžių junglumą (*šilko skara, duonos pluta, Vilniaus miestas, skulptūra iš medžio*). Pabrėžtina, kad čia gali būti tarpinių silpnojo valdymo laipsnių, taip pat semantiškai nėra griežtos ribos tarp silpnojo valdymo ir šliejimo.

Stipriu ju valdymu paprastai išreiškiami tarp žodžių objektiškai (papildinio) santykiai (*nešti maišą, pykti ant savęs*), o silpniau – aplinkybiniai (*kaisti saulėje, miegoti valandą, keltis su aušra*) ar atributiniai (pažyminio) (*laukų gėlė, stogas iš šiaudų*). Bet stipriai gali būti valdomi žodžiai, kurių formos eina vietos ar laiko aplinkybe (*atsidūrė miške, keliasi rytą*), o silpnai valdomas priemonės įnagininkas (*pjauti dalgiu, apipilti smėliu*).

Visai kitokio pobūdžio negu derinimas ir valdymas yra **žodžių šliejimas**. Tai toks prijungimo būdas, kuris su formų kaita nesusijęs (formaliai nežymėtasis), remiasi tik žodžių prasminiais ryšiais ir nesąlygojamas pagrindinio dėmens junglumo (valentingumo). Šiuo būdu paprastai prišliejami nekaitomi žodžiai ar nekaitomosios atskiros jų formos:rieveiksmiai (*rašyti taisyklingai, labai toli, juodai margas, vėlai naktį*), bendratys (*ėmė rašyti, teisė mokytis, noras patikti*), padalyviai (*atsikėlė auštant, parėjo sugulus*) (bet patys valdo vardažodžio naudininką: **aušrelei auštant** – kam auštant?), būdiniai (*lėkte bėga, knibždėte knibžda*), siekiniai (*išėjo medžiotų, nuvyko apsilankyti*).

Šliejami gali būti ne tik nekaitomieji, bet ir kaitomieji žodžiai, jeigu jie savo formos nekeičia.

Pusdalyvis ir dalyvis, suderinti su daiktavardžiu, šliejasi pagal prasmę dar prie veiksmožodžio, pvz.: *Mergaitės dainuodamos rinko uogas; Katrė atsikėlusį apsižvalgė* (Žem.). Vardažodžiai, nekeisdami savo formos (nereaguodami į žodžių ryšį), prišliejami prie kitų žodžių tik tada, kai jie eina su lyginamosiomis dalelytėmis, pvz.: *dirba kaip jautis, dirbo kaip jautis, dirbau kaip jautis...*; *žemė juoda tartum tirštimas, žemei juodai tartum tirštimas...* Prišlietu reikia laikyti ir aplinkybinės reikšmės vardininką, kai jis nekeisdamas formos atstojarieveiksmį (*kukuoja rytas vakaras,*

dirbti kas diena, kas žingsnis ilsisi), taip pat šliejamos (1) sudėtinio tarinio vardažodine dalimi ir (2) predikatinium pažyminiu einančios žodžių formos, pvz.: (1) *Lapė **apsimetė negyva*** (tts.); *Bet Antanukas vis dar **nesiliauja verkęs*** (V. Krėv.); (2) *Tamulis **nuėjo prislėgtas*** (J. Avyž.).

Pagal šliejamojo dėmens reikalingumą pagrindinio dėmens reikšmei papildyti skiriamos dvi atmainos: stiprusis ir silpnasis šliejimas. Nedažnai atvejais turime **stiprųjį šliejimą**, kai be šliejamojo žodžio kitas žodis negali eiti. Prie **tam tikrų veiksmazodžių** stipriai šliejamos bendratys (*pradėjo šaukti, liovėsi dirbti, bandė padėti, galiu išeiti, norėjo miegoti*) arba prieveiksmiai (*atrodai gražiai, elgiasi garbingai*). Stipriojo šliejimo būdu prijungiamos sudurtinio tarinio vardinės dalys (išreikštos būdvardžiu, dalyviu) prie negrynujų jungčių, pvz.: *Knyga **pasirodė įdomi**; Ji **pasijuto tarsi uždaryta** medinėje dėžėje* (J. Avyž.). Šliejimas paprastai esti **silpnasis** prijungiamasis ryšys – šliejamasis žodis nėra būtinas pagrindinio dėmens reikšmei (*užmigo skaitydamas, garsiai skaito, pagalvojau pabudęs*). Kaip ir valdymo atveju, čia pasitaiko pereinamųjų silpnojo šliejimo laipsnių. Šliejimo stiprumo laipsnį lemia pagrindinio dėmens reikšmė.

Turint galvoje **derinimo, valdymo** ir **šliejimo** ryšiu susijusių žodžių sintaksinį nelygiavertiškumą, vieno žodžio priklausymą nuo kito žodžio, visi šie žodžių ryšių reiškimo būdai priskiriami prie **prijungiamųjų ryšių tipo**.

Žodžių formų koreliavimas. Dvipusės sąsajos ryšio – **veiksnio ir tarinio** – formali raiška nevienoda. Tai priklauso nuo to, kokia kalbos dalis (konkreči jos forma) eina tariniu: *Žemė*

derlinga (būdvardžiu išreikšta tarinio vardinė dalis derinama su veiksmiu); Uogos sveika (bevardė giminė šliejama). Ypatingas žodžių ryšių reiškimo būdas tuo atveju, kai tarinio vardinė dalis – daiktavardžio forma (*Vilkai – žvėrys*) ar kai tarinys (ar sudėtinio tarinio dalis) išreikštas veiksmažodžio asmenuojamąja forma (*Mokiniai rašo; Aš negaliu laukti; Vakaras buvo ramus*). **Savarankiškas kategorijas** turinčių žodžių formų abipusis taikymas vadinamas **žodžių formų koreliavimu** (koreliacija). Žodžių formų koreliavimas – **derinimo rūšis** (viena žodžio forma taikoma prie kitos žodžio formos). Tačiau veiksnio ir tarinio santykiai yra jau kitokio lygmens (predikatiniai santykiai), veiksnio ir tarinio formų derinimas skiriasi nuo kitų derinimo atvejų, ypač nuo pažyminio ir pažymimojo žodžio derinimo. Pabrėžtina, kad koreliavimo atveju žodžių formų taikymas nėra toks būtinas kaip derinimo atveju, plg.: *Vilnius – sostinė* (giminė nesutaikoma) ir *Vilnius – nuostabus* (pritaikyta visomis gramatinėmis kategorijomis).

Skiriamos dvi **pagrindinės žodžių formų koreliavimo atmainos**: 1) veiksmiu einančio daiktavardiškojo žodžio ir asmenuojamosios veiksmažodžio formos taikymas ir 2) dviejų daiktavardžių formų taikymas.

1. **Veiksmažodžio asmenuojamoji forma** atlikdama tarinio funkciją koreliuoja su veiksmiu einančia **daiktavardžio ar jį pavaduojančio įvardžio forma** pagal skaičiaus ir asmens kategoriją. Pvz., sakinyje *Jūs eikite namo, o aš dar palauksiu* veiksmažodžių *eikite, palauksiu* asmens ir skaičiaus forma parenkama atsižvelgiant į įvardžių formas *jūs, aš*.

2. **Dviejų daiktavardžių formų** taikymo esti du atvejai:
A. Vienas daiktavardis sakinyje eina **veiksniu**, o kitas – sudurtinio tarinio **vardine dalimi**. Vardinė tarinio dalis dažniausiai reiškia daiktavardžio vardininku, kuris koreliuojamas su veiksniu einančio daiktavardžio vardininku (*Ažuolas – labai kietas medis; Svajonė visada yra neišsipildžiusi pasaka*). Gimine ir skaičiumi daiktavardžio formos koreliuojamos ne visada (*Širdys – mūsų plienas* (S. Nér.); *Oras yra dujinė medžiaga; Tavo žodžiai buvo gražiausia muzika*). Kai vardinė dalis reiškia ma ne vardininku, o įnagininku, daiktavardžių formos koreliuoja pagal skaičių ir giminę (*Jis apsimetė kvailiu; Broliai pavirs juodvarniais*), tačiau ne visuomet (*Šie ivykiai tapo šeimos tragedija*). Sudurtinio tarinio jungtis su veiksniu koreliuojama kaip ir vientisinis (paprastasis) tarinys – asmeniu ir skaičiumi (žr. 1 atvejį).

B. Vienas daiktavardis yra **pažymimasis žodis**, o kitas – jo **priedėlis**. Priedėlio koreliavimas su pažymimuoju žodžiu linksniu yra būtinas (dažniausiai sutampa ir daiktavardžių skaičius bei giminė): *Girdėta giesmelė, pasakytų brolis Vygantas* (B. Radz.); *Tuomet lietuvius karius aplankė keletas rašytojų* (T. Vencl.); *Nepasitikėjo tada jo žodžiais ir nusidėjo nepaklusnumu, tapęs sūnumi palaidūnu* <...> (V. Krėv.); <...> *bjaurybės kiaulės, parbėgusios iš lauko, duris išvers* (V. Krėv.); *Skaitykite žurnalą „Metai“*. Priedėlis savo sintaksine funkcija dubliuoja pažymimąjį žodį (gali jį pakeisti), bet leksinės reikšmės atžvilgiu yra pajungtas pažymimajam žodžiui, nes iškelia jo tam tikrą požymį, parodo, kas yra jo pažymimasis daiktas.

Pasitaiko ir netipiškų, probleminių tariniu ir veiksniumi einančių žodžių formų koreliavimo atvejų. Pvz., kai ir veiksniumi, ir tarinio vardine dalimi eina nekaitomoji žodžio forma: Vaikščioti – sveika; Tai įdomu; Gyventi – tai ne duoną kepti (tts.).

Klausimai ir užduotys

1. Sudarykite apibendrinamąją žodžių ryšių ir jų reiškimo būdų lentelę (pailiustruokite pavyzdžiais).
2. Kaip *derinimo* sąvoka traktuojama V. Plungiano knygoje *Gramatinių kategorijų tipologija*?
3. Paašškinkite koreliavimo ir derinimo santykį. Kokias funkcijas atlieka derinimas (koreliavimas) veiksnio ir tarinio santykiams išryškinti ir kuo tie santykiai skiriasi nuo kitų derinimo atvejų? (Remkitės V. Sirtauto knyga *Pagrindinių sakinio dalių derinimas* ir L. Semėnienės straipsniu *Būdvardžių derinimas*.)
4. Koks požiūris į žodžių valdymą, jo apimtį, santykį su šliejimu dėstomas naujausiuose lietuvių kalbos sintaksinės sandaros tyrimuose? Kuo grindžiama *modifikavimo* sąvoka? Remkitės A. Holvoeto, A. Judženčio, L. Semėnienės darbais. Panagrinėkite įvairius argumentus. Pasakykite savo nuomonę.
5. Perskaitykite R. Vaskelaitės straipsnį *Lietuvių kalbos daiktavardiniai junginiai sintaksinių ryšių požiūriu*. Išsiaiškinkite, kuriais atvejais daiktavardiniai junginiai pagal jų dėmenis siejantį ryšį šiame straipsnyje traktuojami kitaip nei įprasta lietuvių kalbos sintaksės darbuose. Pateikite pavyzdžių.
6. Remdamiesi kalbos norminamaisiais darbais (*Kalbos konsultacijų bankas*; *Kalbos patarimai. Sintaksė: linksnų vartojimas*;

Kalbos patarimai. Sintaksė: prielinksnių ir polinksnių vartojimas), nurodykite, kurių veiksmažodžių, būdvardžių valdymą svarbu įsidėmėti kalbos praktikai.

7. Atsižvelgdami į norminamųjų darbų rekomendacijas (*Kalbos konsultacijų bankas; Kalbos patarimai. Sintaksė: linksnių vartojimas*; J. Šukys *Lietuvių kalbos linksniai ir prielinksniai: vartoseną ir normas*), aptarkite būdvardiškąją būvio raišką, atkreipkite dėmesį į variantiškas normas. Nuo ko priklauso linksnio pasirinkimas? Kurių veiksmažodžių vartojimo su būdvardiškaisiais žodžiais norma svyruoja? Atsakydami į šį klausimą pasiremkite R. Miliūnaitės straipsniu *Būvio raiškos būdvardiškaisiais žodžiais vartosenos polinkiai*.

Literatūra

1. Balkevičius Jonas, *Dabartinės lietuvių kalbos sintaksė*. Vilnius: Valtėybėnė politinė ir mokslinė literatūros leidykla, 1963, 28–39.
2. Balkevičius Jonas, *Lietuvių kalbos predikatinė konstrukcijų sintaksė*. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 1998, 40.
3. *Dabartinės lietuvių kalbos gramatika*. Red. Vytautas Ambrazas. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 2006, 480–482.
4. Holvoet Axel, *Bendrosios sintaksės pagrindai*. Vilnius: Asociacija „Academia Salensis“, 2009, 72–86, 103–116, 129–131.
5. Holvoet Axel, Judžentis Artūras, Sintaksinių ryšių tipai. – *Sintaksinių ryšių tyrimai* (Lietuvių kalbos gramatikos darbai 1). Vilnius: Lietuvių kalbos instituto leidykla, 2003, 11–35.
6. Holvoet Axel, Judžentis Artūras, Sintaksinės priklausomybės tipai: papildymai ir patikslinimai (Valdymas ir modifikavimas). – *Gramatinių funkcijų tyrimai* (Lietuvių kalbos gramatikos darbai 3). Vilnius: Lietuvių kalbos instituto leidykla, 2005, 13–18.

7. Holvoet Axel, Judžentis Artūras, Sintaksinės priklausomybės tipai: papildymai ir patikslinimai (Morfosintaksinis valdymas ir derinimas). – *Gramatinių funkcijų tyrimai* (Lietuvių kalbos gramatikos darbai 3). Vilnius: Lietuvių kalbos instituto leidykla, 2005, 18–29.
8. Holvoet Axel, Semėnienė Loreta, Linksnio teorijos pagrindai (Linksnių valdymas). – *Gramatinių kategorijų tyrimai* (Lietuvių kalbos gramatikos darbai 2). Vilnius: Lietuvių kalbos instituto leidykla, 2004, 22–28.
9. *Kalbos konsultacijų bankas* (Valstybinė lietuvių kalbos komisija). Prieiga internete: www.vlkk.lt.
10. *Kalbos patarimai. Sintaksė: linksnių vartojimas (S 1)*. Sud. Rita Miliūnaitė. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 2003.
11. *Kalbos patarimai. Sintaksė: prielinksnių ir polinksnių vartojimas (S 2)*. Sud. Rita Miliūnaitė. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 2003.
12. Kalinauskas Bronius, *Lietuvių kalbos žodžių junginių sintaksė*. Vilnius: Valstybinė „Pergalės“ spaustuvė, 1972, 2–7.
13. Labutis Vitas, *Žodžių junginių problemos*. Vilnius: Vilniaus universiteto leidykla, 1976, 28–38.
14. Labutis Vitas, *Lietuvių kalbos sintaksė*. Trečiasis pataisytas leidimas. Vilnius: Vilniaus universiteto leidykla, 2002, 20–25, 29–42.
15. *Lietuvių kalbos enciklopedija*. Antrasis patikslintas ir papildytas leidimas. Sud. Kazys Morkūnas. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 2008, 156, 623, 680.
16. *Lietuvių kalbos gramatika. Sintaksė*. III tomas. Vyr. red. Kazys Ulvydas. Vilnius: Mokslas, 1976, 11–17.
17. Miliūnaitė Rita, Būvio raiškos būdvardiškaisiais žodžiais vartosenos polinkiai. – *Kalbos kultūra* 77, 2004, 26–39.
18. Plungian Vladimir, *Gramatinių kategorijų tipologija*. Pirmasis tomas. Vilnius: Asociacija „Academia Salensis“, 2010, 120–125.

19. Semėnienė Loreta, Būdvardžių derinimas. – *Sintaksinių ryšių tyrimai* (Lietuvių kalbos gramatikos darbai 1). Vilnius: Lietuvių kalbos instituto leidykla, 2003, 37–66.
20. Sirtautas Vytautas, *Pagrindinių sakinio dalių derinimas*. Vilnius: Lietuvos TSR aukštojo ir specialiojo vidurinio mokslo ministerijos Leidybinė redakcinė taryba, 1978, 77–82.
21. Sirtautas Vytautas, Grenda Česys, *Lietuvių kalbos sintaksė*. Vilnius: Mokslas, 1988, 37–42.
22. Šukys J., *Lietuvių kalbos linksniai ir prielinksniai: vartoseną ir normos*. Kaunas: Šviesa, 1998, 245–263.
23. Vaskelaitė Ramunė, Lietuvių kalbos daiktavardiniai junginiai sintaksinių ryšių požiūriu. – *Acta Linguistica Lithuanica* 48, 2003, 143–158.

Metodinės rekomendacijos dėl žodžių ryšių reiškimo būdų analizės

1. Žodžių ryšių reiškimo būdą nustatome pirmiausia pagal priklausomojo dėmens **gramatinę raišką**, tik paskui atsižvelgiame į kitus veiksnius.
2. Jei kintant pagrindinio dėmens formai atitinkamai kinta ir priklausomojo dėmens forma, turime **derinimo** atvejį, pvz.: *naujas namas, naujo namo...*; *trys knygos, tris knygas...*; *tas medis, tą medį...*; *besišypsantis vaikas, besišypsančiu vaiku...*; *nekviestas svečias, nekviestam svečiui...*
3. Netinka atsitiktinai sutampančias žodžių formas laikyti derinimu, pvz.: *Nesutikau suolo draugo; Nemačiau pakelės eglės*. Plg. *Sutikau suolo draugą; Mačiau pakelės medį* (abiem atvejais čia valdymo ryšiai, nes formų sutapimo nebėra).

4. Vienintelis formalusis žodžių valdymo ryšio rodiklis – **linksnio forma**. Taigi žodžių valdymą galima įžiūrėti visur, kur vartojama nederinamaoji linksnio forma (ir **prie-linksninėje konstrukcijoje**). Kintant pagrindiniam dėmeniui, priklausomųjų dėmenų forma **valdymo** atveju paprastai išlieka ta pati, pvz.: *laukti, laukia, laukė, laukdavo, lauks, laukdamas autobus-o; medž-io šaka, šakos, šakai, šaką, šakoje; lipti, lipa, lipo, lips, lipant į autobus-q*. Tuo valdymas skiriasi nuo derinimo.
5. **Stiprųjį valdymą** turime tuomet, kai, pasakius valdantįjį žodį, pirmiausia kyla asociacija su tuo linksniu ar prie-linksnine konstrukcija, pvz.: *tvarkyti – ką? (namą, sodą...); neturi – ko? (laiko, draugų...); gėrėtis – kuo? (paveikslu, gėlėmis...); kupinas – ko? (vilčių, jėgų...); panašus – į ką? (į seserį, į senelę...)*. Turime silpnąjį valdymą, kai, pasakius valdantįjį žodį, mūsų sąmonėje nebūtinai iškyla asociacijos su kuriuo linksniu ar prielinksnine konstrukcija, pvz.: *mokytis dieną, eiti vandens, studijuoti universitete, gėlės žiedas*.
6. Valdymą ir šliejimą daugeliu atveju padeda atskirti priklausomojo dėmens forma. Praktiškai **šliejimu** laikomas toks ryšys, kai prie pagrindinio dėmens prisijungia nelinksniuojamoji forma: prieveiksmis, bendratis, padalyvis, pusdalyvis, būdinyš ir siekinys. Pabrėžtina, kad **dalelytės**, kaip leksiškai nesavarankiški žodžiai, **nėra šliejamos** (*it geležis, vos juda, tartum nesavas, ypač sėkmingai*), nes čia yra vien semantinis žodžių ryšys, o ne semantinis-sintaksinis, kuris būdingas šliejimui ir kitiems žodžių ryšių reiškimo būdams.
7. Sakinio dalių analizė padeda nustatyti sintaksinius žodžių santykius. Pastebimos tokios būdingiausios tendencijos: pažyminys su pažymimuoju žodžiu **dažniausiai** esti derinamas, papildinys – valdomas, aplinkybės šliejamos. Tipiškais atvejais tariniu ir veiksmiu einančios žodžių formos

koreliuojamos. Priedėlio atveju daiktavardžio forma koreliuojama su kitu daiktavardžiu.

- ◆ **Pastaba.** Išsamioji žodžių ryšių analizės schema ir žodžių ryšių reiškimo būdų nagrinėjimo pavyzdžiai pateikti *Prieduose* (žr. 1–2 priedus).

Pratimai

1. Nustatykite tekstų ištraukose žodžių formų derinimo ir koreliavimo atvejus ir juos išsamiai apibūdinkite. Pasvastykite probleminius koreliavimo atvejus.

I.

Linai buvo jau visai sužydę. Gražiai mirgėjo jų mėlyni žiedų lapeliai, gležni ir ploni, tartum mūsų sparneliai, o gal dar plo-nesni... Saulė kaitino linus, debesėliai juos laistė, ir jiems buvo lygiai taip sveika ir gera, kaip esti sveika ir gera vaikui, kada jį mauda ir bučiuoja motina. Po to vaikas auga dar gražesnis; taip pat ir linai (*J. Balčikonis*).

II.

Juoda naktis. Dangus stora migla apsiniaukęs. Jau tik puselė mėnesio per miglą nenuleidžia skaisčios savo šviesos. Žemė pamargavusi nuo atlydžio, tik patvoriais kalnuota kuprotais pusny-nais seno, sušalusio, dabar nuo drėgmės iškorėjusio sniego. Vėtra šniokšdama dūzgena nuogus medžius ir barsto kruopelėmis šar-mą, suminkštėjusių drėgmę. Visa padangė rūsti, nuliūdusi, tary-tum mergelė apsiverkusi, su mylimuoju pesiskyrusi.

Trobelė sulinkusi, sena. Langinė uždaryta. Pro jos plyšius matyti maža, surūkusi kamarėlė. Prie stalelio sėdi studentas (*Žemaitė*).

III.

Tą vakarą jis pats sau buvo keistas. O gal viskas aplinkui buvo keista, nes Gvildys dar niekada taip nejuto, kas yra šalia jo. Truputį svirduliuodamas, jis užkopė į kalnelį, ant kurio pernai iš žėglių buvo pastatytas baltas bokštas, bet nereikėjo ir jo – nuo kalno matyti toliausiai, o saulė vis tiek jau leidosi, nelaukė nieko, negailestingai skubėjo sukišti į tamsą ir miškus, ir durpyną, kur paliko traktorių Gvildys, ir jau paskui panardinti tolumoj dunksančią Šatriją, laukus su žydinčiais dobilais (*J. Aputis*).

- | 2. Atrinkite tekstų ištraukose žodžių formų valdymo ir šliejimo atvejus ir juos išsamiai apibūdinkite. Išskirkite ir aptarkite probleminius atvejus. Paaiškindite, kodėl savitais atvejais laikote valdymu ar šliejimu.

I.

Ant kunigaikščio tėvo kapo augo neregėtos gražybės rožių krūmas. Žydėjo jis tik sykį per penkerius metus ir krovė tik vieną vienintelį žiedą. Be ta rožė labai gardžiai kvepėjo, uostydamas turėjai pamiršti visus šios žemės vargus ir rūpesčius. Tas kunigaikštis turėjo dar lakštingalą, o kai ji giedodavo, rodėsi, kad jos gerklėj sudėtos visos dangaus melodijos. Tą rožę ir lakštingalą turėjo gauti princesė, todėl rožė ir lakštingala buvo sudėtos į sidabrinės dėžutes ir pasiūstos princesei (*J. Balčikonis*).

II.

Mintyse vis šaukė anūkėlį. Paskui kiek aprimo, atsigulė ant nugaros, užsimerkė ir staiga pajuto tą prisilietimą, baikštų, atsargų – lyg koks mažas vaikas būtų priėjęs prie jos pirštų galiukais ir ėmęs glostyti veidą. Ji net mirktelti bijojo – kad tik jo nenubaidytų. Tai buvo žemių saulės spinduliai – maloni, vos junta ma glamonė. Jie virpėjo ant raštuotos marškos, lieté jos rankas, slydo veidu, glostė lygino raukšles, ir ji šypsojosi kažkam tolimam, nepasiekiamam, nematomam, užklydusiam į jos šaltą būstą (*B. Radzevičius*).

III.

Tyliai užvėrė duris, išėjo. Jis palengva sekė jos mažomis pėdomis pro beržyną, pasitaikydavo prie tako vienas kitas vėlyvas grybas, lakstė tarp šakų paskutiniai paukščiai. Ji ėjo, nepakeldama į juos galvos, viena pati viską prisimindama, paskui ji atmerkė akis ir ėmė dar kantriau laukti. Ilgai ir nuobodžiai švytėjo pilkšvas dangus už lango. Jis pabudo – žmona jau parėjus (*R. Granauskas*).

- | 3. Sudarykite hierarchines žodžių ryšių schemas. Išsamiai apibūdinkite sintaksinius žodžių ryšius ir jų reiškimo būdus.

I.

Ji atsisėdo žolėje ir taip pat ėmė žiūrėti į slėnį, į jaukius žmonių būstus anapus vieškelio ir į rausvus kaminų dūmus. Tolinosi diena, jau pasiekdama kalvas horizonte, pasimatė dangaus pakraščiuose debesys, plaukiantys į būsimo saulėlydžio vietą. Gamta kažkam ruošėsi. Vieškeliu brido karvės, linksėjo šulinių svirtys, plasnojo gandrai į šiurkščias žabarų gūžtas. Tamsėjo

miškų keteros, kalvos slėpė saulės šviesą ir šilumą, nuo vienišų medžių tolinosi šešėliai, palikdami juos vėjui ir nakties šlamėjimui. Nebe skaidrios pasidarė tolumos, jos slėpė savyje kažką daugiau, negu dieną (*R. Granauskas*).

II.

Nejučiomis, įpročio jėgos genamas, pasukau iš kelio ir netrukus atsidūriau ramiai tyvuliuojančio ežero pakraštyje. Staiga stryktelėjau nuo dviračio ir su didžiuliu palengvėjimu atsikvėpiau. Atsikvėpiau ir tą pačią akimirką netekau žado. Apsuptas iškilmingai ramios pavasario žalumos, tarsi giliai įmigęs, prieš mano akis plytėjo ežeras – mano kelionės atgaiva. Pakrantės medžiai, apvirtę vandeny tarsi koks stebuklas, ir krūmokšniai, gilus dangus ir mėnulio ragas atrodė lyg sustingę fantastiniame kristale (*J. Mikelinuskas*).

III.

Literatūra yra gyvenimo dalis, joje būname, ją matome, ją galime papasakoti, tačiau ar ne per drąsu manyti, jog nuo gyvenimo priklauso literatūra. Lyginu juodu prisimindamas. Abu šiandien prisistato kaip savarankiški, bent jau – autonomiškai, pasauliai, juos abu sieja ne priežastiniai ryšiai, o mūsų dvasinis pasaulis, kurio įvykių konfigūracijos nesutampa su fizinio pasaulio duomenimis. Anot Michailo Bachtino, gyvenimas ir menas nėra tas pats, bet juos gali ir turi suvienyti *mano* atsakomybė. Taigi literatūros pamatai yra kur nors kitur, anapus gyvenimo, nors ir gyvenimo pagimdytame erdvės ir laiko kontinuumе. Taisai kontinuumas turi būti atrastas, asmeniškai kiekvieno mūsų pajaustas, todėl nėra labai svarbu, nuo kurio literatūrinio pakilimo taško pradedame eiti tolyn ir gilyn (*V. Martinkus*).

- | 4. Remdamiesi kalbos norminamaisiais šaltiniais raskite ir ištaisykite bendrinei kalbai neteiktinus valdymo atvejus. Nurodykite, kurie žodžių junginiai gali turėti sintaksinių konkurentų.

Kilo karštų ginčų apie sidabru švytinčią segę, tačiau galiausiai priėjome išvadą, kad tai estetiškas kūrinys. 2. Jaunieji menininkai kreipėsi pagalbos pas statybininkus. 3. Pirmoji paroda naujose patalpose atitinka tiek galerijos profilį, tiek ir pačių patalpų specifiką. 4. Galima numanyti, kad rūpestis vaikais buvo vienas svarbiausių. 5. Ir lietuviškoje istoriografijoje vis dažniau atsiranda darbai, kuriuose keliamas klausimas apie tautinio komunizmo raišką sovietinėje Lietuvoje. 6. Turtingas citrusais aromatas su fikuso nata. 7. Kvapas užpildo sielą gyvenimo džiaugsmo. 8. Produktas skirtas papildyti organizmą intensyvaus brendimo laikotarpiu svarbiomis medžiagomis. 9. Kas bus šeštadienį, kuris šiemet bus pats gausiausias renginiais? 10. Namų stogai, apželdinti augalais, gali padėti įveikti kovą prieš globalinį atšilimą. 11. Kai kuriuos parlamentarus netenkina duomenys apie naujosios atominės elektrinės statybas. 12. Sovietinei sistemai buvo ne-naudinga pripažinti faktą, kad žydai buvo išskirtinės nacistų genocido aukos. 13. Daugelis iš mūsų nori stiprių, netgi įtikinančių prižasčių tikėti Dievą. 14. Jei abejojate, geriausia visada klausti darbo vadovo. 15. Sutuoktinis turėjo prašyti pirmosios instancijos teismą perduoti turto valdymą. 16. Tai gimdo tik tolesnį pyktį ir neapykantą prieš tėvus. 17. Lietuva nebuvo suinteresuota kariauti su Sovietų Sąjunga.

- | 5. Remdamiesi kalbos norminamaisiais šaltiniais raskite ir ištaisykite sintaksės normų neatitinkančius būvio raiškos

būdvardiškaisiais žodžiais atvejus. Apibūdinkite taisyklinumo vertinimo laipsnį (klaida, vengtinas kalbos reiškinys, šalutinis normos variantas, lygiavertis normos variantas).

1. Naivios skulptūrėlės atskleidžia autoriaus norą būti ne įžūliam ir šokiruojančiam, o kukliam ir teigiamam. 2. Nelengva likti bešališku apsilankius tarptautiniame tapybos plenaryje „Nidos ekspresija“. 3. Nepaisant atskirų atvejų, mišrios santuokos su lenkais ir lenkėmis iki XVI a. 6-ojo deš. dar nebuvo populiariomis. 4. Siekė užsitikrinti didžiosios gyventojų dalies lojalumą, padaryti socializmą labiau priimtinu masėms. 5. Todėl atsiprašome visų, kurie šiuo požiūriu liks nuskriausti. 6. Pasitaiko skirtingų to paties dokumento nuorašų, kurie nėra identiški. 7. Tokio tipo mediniai namai Europoje yra vis labiau paklausūs, nes leidžia gyventojams tapti nepriklausomais nuo šilumos tiekėjų. 8. Tai būdas įgyti tam tikrą statusą tarp bendraamžių ir tapti dominuojančiam. 9. Kaltinimai buvo vadinami absurdiškais. 10. Jis vėl pasijuto niekam nereikalingu ir nelaimingu. 10. Jo pažymėjimą pripažino negaliojančiu. 11. Darbuotojai dedasi nesuprantantys, kas vyksta. 12. Referendumas laikomas įvyksiu, jeigu jame dalyvavo daugiau kaip pusė piliečių, turinčių rinkimų teisę. 13. Santykiai greitai virto asmeniniais. 14. Kultūros išmanymas padeda padaryti renginį išties išskirtiniu ir unikaliu. 15. Patyčios vaikams, kurie jaučiasi nepilnaverčiais, yra būdas kompensuoti savigarbą.

ŽODŽIŲ JUNGINIAI

Žodžių junginio sąvoka

Žodžių junginys (toliau – ŽJ) – tai mažiausias sintaksinis ir semantinis vienetas, sudarytas iš dviejų ar kelių leksiškai savarankiškų žodžių formų, siejamų tiesioginiu prijungiamuoju ar dvipusės sąsajos ryšiu. Pvz., sakinyje *Jaunoji sesutė gražiai audžia šilko juostas ir skaras* skiriame šiuos ŽJ: *sesutė audžia, jaunoji sesutė, audžia juostas, šilko juostas, audžia skaras, šilko skaras, gražiai audžia*. Sujungiamuoju ryšiu susietos vienaarūšės sakinio dalys *juostas ir skaras* sudaro sintaksinę konstrukciją, bet ne ŽJ (nėra jokių tiesioginių semantinių santykių).

Tipiškiausius ŽJ sudaro prijungiamuoju ryšiu susietos žodžių formos, pvz.: *jaunoji ← sesutė, audžia → juostas, šilko ← juostas*. Dvipusės sąsajos junginiai specifiniai (*sesutė ↔ audžia*), nes dvipusės sąsajos ryšys yra kitokio, aukštesnio, lygmens, susidaro tik sakinyje. Vis dėlto dvipusės sąsajos junginio negalima tapatinti su pačiu sakiniu, jis tik įeina į sakinį kaip šio predikatinis (gramatinis) centras.

ŽJ požymiai

1. ŽJ sudaro ne mažiau kaip dvi **savarankiškos** žodžių formos, plg.: *garsiai bilda* (sudaro ŽJ) ir *tartum bilda* (nesudaro ŽJ).
2. ŽJ dėmenys susiję **tiesioginiu prijungiamuoju** arba **dvi-pusės sąsajos** ryšiu. Pvz., sakinyje *Šiandien brolis gavo įdomią knygą* žodžiai *brolis įdomią, šiandien knygą* ŽJ nesudaro, nes jie nėra susiję sintaksiniais ryšiais.
3. ŽJ sudarantys žodžiai vadinami dėmenimis. Vienas ŽJ dėmuo yra **pagrindinis**, o kitas – **priklausomasis** (dvi-pusės sąsajos junginyje **veiksniu** einanti žodžio forma vadinama **šalutiniu dėmeniu**, o pagrindiniu dėmeniu laikoma tarinį sudaranti viena ar kelios žodžio formos).
4. ŽJ yra sakinio komponentai, tačiau juos galima vertinti atskirai nuo sakinio. Apibendrinant junginio dėmenų gramatinę raišką galima nustatyti ŽJ **struktūros modelius** – kurios nors kalbos dalies būdingiausia ypatybė prisijungti atitinkamos kitos kalbos dalies žodžius, jų formas, pvz.: **V→Nac** (*valgyti obuolį, rašyti laišką...*); **Ng←N** (*medžio šaka, tėvo švarakas...*); **Adjx←Nx** (*lengva užduotis, medinis šaukštas...*) ir t. t.
5. ŽJ – tam tikras semantinis vienetas. Žodis gali sudaryti žodžių junginį tik su atitinkamos reikšmės žodžiais (plg.: *mirtingas žmogus* ir **mirtingas stalas*). Semantinė žodžių formų sąveika ŽJ suteikia tam tikrą semantinį vientisumą. Apibendrinant ŽJ dėmenų semantinį santykį galima nustatyti kelių pakopų semantinius ŽJ modelius, pvz.: *sudaužyti lėkštę* – veiksmas ir jo tiesioginis objektas arba veiksmas ir jo patientas; *kalti akmeniui* – veiksmas ir jo netiesioginis objektas arba veiksmas ir instrumentas.
6. ŽJ tiesiogiai nesiejamas su kalbėjimo aktu, neturi sakiniui būdingos tam tikros intonacijos ir neatlieka komunikacinės funkcijos.

Klausimai ir užduotys

1. Sugretinkite žodžių junginio apibrėžimus, pateiktus akademiuose sintaksės aprašuose, sintaksės vadovėliuose, studijose. Kokie jų panašumai ir skirtumai?
2. Kokiais argumentais motyvuojama dvipusės sąsajos ir sujungiamuoju ryšiu susietų žodžių nelaikyti žodžių junginiais J. Balkevičiaus (1963; 1998), B. Kalinausko (1972), V. Sirtauto, Č. Grendos (1988) darbuose?
3. Aptarkite žodžių junginio santykį su kitais sintaksės vienetais (žodžiu, sakiniu, sakinio dalimi, konstrukcija).
4. Išrinkite konstrukcijas, nesudarančias žodžių junginio: *padėkoti tėvams, vienas kitas, buvo paruošta, nebebuvo vėjo, stovi ir verkia, kaip sniegas, Šešupės krantas, buvo bedirbąs, per Nemuną, dar geresnis, tėvas motina, liko nebyliu, laukia nesulaukia, būtų patogus, privalo išeiti, vis dar, yra pareigūnas, vaikas nurimo, visų geriausias, tarsi pajuto, atvažiuoti į kaimą, bus mokytojas, toks pat ryškus, būčiau kalbėjęs*. Argumentuokite.

Literatūra

1. Balkevičius Jonas, *Dabartinės lietuvių kalbos sintaksė*. Vilnius: Valstybinė politinės ir mokslinės literatūros leidykla, 1963, 40–42.
2. Balkevičius Jonas, *Lietuvių kalbos predikatinų konstrukcijų sintaksė*. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 1998, 39.
3. *Dabartinės lietuvių kalbos gramatika*. Red. Vytautas Ambrazas. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 2006, 483–484.
4. Kalinauskas Bronius, *Lietuvių kalbos žodžių junginių sintaksė*. Vilnius: Valstybinė „Pergalės“ spaustuvė, 1972, 9–10.

5. Labutis Vitas, *Žodžių junginių problemos*. Vilnius: Vilniaus universiteto leidykla, 1976, 42–52.
6. Labutis Vitas, *Lietuvių kalbos sintaksė*. Trečiasis pataisytas leidimas. Vilnius: Vilniaus universiteto leidykla, 2002, 43–49.
7. *Lietuvių kalbos enciklopedija*. Antrasis patikslintas ir papildytas leidimas. Sud. Kazys Morkūnas. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 2008, 742–743.
8. *Lietuvių kalbos gramatika. Sintaksė*. III tomas. Vyr. red. Kazys Ulvydas. Vilnius: Mokslas, 1976, 9–10.
9. Sirtautas Vytautas, Grenda Česys, *Lietuvių kalbos sintaksė*. Vilnius: Mokslas, 1988, 43–44.

Metodinės rekomendacijos dėl ŽJ analizės

1. Žodžių junginio sąvoka apima ne visus sakinio žodžių sintaksinius ryšius. Sujungiamojo ryšio atveju žodžių formos (vienarūšės sakinio dalys) nesudaro žodžių junginio, pvz., sakinyje *Vakare susirinko draugai ir artimieji* žodžių formos *draugai ir artimieji* negali būti laikomos žodžių junginiu (viena nuo kitos nepriklauso ir sakinyje negali egzistuoti be kito santykio – **susirinko draugai; susirinko artimieji**).
2. Žodžių junginiais nelaikomos tarnybinių žodžių samplaiškos su pilnareikšmiais žodžiais (*ant stalo, tik bėga*), kitokios samplaiškos (*dirba pluša, sučiulbo pragydo, dieną naktį, toli toli, niekas niekas*), analitinės žodžių formos (*buvo grįžęs, bus kviečiamas*).
3. Sudurtinio tarinio grynoji jungtis – **veiksmazodžio būti forma** – neturi semantinio savarankiškumo ir negali sudaryti žodžių junginio dėmens. ŽJ dėmenį *būti* forma gali sudaryti tik drauge su tarinio vardine dalimi (antrasis dėmuo – veiksmiu einanti žodžio forma): *Diena buvo saulėta*;

Jonas yra studentas. ŽJ yra tuomet, kai į sudėtinę (sudurtinį ir suvestinį) tarinį įtraukiamos pusiau ar visai savarankiškos veiksmazodžio formos: *tapo vergu, pasijuto blogai, atrodo liūdnas, reikia važiuoti, prižadėjo nevēluoti*.

4. Du ŽJ dėmenis ne visuomet atitinka dvi žodžių formas. Dažniausiai vieną junginio dėmenį sudaro viena savarankiško žodžio forma, tačiau pasitaiko atvejų, kai vienu dėmeniu eina kelių žodžių formos. Tokį dėmenį gali sudaryti: a) kitas žodžių junginys (*išgerti litrą pieno, gyventi toliau nuo kelio*); b) analitinė žodžio forma (*Vaikas buvo pavalgęs*); c) žodžių samplaika (*Griaudė nugriaudė audra*).
5. Žodžių junginių (kaip ir žodžių ryšių) analizę patogiausia pradėti nuo veiksnio ir tarinio (skirti veiksnio grupę ir tarienio grupę). Sakinio nagrinėjimas žodžių grupėmis padeda labiau suprasti sakinio struktūrą.
6. Sakinius žodžių junginiais skaidome pagal prasmę, pagal tai, iš kur kyla klausimas.

Pratimai

1. Raskite tekstų ištraukose prijungiamuoju ryšiu susietus žodžių junginius; pagrindinį žodžių junginio dėmenį pabraukite.

I.

Iš pradžių vieškeliu, paskui beržynu, pasitaikydavo prie tako vienas kitas vėlyvas grybas, lakstė tarp šakų paskutiniai paukščiai, jis ėjo nepakeldamas galvos, vienas pats viską prisimindamas. Lipo molėtu stačiu šlaitu, viršūnėje sustojo: nebebuvo pievų ir gluosnių, tiktai traktorių suarta žemė, žmonių ir gyvulių

pėdos – jose telkšojo geltonas vanduo. Jis prisisėmė to šalto vandens į rieškučias, žiūrėjo, žiūrėjo, išliejo žemėn. Susikūprinęs stovėjo ant kalno, pakol sutemo (*R. Granauskas*).

II.

Saulė jau buvo nusileidus, ir juodi šešėliai užgulė žemę. Iš abiejų kelio pusių ėjo pūdymai, per kuriuos driekėsi ilgi žali kasnykai – ežios. Žmonių laukuose jau nebebuvo. Seniai parginė ir gyvulius, tik kur ne kur pievose ir pakaruoklių kapuose ganėsi nakties paleisti arkliai ir žvangėjo geležiniais pančiais. Gale pūdymo už tvoros įvairiaspalviais lopiniais buvo matyti vasarojus ir siūbavo išplaukėję rugiai (*A. Vienuolis*).

III.

Meisterio galva ilsisi, ir gera visam, kai jis atsimena tuos laikus. Būdavo, skaptuoja, kala – medis nepasiduoda. Vienas neatšargus dūžis plaktuku – ir apaštalo nebėr. Kitą dieną taip ir visai nėra noro pradėti – žinai, kad neišeis. Bet ūmai nakties metu pabundi, ir kažkas tavo krūtineį kelia. Užsidegi balaną ir dedi ant kelių pradėtą drožinį. Nepajunti – iš po drožlių, iš medžio šerdies kalasi nosis, ranka, koja. Tada dar smarkiau juda pirštai, jauti, kaip visas sueini į drožinį, ir medis darosi palankus sumanymui, minkštėja kaip molis, tik minkai, minkai, švilpauji, juokiesi. Po velnių, rodos, gimdymo galia tau duota! (*P. Cvirka*).

- | 2. Išrašykite iš tekstų ištraukų dvipusės sąsajos ryšiu susietus žodžių junginius; pagrindinį žodžių junginio dėmenį pabraukite.

I.

Berniukas nuolat lankė savo kaimyną, kol atėjo žiema. Žiemą langai apšalo, ir berniukas, pūsdamas savo dvasią, galėjo nušildyti tik truputį stiklo ir pažvelgti į senuosius namus. Bet visi jų pagražinimai ir laiptai buvo užpustyti sniego. Rodėsi, kad tuose namuose gyvo žmogaus nebebuvo. Ir tikrai vieną dieną senųjų namų šeimininkas kaip žvakė užgeso (*J. Balčikonis*).

II.

Išlipo Janulis iš ratų ir įėjo kieman. Niekas neišėjo pasitikti iš gimtųjų namelių, dargi šuo nesulojo. Durys, langai, vartai – viskas užrišta, užrakinta, užkalta lentomis ir paremta apipuvusiais basliais. Kiemas užsinešęs žole, išknistas kiaulių ir pridraikytas stogo šiaudų. Rūtų darželyje, kur kitados linksmai žaliudavo seselės rankelių prižiūrimos rūtelės, žydėdavo šalavijos, bitinai, čebatėliai, stiebdavosi jurginų pulkai ir marguliudavo kiti kito – ki žolynai – dabar ant trąšios sumindžiotos žolės tupėjo du pusdvėsiai žąsiukai. Pašalėse, kur seniau dūgzdavo bičių aviliai ir siekdavo langus serbentų kerai – viešpatavo piktadilgės, plačios varnalėšos, durnaropės. Tvoros suirusios, sulūžusios, sugriuvusios. Patvoriais nuo kelio stirksojo galvijų nugrauztos medžių šakos. Sode sumindžiota, išganyta pievelė (*A. Vienuolis*).

- | 3. Apibūdinkite žodžių formų ryšius bei jų reiškimo būdus ir pagal juos išskirkite žodžių junginius. Raskite žodžių ar jų formų samplaikas ir konstrukcijas, kurios nesudaro žodžių junginių.

I.

Miškas vis dar tebebuvo pilkšvai rausvas nuo išbrinkusių pumpurų, bet jau žaliavo jaunos samanės, kvėpėjo nesuskaitoma

daugybė žibučių, skleidė žiedus snieguolės ir raktažolės. Kiekvienas stiebelis buvo pilnas gyvybės sulčių, kas valandėlę augo ir stiprėjo. Visa žemė atrodė kaip koks nuostabus patiesalas ir traukte traukė ant jo pasėdėti. Ir tikrai ant jo sėdėjo susiglaudę jauni Pavasario vaikai. Jie dainavo linksmas dainas, juokėsi ir vis augo, augo (*J. Balčikonis*).

II.

Vieną vakarą – tik nusileidus saulei – iš miško išskrido visas būrys didelių gražių paukščių. Tokių gražių ančiukas niekad dar nebuvo matęs. Jie buvo kaip sniegas balti ir turėjo ilgus lieknus kaklus: tai buvo gulbės. Išskėtusios savo ilgus gražius sparnus, jos kažin kaip nuostabiai suriko ir surikusios nušvilpė, nuūžė tolyn. Atvykusios iš šaltų kraštų, keliavo jos dabar per mėlynąsias jūres į šiltuosius. Jos skrido aukštai aukštai, ir vargšas ančiukas, žiūrėdamas į jas, jautė kažin kokį labai nepaprastą jausmą (*J. Balčikonis*).

III.

Vėjas judino slenkantį ūkininko šešėlį, jis ėjo vis didyn ir keliavo į toli, ir pagalvojo Juozapas Dryža, kad nėra gal piršto dėjimui vietos jo dirvose, kur nekrito šimtą kartų jo šešėlis. Šimtą kartų vasaros rytais, kada jis ilgas taip kaip vakare. Ir vidudieniais, kada jo tik trys pėdos. Ir ūkanose, ir lietuose turėjo kristi jo šešėlis, kaip žingsnių sukeltas šlamesys, kaip trupėjimas grumsto ir traškus velėnos slydimas nuo raikančios žagrės. Tuo būdu įgyta amžina savastis žemei (*M. Katiliškis*).

IV.

Kiekvienas prozos kūrinys – paprastesnė ar sudėtingesnė meninė struktūra, kurią suprantame kaip visų grožinio teksto elementų sistemą, jų sudėtingus ryšius, tarpusavio priklausomybę. Prisimenant mūsų pasvarstymus apie kūrinį ir tekstą, galima

būtų pasakyti, kad kūrinys yra struktūriškai sutvarkytas tekstas, kad struktūra yra būtent tai, kas atskirus sąlygiškai išskirtinus ir atskirtinus elementus jungia į tikslingą ir prasmingą vienovę. Nėra dviejų identiškų struktūrų, kaip negali būti dviejų identiškų kūrinių, nežiūrint į tai, kad neapbrėpiamoje kūrinių gausybėje mes galime rasti daugelį pasikartojančių, kai kada tolimu aidu atsišaukiančių, kai kada polemišką iššūkį metančių teksto elementų <...> (P. Bražėnas).

Žodžių junginių klasifikacija

ŽJ **klasifikuojami** remiantis trimis pagrindiniais aspektais: **struktūriniu** (pagal ŽJ narių skaičių), **formaliuoju** (pagal pagrindinio dėmens gramatinę klasę) ir **semantiniu** (pagal dėmenų reikšmės santykius).

Struktūriniai žodžių junginių tipai

Struktūros atžvilgiu žodžių junginiai skirstomi į **vientisnius** ir **sudėtinius**. Žodžių junginį sudaro ne mažiau kaip dviejų savarankiškų žodžių formos, tačiau viename ŽJ gali būti ir daugiau žodžių formų.

Vientisinį ŽJ sudaro dviejų savarankiškų žodžių formos. Jo dėmenys susieti vieninteliu sintaksiniu ryšiu, pvz.: *baigėsi* ↔ *vasara*, *virti* → *sriubą*, *smarkiai* ← *lyti*, *piktas* ← *šuo*, *mėnulio* ← *šviesa*, *gabus* → *mokslui*.

Sudėtiniu ŽJ vadinamas toks junginys, kurio **priklausomasis dėmuo** turi sau priklausomų savarankiškų žodžių formų, pvz.: *sutikti* → (*seną* ← *draugą*), *eiti* → (*kirsti* → *malkų*), *kovoti* → *dėl* (*tvirtos* ← *taikos*), (*labai* ← *smarkiai*) ← *verkti*, (*kažkaip* ← *šviesiai* ← *mėlynas*) ← *dangus*, (*Lituanistikos* ← *fakulteto* ← *tarybos*) ← *pirmininkas*. Sudėtinių junginių dėmenys susiję ne mažiau kaip dviem sintaksiniais ryšiais – **vienas ryšys yra pagrindinis, o kiti to junginio atžvilgiu papildomi, žemesnio rango** (susidaro hierarchiniai dėmenų santykiai). Tokius ŽJ suskaldyti į vientisinius dėmenų semantika leidžia (*sutikti draugą* ir *seną draugą*; *mėlynas dangus* ir *šviesiai mėlynas* ir t. t.), tačiau pagrindinis ryšys vienija žodžių grupę, suteikia jai semantinio vientisumo. Sudėtinis ŽJ dėmuo pats vienas sudaro autonomišką ŽJ.

Yra atvejų, kai žodžio leksinis valentingumas lemia, kad ŽJ turi **būtinai** būti **sudėtinis**, nes pagal aukštesnio rango ryšį paimiti du žodžiai nesudaro prasmingo semantinio vieneto, pvz.: *moteris* → (*ilga* ← *nosim*), (*rutulio* ← *formos*) ← *akmuo*, (*antro* ← *kurso*) ← *studentas*, *praėjo* → (*keletas* → *metų*), (*trečia* ← *diena*) ← *lyja*, *stovėjo* → (*drebančia* ← *širdimi*). Tokiame junginyje priklausomojo dėmens susiejimas su sau priklausomu žodžiu yra būtinas dėl semantinio turinio. Pagrindinis dėmuo siejamas tik su visu ŽJ (junginiai **moteris nosim*, **formos akmuo*, **kurso studentas*... negalimi).

Vienas ŽJ gali turėti **tik prie priklausomojo (ar šalutinio) dėmens** nauju santykiu prijungtų žodžių formų: *geri* ← *žmonės*, *didžiai* ← *geri* ← *žmonės*. Kai prie **pagrindinio dėmens** betarpiškai **vienu lygmeniu** jungiami du ar daugiau maždaug vienodo būtinumo priklausomi žodžiai, turime jau ne vieną ŽJ, o **ŽJ grandinę**, pvz.: *didelė* ← *pagarba* → *tėvams*, *mūsų naujas*

← *staliukas* → televizoriui; *kaime* ← *gyventi* → *vasarą*, *kalti* → *vinį plaktuku*. Čia pagrindinis dėmuo plečiamas dar keliais sintaksiškai lygiaverčiais dėmenimis. Nors pagrindinis dėmuo jungia tokią žodžių grupę į vieną visumą, tačiau jai trūksta to semantinio vientisumo, kurį turi sudėtinis ŽJ. Dėl šios priežasties **nėra vieno vyraujančio ryšio.**

Tam tikrais atvejais yra pamato dvi ar kelias savarankiškas žodžių formas, skirtingais santykiais susietas **su pagrindiniu ŽJ dėmeniu, laikyti sudėtinu junginiu.** Dalyvinės, padalyvinės, pusdalyvinės, infinityvinės konstrukcijos, taip pat neretai ir daiktavardžių konstrukcijos (sudėtiniai pavadinimai, junginiai su veiksmažodiniais daiktavardžiais) linkusios sudaryti autonominį vienetą, pvz.: *atsikėlęs anksti į darbą, šviečiant danguje žvaigždėms, eidamas mišku naktį, privaloma vakarais grįžti laiku, žirgų lenktyniavimas Sartuose, centrinė nervų sistema, Lietuvos Didžioji Kunigaikštystė, mokyklos sporto salė.*

Pažymėtina, kad tarp sudėtinių junginių (tais atvejais, kai pagrindinis junginio dėmuo turi prisijungęs kelias žodžių formas) ir junginių grandinių ne visada galima griežta riba, pasitaiko ir pereinamųjų atvejų. Pavyzdžiui, *stovyklos poilsio zona: stovyklos* ← (*poilsio* ← *zona*) ar *stovyklos* ← *zona* ir *poilsio* ← *zona*.

ŽJ struktūriniam skirstymui ne tik labai svarbu, iš kelių dėmenų sudarytas ŽJ, kuris dėmuo – pagrindinis ar priklausomasis – turi sau priklausomų žodžių formų, bet ir ŽJ dėmenų stabilumas, suaugimo laipsnis. **Pagal pastovumą,** sustabarėjimą kalboje ŽJ skirstomi į **laisvuosius, nelaisvuosius** ir **apylaisvius.**

Laisvieji junginiai – tai pagal tam tikrus struktūros modelius laisvai kuriami iš naujo kiekvienu kalbėjimo akto atveju žodžių junginiai. Pavyzdžiui, pagal modelį **Ng** ← **N** galima

sudaryti daugybę ŽJ: *sidabro taurė, kelionės laikas, kalno viršūnė...* Kiekvienas žodis tokiame junginyje turi atskirą savarankišką leksinę reikšmę. Laisvojo ŽJ dėmenys lengvai semantiškai suskaidomi: *kelionės* ir *laikas*, *sidabro* ir *taurė* ir t. t.

Nelaisvieji junginiai – tai junginiai, kurių leksinė raiška pastovi, o jų dėmenys sudaro neskaidomą vienovę, todėl kalbėjimo akte tarsi traukiami iš atminties. Jie funkcionuoja kaip susiformavę leksiniai vienetai, turintys vientisą perkeltinę reikšmę, žymintys vieną sąvoką. Nelaisvojo junginio reikšmė gali visiškai nepriklausyti (arba labai mažai priklausyti) nuo sudaromųjų žodžių leksinių reikšmių. Jo priklausomasis dėmuo turi tik gramatinį (valdymo, derinimo, šliejimo, koreliavimo) ryšį su pagrindiniu dėmeniu. Dėl semantinio neskaidomumo tokie junginiai daug artimesni atskiriems žodžiams.

Galima skirti keletą nelaisvųjų junginių grupių: 1) **frazeologinius** (idiominius) ŽJ (*lipti ant sprando, eiti galvomis, sukti nosį, žiūrėti pro pirštus, užkurti pirtį, valgyti kaip ne savo dantimis, gyventi kaip inkstas taukuose, balta varna, gyva pekla, devynios galybės, dievo avelė, aukso vidurys, katino dienos, vargo vakarienė, velnio lašai, pavydo kirminas, dievo rykštė, karo kirvois, vedžiojimas už nosies, bala nematė, biesas žino, negriebs velnias, nagai niežti* ir pan.); 2) **geografinius pavadinimus** (*Naujoji Akmenė, Kazlų Rūda, Naujoji Vilnia, Tolimieji Rytai, Didžioji Britanija, Baltieji Rūmai* ir pan.); 3) kai kuriuos **metaforinius pavadinimus** (*Grįžulo ratai, Paukščių takas* ir pan.).

Be šių kraštutinių atvejų, yra tarpinių junginių, pusiau laisvųjų ŽJ, kurie yra įsimenami, o ne kuriami kalbėjimo procese, t. y. vartojami kaip pusiau gatavi. Jie vadinami **apylaisviais junginiais**, arba **kolokacijomis**. Kuriant tekstą, šie junginiai pasirenkami kaip vienas vienetas, nors jų dėmenys, kad ir sunkiai, iš principo galima suskaidyti su pirmine kiekvieno reikšme.

Prie apylaisvių ŽJ galima priskirti: 1) daugelį **sudėtinių pavadinimų** (geografinių, administracinių ir kitokių, pvz.: *Amerikos žemynas, Pamario kraštas, akcinė bendrovė, Hipokrato priesaika, Gulbės žvaigždynas, Baltosios naktys, jūros kiaulytė* ir pan.); 2) **terminų** (*sakinio dalys, teigiamasis poliūs, klinikinė mirtis, šaltasis karas, organinės medžiagos, verslo partneris, pelno mokestis* ir pan.); 3) **neidiominius frazeologinius ŽJ** (tarp ŽJ bendros reikšmės ir atskirų jį sudarančių žodžių reikšmių jaučiama tam tikra sąsaja) (*akis sumerkti* „užmigti“, *ausis įtempti* „atidžiai klausyti“, *kojas ištiesti* „mirti“, *gerklę laidyti* „smarkiai šaukti“, *kvapą užimti* „atimti žadą“); 4) **apstabarėjusius** vientisos reikšmės ŽJ (*atlikti pareigą, eiti pareigas, duoti žodį, daryti gėdą, dėti pastangas, daryti išpūdį, kelti pavydą, vesti bylą, priimti nutarimą, turėti pasisekimą* ir pan.); 5) anksčiau aptartus **sudėtinius junginius**, kurių priklausomasis dėmuo yra neskaidomas prasminis vienetas: *versti* → iš (*lietuvių* ← *kalbos*), *išvažiuoti* → (*tarnybos* ← *reikalais*), *vaikinas* → (*kario* ← *uniforma*), *mergaitė* → (*ilgomis* ← *kasomis*).

Klausimai ir užduotys

1. Palyginkite skirtingas vientisinių ir sudėtinių junginių sampratas lietuvių sintaksės aprašuose. Pakomentuokite, kuriais vertinimo aspektais grindžiamas nevienodas ŽJ skirstymas pagal struktūrą.
2. Kuo pagrįstas laisvųjų, nelaisvųjų ir apylaisvių ŽJ skyrimas?
3. Koks sąvokų *frazeologizmas* ir *frazeologinis žodžių junginys* santykis B. Kalinausko darbe *Lietuvių liaudies šnekamosios kalbos frazeologija*?

4. Parinkite iš *Frazeologijos žodyno* po 5 frazeologinius ŽJ, kurių pagrindinis dėmuo yra veiksmazodis, daiktavardis, būdvardis, skaitvardis ir prieveiksmis.
5. Kaip suprantamas kolokacijos terminas R. Marcinkevičienės darbuose? Kaip kolokacijos siejasi su apylaisviais ŽJ? Iliustruokite pavyzdžiais.
6. Raskite mokslinės literatūros ar publicistikos tekste 10 apylaisvių ŽJ.
7. Remdamiesi E. Rimkutės straipsniu *Lietuvių kalbos daiktavardinių frazių žodynas: sandara ir paskirtis* nurodykite būdingiausius lietuvių kalbos daiktavardinių kolokacijų modelius. Pateikite pavyzdžių.
8. Sudarykite sudėtinius ŽJ ir ŽJ grandines, kurių pagrindiniu dėmeniu yra šie žodžiai: *dėmesys, durys, vaikai, susižavėjimas, vykdyti, duoti, mylėti, klausyti*.
9. Sudarykite apibendrinamąją struktūrinių ŽJ tipų lentelę.

Literatūra

1. Balkevičius Jonas, *Dabartinės lietuvių kalbos sintaksė*. Vilnius: Valstybinė politinės ir mokslinės literatūros leidykla, 1963, 42.
2. Balkevičius Jonas, *Lietuvių kalbos predikatinųjų konstrukcijų sintaksė*. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 1998, 42–43, 51, 71–78.
3. *Frazeologijos žodynas*. Red. Jonas Paulauskas. Vilnius: Lietuvių kalbos instituto leidykla, 2001.
4. Kalinauskas Bronius, *Lietuvių kalbos žodžių junginių sintaksė*. Vilnius: Valstybinė „Pergalės“ spaustuvė, 1972, 11–12.
5. Kalinauskas Bronius, *Lietuvių liaudies šnekamosios kalbos frazeologija*. Vilnius, 1974, 3–9.

6. Labutis Vitas, *Žodžių junginių problemos*. Vilnius: Vilniaus universiteto leidykla, 1976, 56–60.
7. Labutis Vitas, *Lietuvių kalbos sintaksė*. Trečiasis pataisytas leidimas. Vilnius: Vilniaus universiteto leidykla, 2002, 50–55.
8. *Lietuvių kalbos gramatika. Sintaksė*. III tomas. Vyr. red. Kazys Ulvydas. Vilnius: Mokslas, 1976, 17–20.
9. Marcinkevičienė Rūta, Kolokacija: tyrimo objektas, aspektai, metodai. – *Lituanistica* 2 (22), 1995, 40–53.
10. Marcinkevičienė Rūta, Tradicinė frazeologija ir kiti stabilūs žodžių junginiai. – *Lituanistica*, 4 (48), 2001, 81–98.
11. Marcinkevičienė Rūta, *Lietuvių kalbos kolokacijos*. Kaunas: Vytauto Didžiojo universiteto leidykla, 2010.
12. Rimkutė Erika, *Lietuvių kalbos daiktavardinių frazių žodynas: sandara ir paskirtis*, 2012, 1–7. Prieiga internete: http://donelaitis.vdu.lt/publikacijos/Erikos_apie_kolokacijas.pdf.
13. Sirtautas Vytautas, Grenda Česys, *Lietuvių kalbos sintaksė*. Vilnius: Mokslas, 1988, 47.

Metodinės rekomendacijos dėl struktūrinės ŽJ analizės

1. **Vientisiniame** ŽJ gali būti **daugiau negu du žodžiai**. Vientisiniais ŽJ laikomi ir tokie, kurių priklausomasis dėmuo reiškiamas linksniu su prielinksniu (*eiti į teatrą, susitikti su draugais, pasivaikščiojimas po parką*), analitine žodžio forma (*Vida buvo beinanti*), savarankišku žodžiu su prisišliejusia dalelyte (*itin įdomus spektaklis, bent viena akimirka, dar neperskaičiau knygos* – dalelytė tik modifikuoja arba vieno dėmens, arba viso ŽJ reikšmę). **Nesavarankiškos reikšmės žodžiai ŽJ struktūros nekeičia**.
2. Vientisinis žodžių junginys sudaromas ir tais atvejais, kai priklausomąjį dėmenį atitinka dviejų artimos reikšmės

savarankiškų žodžių samplaika, neturinti tarp savo narių aiškaus gramatinio ryšio (*tris keturias* ← *dienas*, *vienas kitas* ← *žiedelis*; *sučiuolbo pragydo* ↔ *paukšteliai*, *toli toli* ← *nuaidėjo*). Tokio tipo ŽJ atsiduria ties sudėtinių junginių riba.

3. Skiriant **sudėtinius** ŽJ ypač reikia **paaisyti ryšių rango** – vienas ryšys čia yra vyraujantis, o kitas – žemesnio skaidymo lygmens: (*labai* ← *smarki*) ← *audra*, (*tvirto* ← *būdo*) ← *žmogus*, *išgirsti* → (*gerą* ← *žinią*).
4. ŽJ **grandinės atveju** pagrindinis dėmuo prisijungia priklausomuosius dėmenis **vienu rangų (nėra vyraujančio ryšio)**, bet vis kitokio turinio ryšiu (*gražus* ← *namas* → *prie upės*, *labai* ← *skubėti* → *į darbą*).
5. Junginių **grandines** dažniausiai sudaro veiksmažodiniai junginiai (*rašyti* → *broliui laišką*, *labai* ← *skubėti* → *į darbą*), o **sudėtinius junginius** – daiktavardiniai ([*mobiliojo* ← *interneto*] ← *kaina*, [*vasaros* ← *nakties*] ← *ramybė*) – jų dėmenys beveik visuomet linke jungtis į glaudesnę sintaksinę vienetą.
6. Didžiausia **laisvųjų ir nelaisvųjų** junginių skirtybė – jų semantika: vieni semantiškai skaidomi, kiti – ne. Skiriasi jie ir savo funkcijomis sakinyje. Laisvųjų ŽJ kiekvienas žodis eina atskira sakinio dalimi, o nelaisvųjų junginių abu žodžiai eina viena sudėtine sakinio dalimi ar tik sakinio dalies komponentu: *Kudirkos Naumiestyje miesto aikštėje atidengta nauja skulptūra* (sp.); *Miške uogų gyva pekla*. Apylaisvių ŽJ atveju ne visada lengva nustatyti, ar jų dėmenys eina sudėtine sakinio dalimi ar keliomis susietomis sakinio dalimis: *Baltijos šalys patyrė daug priespaudos ir kančių* (sp.) (laikytini tarpiniais atvejais).

Pratimai

- | 1. Nustatykite sakinyje, kurie žodžių junginiai yra sudėtiniai, o kurie sudaro žodžių junginių grandinę.

I.

Priešais, pririštos eilėmis prie vielos, augo žemo ūgio kriaušės, parsodintos iš Prancūzijos; saulės šildomos ir gerai prižiūrimos, netrukus jos pradėjo duoti vaisius, tokius pat didelius ir sultingus kaip ten, jų tėvynėj.

Ten, kur pirma stypsojo du pilki medžiai su paukščių lizdais, dabar buvo įbesta didelė kartis su plevėsuojančia danų tautos vėliava, o netoli stovėjo kita kartis su apsvyniojusia aplink ją apyniais; senu papratimu prie jos buvo pririšti keli pėdai nekultų avižų, kad lauko paukšteliai turėtų kuo pasivaišinti per Kalėdų šventes (*J. Balčikonis*).

II.

Dar pats paukščių grįžimo metas, ir šnekučiai raudami plunksnas kariauja su žvirbliais dėl pasirinktų gūžtų, kai visus sparnuočius, lygiai ir Pagramančio žmogų, stebina nepaprastas lizdas, įkeltas į didįjį jovarą tik keli žingsniai nuo siuvėjo namų. Niekas ir nepastebėjo, kada jis atsirado, kas jį sukalė iš lentų. Tai lyg ir visų Pagramančio šnekučių bažnyčia: pro jos landą gali prasmukti gero veršio didumo paukštis (*P. Cvirka*).

III.

Tačiau man nepatinka tokia silpna, tokia trumparegė šiuolaikinės žmonijos atmintis: mūsų (šiuolaikinis, modernus) pasaulis pasikeitė ne po Niujorko teroro aktų, jis pasikeitė pirmiausia po Pirmojo pasaulinio karo (rimtesnis žmogus pasakytų, kad po Kaino ir Abelio), kai žmonės ėmė vienas kitą naikinti masiniu,

mechanizuotu būdu. Ką jau kalbėt apie fašizmo, stalinizmo kruvinai nutaškytus puslapius. Tik mat anuomet nebuvo tokio gero ryšio, nebuvo televizijos, nebuvo efektingų kadru laikraščiuose, todėl milijonų milijonai aukų taip greit užmirštama, o šimtas tūkstančių daro tokį stiprų poveikį (*S. Parulskis*).

- | 2. Teksto ištrauką suskirstykite žodžių junginiais. Sugrupuokite žodžių junginius pagal dėmenų pastovumą. Kokie žodžių junginiai dominuoja?

I.

O dukrai mažai terūpėjo, ko tėvas nušvinta ar pražyla, į ją žiūrėdamas. Jai visas gyvenimas atrodė kaip linksma jaunystės išdaiga, o jos kiekviename žingsnyje juokėsi aštuoniolika nerūpestingų metų. Tai buvo viso Paudruvės kaimo pati smagiausia mergina, kuri savo skambiu juoku, linksimų akių gundančiais žvilgsniais ne vieną jaunikį buvo išvedusi iš proto ir ketino dar ne vieną išvesti, tai buvo tikra išdykėlė, našlio tėvo išpaikinta vienturtė, kuri iš visko juokus krėtė ir pati pirmoji juokėsi (*K. Boruta*).

II.

Pirmą po ranka pakliuvusią nusitveri, – ne lazda, o gyvatė rangosi aplink šakotą medį liežuvį iškišusi; prie antros – nedrįsk nagų kišti: raguotasis su arklio kanopomis, galbūt neseniai vėlė į pragaro gelmes nujojęs, rodo šėtonišką snukį. Paimi trečią – šaltis krečia: varlės, rupūžės, vabalai rėplioja, plėvinėmis kojomis pasispirdami, remdamiesi vienas kito. Dirsteli į ketvirtą, – o kad tave šimts, – špyga atkišta. Iš vieno šono į lazdą žiūrėdamas, visų meisterio išdaigų ir meisterystės nepatirsi, lygiai kaip ir krašte girios sustojęs nesužinosi, kas jos viduje klojasi: reikia lazdą

sukti rankose kaip žiobrį ant liepsnos ir spirginti iš lėto akimis (P. Cvirka).

III.

Suprantu, jog, kai kalbama apie *skaitymą*, turima galvoje grožinė literatūra. Tačiau skaitant tuos visus ne mūsų valia įbruktus tekstus iš akių išleidžiamas meninis, individualus *skaitymas* kaip viena iš svarbiausių sričių, be kurios neįmanoma ugdyti sugebėjimų, lemiančių kokybinį tiek asmens, tiek bendruomenių kultūros lygį. O vis dėlto tai, ką ir kaip kasdien perskaitome, mums daro didesnę poveikį nei romanas ar eilėraštis, nes veikia tiesiogiai, ko niekaip nepadarysi literatūriniu tekstu, kad ir kaip ten „išsidirbinėsi“. Tenka pripažinti, kad literatūra, kaip tekstai, yra netekusi tiesioginės galios valdyti žmonių mintis, elgesį, postmoderni kūryba to jau net nesiekia. Išnyko 19 a. skaitančiojo vaizdinys – iš paveikslų pažįstama graži panelė su atversta knyga rankose (M. Martinaitis).

Formalieji žodžių junginių tipai

Pagal tai, kokiai gramatinei žodžių klasei (kalbos daliai) priklauso pagrindinis ŽJ dėmuo, ŽJ skirstomi į veiksmažodinius, daiktavardinius, būdvardinius, skaitvardinius, prievieksminius ir įvardinius.

Veiksmažodiniai (toliau – VJ) laikomi tokie junginiai, kurių pagrindinis dėmuo yra veiksmažodžio forma – asmenuojamoji (įvairių laikų ir nuosakų) arba neasmenuojamoji (bendratis, dalyvis, padalyvis, pusdalyvis). Iš visų ŽJ veiksmažodiniai junginiai patys gausiausi ir įvairiausi. Pagal priklausomojo (ar šalutinio) dėmens formą VJ skirstomi į 3 grupes: 1) VJ su linksniuojamųjų žodžių formomis ir prielinksninėmis konstrukcijomis; 2)

VJ su neasmenuojamosiomis veiksmažodžių formomis; 3) VJ su prievėksmiais.

- 1) Veiksmažodžiai gali sudaryti junginius su **visais linksniais**: vardininku [**V**→ **Nn**] (*eiti kilometras, sustoti kas žingsnis, dirbti visas vakaras, reikia šienas vežti*); [**Nn**↔**V**] (*žiedai kvepia, žmogus arija, daiktai išmėtyti*), kilmininku [**V**→ **Ng**] (*laukti draugo, nusipirkti duonos, nevertinti darbo, būti grybų, kilti nesusipratimų, žmogaus važiuota, visų stumdomas, kviesti vaišių, nemokėti nė cento, pasidarė silpnos sveikatos*), naudininku [**V**→ **Nd**] (*vadovauti skyriui, rašyti broliui, niekam nerūpi, vaikui rodėsi, saulei tekant, ruoštis egzaminui, užsidirbti senatvei, dingti amžiams*), galininku [**V**→ **Nac**] (*megzti pirštines, kalbėti teisybę, patirti skriaudą, mylėti gyvenimą, gelti kojas, tenka egzaminus laikyti, išskristi rudenį, nesirodyti ištikus metus, nueiti kelis žingsnius, duoti šimtą*), įnagininku [**V**→ **Ni**] (*grožėtis namais, pasitikėti vaikais, domėtis menu, pjauti peiliu, draskyti nagais, suktilis ratu, plaukti vienodu smarkumu, žygiuoti lyguma, lipti laiptais, grįžti vidunakčiu, ateiti darbo valandomis, mirti badu, degti pykčiu, vežti vežimais, prasėdėti ištisiomis dienomis, tapti studentu, paskirti pirmininku*) ir vietininku [**V**→ **NI**] (*rasti kelyje, dalyvauti šventėje, atsikelti apyaušry, paplisti dvidešimtame amžiuje, augti varge, gyventi laisvėje*). Tipiškiausi VJ yra su kilmininku, su galininku, su naudininku ir su įnagininku.

VJ yra sudaromi su visais **prielinksniais**, išskyrus *anot* ir *pasak*, kurių konstrukcijos su kilmininku sakinyje atlieka įterpinio funkciją. Prie veiksmažodžių su atitinkamais prielinksniais jungiasi kilmininko [**V**→ **prNg**] (*užkopti ant kalno, bėgti iki upelio, nedirbti nuo to laiko, grįžti už minutės, gulėti be žado, pyktis dėl vaikų, pinti iš žiedų, nesusitarti tarp savęs*), galininko [**V**→ **prNac**] (*apibėgti aplink namą, ateiti pas draugą, dirbti per naktis, sukviesti prieš valandą, girdėti pro griausmą, duoti po sauą, kviesti į žygį, kovoti už laisvę, svajoti apie*

ateitį, didžiulis prieš kaimynus) ir įnagininko [**V**→ **prNi**] (*sėdėti po medžiu, stovėti ties durimis, pasilenkti sulig žeme, atsikelti su saule, neštis po pažastimi, išeiti su reikalais, gyventi su šeima*) linksniai.

- 2) Veiksmažodžiai savo reikšmei papildyti sudaro ŽJ ir su **neasmenuojamosiomis veiksmažodžio formomis**. Junginius su veiksmažodžiais sudaro bendratis [**V**→ **Inf**] (*pradėti keliauti, liautis verkti, galėti mokytis, norėti užsidirbti, mokėti skaityti, prašyti paskolinti, liepti dalyvauti, duoti valgyti, likti nakvoti, eiti grybauti, pasiųsti parnešti*), dalyvis [**V**→ **Partic.**] (*pabudęs pavalgė, nusprendė nepagalvojęs, vengia kalbinamas, šaukiamas atsiliepia, nustojo plaukęs, jautėsi aptingęs, grįžo pavargęs, tikėjosi rasianti*), padalyvis [**V**→ **Pad.**] (*parvažiavo sutemus, negalima skaityti valgant, girdi rėkiant*) ir pusdalyvis [**V**→ **Pusd.**] (*pametė eidamas, dirba dainuodamas, besukbėdamas paliko*).
- 3) VJ su **prieveiksmiais** [**V**→ **Adv.**] žymi įvairius aplinkybinius santykius (*klausiamai pažvelgti, baltai nudažyti, atsilyginti dvigubai, gausiai prisnigti, daug mokytis, žengti atgal, sustoti pakeliui, ateiti rytoj, atsikelti anksti, kažkodėl negrįžti, tyčia nesakyti*), taip pat turi predikatyvo reikšmę (*atrodyti gražiai, eiti senyn, darytis geriau*).

Tarp VJ sudarančių dėmenų gali būti objektiniai, aplinkybiniai ir subjektiniai santykiai. Rečiau pasitaiko predikatyvo reikšmė.

Daiktavardiniais junginiais (toliau – DJ) vadinami ŽJ, kurių pagrindinis dėmuo yra daiktavardis. Priklausomojo dėmens atžvilgiu DJ skirstomi į kelias grupes: 1) DJ su derinamuoju būdvardiškuoju žodžiu; 2) DJ su koreliuojamuoju daiktavardžiu; 3) DJ su valdomaisiais daiktavardžio linksniais ir prielinksniėmis konstrukcijomis; 4) DJ su šliejamosiomis veiksmažodžio formomis.

- 1) Prie daiktavardžių dažnai jungiasi **būdvardžiai** [Adj.x ← Nx] (*plati gatvė, graži naktis*), **dalyviai** [Partic.x ← Nx] (*žvilgantis sniegas, turima žemė, pageidautina knyga*), **būdvardiškieji skaitvardžiai** [Num.x ← Nx] (*pirmas mokinyš, šeši vyrai*) ir **būdvardiškieji įvardžiai** [Pron.x ← Nx] (*višas vakaras, toji mintis*). Šių ŽJ abu dėmenys yra suderinti.
- 2) Daiktavardinę junginę su **koreliuojamuoju** antru **daiktavardžiu** [Nx ← Nx] turime **priedėlio** atveju. Šie ŽJ rodo papildomą daikto pavadinimą kaip apibūdinimą. Pažymiuoju dėmeniu paprastai pasakomas esminis daikto pavadinimas, o priklausomuoju – iškeliami mažiau esminga to paties daikto žymė, kuri dažniausiai yra nuolatinė daikto charakteristika (*senelis Jokūbas, teta Aldona, rašytojas dramaturgas*), rečiau svarbi tik kalbamuoju momentu (*veltėdis brolis, savimyla vyras*).
- 3) Daiktavardžiai gali prisijungti **valdomą daiktavardžio linksnio formą** ar **prielinksninę konstrukciją**. Patys dariausi ir įvairiausi yra junginiai su kilmininku [Ng ← N] (*mergaitės kasos, tėvų namas, girios paukščiai, vakaro dangus, ažuolo stalas, vyro brolis, lelijų krūmas, romantizmo srovė, širdies plakimas, duonos raikymas, miško garsai*). DJ su įnagininku [N → (Adj.i ← Ni)] (*vyras dailia barzda, lazda riestu galu, veidrodis baltais rėmais*), [N → Ni] (*tikėjimas pergale, važiavimas dviračiu*), naudininku [N → Nd] (*šienas žiemai, tepalas ratams, pagarba žmogui, pasiryžimas kovai, giesmė gyvenimui*), vietininku [N → NI] (*ašaros akyse, šypsena veide, viešpatavimas namuose, mirtis skausmuose*), su linksniais ir prielinksniais [N → prNg/Nac/Ni] (*tėvas be širdies, žiedas iš aukso, pyktis ant sūnaus, berniai dėl niekų, kalbos apie darbą, polinkis į meną, namas su balkonu, knyga su rainais viršeliais, susitikimas su draugais, žiemojimas po sniegu*) yra negausūs. ŽJ su galininku [N → Nac] (*poilsis dieną, medžioklė rudėnį*) patys rečiausi iš visų DJ. Pažymėtina, kad pagrindinio

dėmens konkretumas ar abstraktumas atsiliepia priklausomojo dėmens raiškai. Konkretieji daiktavardžiai dažnai sudaro junginius su kilmininku, apydažniai – su įnagininku. Abstraktieji daiktavardžiai (ypač veiksmožodinės kilmės daiktavardžiai) turi itin dideles išgales sudaryti įvairius DJ su daugeliu linksnių bei linksnių su prielinksniais (rečiau tik su galininku ir vietininku).

- 4) Retais atvejais priklausomuoju DJ dėmeniu gali eiti veiksmožodžio **bendratis** [**N**→ **Inf**] ar **padalyvis** [**N**→ **Pad.**]. Bendratimi išreikštas atributas apibūdina daiktą, išskeldamas jo ryšį su veiksmu. Tokių DJ pagrindinis dėmuo dažniausiai abstrakčios reikšmės daiktavardis (*pomėgis skaityti, troškimas mokytis, laikas žydėti, laimė matyti, gėda nemokėti*), nors pasitaiko ir konkrečios reikšmės (*vieta sėdėti, malkos kūrenti*). DJ, kurio priklausomasis dėmuo padalyvis, nusako daikto požymį su aplinkybių reikšmės atspalviais (*kėlimasis auštant, kalbėjimas miegant, vaikščiojimas neapsiavus*).

Apibendrintai galima teigti, kad daiktavardiniais junginiais realizuojami atributiniai santykiai. Skyrium minėtini DJ su kilmininku [**N**→ **Ng**], kurių pagrindiniu dėmeniu einantis žodis (mato ir šiaip kiekio pavadinimas) reikalauja papildymo: *kilogramas bulvių, litras sulčių, kibiras vandens, begalybė žvaigždžių, būrys vaikų* ir pan. Kilmininkas šiuo atveju reiškia ne požymį, o kiekybės turinį (savitą objektą). Kai DJ pagrindinis dėmuo – veiksmožodinės kilmės daiktavardis, po atributiniais santykiais giliau slypi kiti santykiai: subjektiniai (*varpų gaudimas, žmogaus riksmas*), objektiniai (*pasitikėjimas vaiku, pyktis ant kaimynų, noras miegoti*) ir aplinkybiniai (*darbas naktį, įvykis mokykloje, kova už laisvę*).

Būdvardiniais junginiais (toliau – BJ) vadinami ŽJ, kurių pagrindinis dėmuo yra būdvardis (paprastai kokybinis

būdvardis). Palyginti retai būdvardis turi nuo jo priklausantį kitą savarankišką žodį ir sudaro BJ.

Prie būdvardžių prisijungia:

- 1) kilmininko [**Adj.**→ **Ng**] (*reikalingas paramos, pilnas meilės, vertas pagarbos, turtingas pinigų, gerumo geras, visų greičiausias*), naudininko [**Adj.**→ **Nd**] (*gabus kalboms, abejingas skausmui, skolingas tėvams, niekam nenaudingas*), galininko [**Adj.**→ **Nac**] (*panašus truputį, skolingas tūkstantį litų, paklusnus šį kartą*), įnagininko [**Adj.**→ **Ni**] (*garsus dainomis, panašus ūgiu, įdomus charakteriu, jaunesnis dvejis metais, nedarbingas rytais*), vietininko [**Adj.**→ **Nl**] (*naudingas ūkyje, garsus visame krašte, reta tokiame amžiuje*) linksniai;
- 2) kilmininko [**Adj.**→ **prNg**] (*piktas ant savęs, didžiausias iš namų, baugu be šuns, ištikimas iki mirties, judrus iš prigimties*), galininko [**Adj.**→ **prNac**] (*panašus į motiną, didžiausias pagal amžių, sotus per akis*), įnagininko [**Adj.**→ **prNi**] (*mandagus su senesniu, lygus su medžiu*) linksniai su prielinksniais;
- 3) prieveiksmai [**Adj.**→ **Adv.**] (*labai atidus, daug geresnis, tamšiai pilkas, visai aiškus*);
- 4) veiksmažodžio formos: [**Adj.**→ **Inf**] (*malonus pažiūrėti, nepatogus laikyti, godus grobti*), [**Adj.**→ **Dal./Pad./Pusd.**] (*ramus pailsėjęs, gera pakalbėjęs, juokingas kalbėdamas*).
- 5) BJ dažniausiai rodo objektinius santykius, kartais turi aplinkybinę reikšmę.

Skaitvardiniais junginiais vadinami ŽJ, kurių pagrindinis dėmuo yra skaitvardis. Kitus žodžius gali prisijungti kiekieniai skaitvardžiai pradedant dešimtimi (*dešimt kilogramų, vienuolika, dvylika... mokinių, dvidešimt, trisdešimt... žmonių, šimtas metų, tūkstantis, milijonas litų*) ir kuopiniai skaitvardžiai (*dvejetas vyrų, ketvertas arklių, devynetas galvijų*). Daugiausia yra skaitvardinių junginių su daugiskaitos kilmininku [**Num.**→ **Ng**]. Šie ŽJ rodo

kiekybinius objektinius santykius. Retai pasitaiko Sktv.] su prielinksninėmis konstrukcijomis: *vienas iš mokinių, šimtas be vieno, antras nuo galo, trečias pagal amžių.*

Prieveiksmiais junginiais vadinami ŽJ, kurių pagrindinis dėmuo yrarieveiksmis. Pagal priklausomąjį dėmenį šių junginių skiriamos dvi grupės: 1)rieveiksmių junginiai su linksniais [Adv.→ Ng] (*daug sniego, mažai žmonių, pakankamai laiko, daugiausia darbo, šiek tiek džiaugsmo*), [Ni ← Adv.] (*kilogramu daugiau, minute anksčiau, kilometru toliau*) ir prielinksninėmis konstrukcijomis [Adv.→ prNg/Nac] (*toliau nuo kelio, daugiausiai iš visų, ilgiau už kitus, pagal metus gerai*); 2)rieveiksmių junginiai surieveiksmiais [Adv.→ Adv.] (*nepaprastai gražiai, be galo maloniai, labai šviesiai, dvigubai greičiau, tamsiai mėlynai, kažkaip neaiškiai*).

Įvardiniais junginiais vadinami ŽJ, kurių pagrindinis dėmuo yra įvardis. Daugumos įvardinių junginių pagrindinis dėmuo yra neapibrėžiamasis įvardis. Prie jo prisijungę žodžiai papildo neapibrėžiamojo įvardžio reikšmę. Prie įvardžio jungiamas: 1) daiktavardžio (ar jo poziciją turinčio žodžio) kilmininkas be prielinksnio [Pron.→ Ng] (*kažkuris kaimynų, kuris tų vyrų, viena kita moterų, nė vienas jų*) arba su prielinksniu iš [Pron.→ iš Ng] (*kas iš pašalinių, kas nors iš pažįstamų, kas iš jūsiškių, kažin kas iš minios*); 2) vyriškosios giminės būdvardžio kilmininkas [Pron.→ Adj.g] (*kažkas skanaus, kas nors svarbaus, nieko pavojingo*) ar bevardė būdvardžio giminė [Pron.→ Adj.] (*kažkas svetima, viskas nauja, nieko keista*); 3)rieveiksmis [Adv.← Pron.] (*visai kitas, beveik visi, šiek tiek kitoks*).

Klausimai ir užduotys

1. Kokie ŽJ gramatinės struktūros modelių sudarymo principai?
2. Sugalvokite po 3–4 ŽJ kiekvienam gramatinės struktūros modeliui iliustruoti: **V**→ **Ng**, **V**→ **NI**, **V**→ **prNac**, **Num.** **x**← **Nx**, **Nx**← **Nx**, **N**→ (**Adj.i**← **Ni**), **Adj.**→ **Ng**, **Adj.**→ **Adv.**, **Num.**→ **Ng**, **Adv.**→ **Ng**.
3. Užpildykite apibendrinamąją gramatinių ŽJ tipų lentelę.

GRAMATINIAI ŽJ TIPAI	ŽODŽIŲ RYŠIŲ REIŠKIMO BŪDAI	TIPIŠKIAUSI ŽJ GRAMATINĖS RAIŠKOS MODELIAI	PAVYZDŽIAI
----------------------	-----------------------------	--	------------

4. Kaip interpretuojamas veiksmažodinių daiktavardžių junginių sintaksinis ryšys ir reikšmė naujausiuose lietuvių kalbos sintaksinės sandaros tyrimuose? (Remkitės A. Holvoeto, A. Judženčio ir J. Pakerio darbais.)
5. Pakeiskite pagrindinį junginio dėmenį – veiksmažodį – daiktavardžiu: *gieda lakštingalos, žydi rugiai, rašo laišką, svarsto klausimą, augina gėles, atstovauja institucijai, domisi daile, mojuoja rankomis, didžiuojasi prieš kitus, ketina studijuoti*. Kuris iš sinoniminių junginių gyvesnis?
6. Remdamiesi kalbos norminamaisiais darbais (*Kalbos konsultacijų bankas; Kalbos patarimai. Sintaksė: prielinksnių ir polinksnių vartojimas*; J. Šukys *Lietuvių kalbos linksniai ir prielinksniai: vartoseną ir normas*), parenkite veiksmažodinių junginių su prielinksniais *ant, dėl, į, pas, prie, prieš* vartosenos ir būdingiausių normų pažeidimų apžvalgą.
7. Atsižvelgdami į kalbos norminamųjų darbų rekomendacijas, išsiaiškinkite, prie kokių daiktavardžių vartotinas tiklo (paskirties) naudininkas su bendratimi, o kada vartoti teiktina objekto galininko su bendratimi konstrukcija. Kas

lemia linksnio pasirinkimą? Atkreipkite dėmesį į šių konstrukcijų variantiškumą.

Literatūra

1. Bunevičiūtė Laimutė, Atributiniai veiksmažodinių daiktavardžių junginiai. – *Žmogus ir Žodis. Didaktinė lingvistika*, t. 1, nr. 2, 2000, 10–15.
2. Grenda Česys, Veiksmažodžio semantika ir žodžių junginio struktūra. – *Vientisinio sakinio semantika*. Vilnius: Lietuvos TSR aukštojo ir specialiojo vidurinio mokslo ministerijos leidybinė redakcinė taryba, 1982, 31–56.
3. Holvoet Axel, Judžentis Artūras, Sintaksinės priklausomybės tipai: papildymai ir patikslinimai (Morfosintaksinis valdymas ir derinimas. Determinavimas). – *Gramatinių funkcijų tyrimai* (Lietuvių kalbos gramatikos darbai 3). Vilnius: Lietuvių kalbos instituto leidykla, 2005, 22, 35.
4. *Kalbos konsultacijų bankas* (Valstybinė lietuvių kalbos komisija). Prieiga internete: www.vlkk.lt.
5. *Kalbos patarimai. Sintaksė: linksnių vartojimas (S 1)*. Sud. Rita Miliūnaitė. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 2003.
6. *Kalbos patarimai. Sintaksė: prielinksnių ir polinksnių vartojimas (S 2)*. Sud. Rita Miliūnaitė. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 2003.
7. Kalinauskas Bronius, *Lietuvių kalbos žodžių junginių sintaksė*. Vilnius: Valstybinė „Pergalės“ spaustuvė, 1972, 24–175.
8. Kisielienė Diana, Objekto galininkas ar tikslo naudininkas? – *Gimtoji kalba* 1, 2004, 3–7.
9. Labutis Vitas, *Žodžių junginių problemos*. Vilnius: Vilniaus universiteto leidykla, 1976, 60–71.

10. Labutis Vitas, *Lietuvių kalbos sintaksė*. Trečiasis pataisytas leidimas. Vilnius: Vilniaus universiteto leidykla, 2002, 54–76.
11. *Lietuvių kalbos gramatika. Sintaksė*. III tomas. Vyr. red. Kazys Ulvydas. Vilnius: Mokslas, 1976, 20–275.
12. Pakerys Jurgis, Veiksmo pavadinimo konstrukcija lietuvių kalbos gramatikoje. – *Daiktavardinio junginio tyrimai* (Lietuvių kalbos gramatikos darbai 4). Vilnius: Lietuvių kalbos instituto leidykla, 2006, 121–149.
13. Šukys Jonas, *Lietuvių kalbos linksniai ir prielinksniai: vartoseną ir normas*. Kaunas: Šviesa, 1998, 168–170, 352–366, 379–399, 435–445, 470–487.
14. Tekorienė Dalija, Sintaksiniai būdvardžių semantikos nagrinėjimo aspektai. – *Kalbotyra* 37 (1), 1986, 76–85.

Metodinės rekomendacijos dėl formaliosios (gramatinės) ŽJ analizės

1. Skirstant ŽJ formalioju aspektu žiūrima, kokia kalbos dalis yra pagrindinis dėmuo ir kokios konkrečiai gramatinės formos (linksnis, linksnis su prielinksniu, bendratis ir kt.) yra priklausomasis dėmuo.
2. Įsidėmėkite, kad gramatiniuose ŽJ struktūros modeliuose būtina fiksuoti priklausomojo dėmens gramatinę formą ir tik retais atvejais – pagrindiniu dėmeniu einančią specifinę formą – bendratį, padalyvį ir kt. (paprastai pakanka nurodyti tik kalbos dalį).
3. Visai **nesavarankiškas veiksmažodis** (veiksmažodžio *būti* forma, kuria reiškiamas sudurtinio tarinio grynoji jungtis) vienas negali sudaryti ŽJ dėmens. Tokį ŽJ dėmenį nesavarankiška veiksmažodžio forma sudaro tik su vardine tarinio dalimi (antrasis ŽJ dėmuo – veiksmu einanti žodžio forma):

Eglė yra mokytoja; Paskaita buvo įdomi. Tokiu atveju sąveikauja veiksniumi ir tariniu einančios žodžių formos, tad pagrindiniu ŽJ dėmeniu laikomos tarinį sudarančios žodžių formos. Šie ŽJ vadinami **kopuliatyviniais junginiais**, nes visiems jiems būdinga **jungtis**. Prie kopuliatyvinių junginių priskirtini ir tie atvejai, kai sudurtinio tarinio jungtis – pusiau savarankiškas veiksmazodis: *Jis tapo gydytoju; Vaikas atrodė pavargęs.*

4. Daiktavardiniais junginiais laikomi ir tie abstrakčiųjų daiktavardžių junginiai, kurių pagrindinis dėmuo yra veiksmazodinės kilmės daiktavardis, pvz.: *medžių sodinimas, važiavimas dviračiu, ėjimas į mokyklą.*
5. Būdvardis, skaitvardis, įvardis dažniausiai eina DJ (*įdomi knyga, antras kartas, šis įvykis*), orieveiksmis – VJ (*smarkiai stengtis*) priklausomuoju dėmeniu. Tokių atvejų negalima painioti su būdvardiniais (*godus garbės*), skaitvardiniais (*dešimt litų*), įvardiniais (*keletas mokinių*) irrieveiksmniais (*daug triukšmo*) junginiais.
6. Samplaikiniai (analitiniai) skaitvardžiai nelaikytini ŽJ. Jų dėmenys susieti ne sintagminiu, o leksiniu ryšiu – įvardija vieną skaičių (*keturiasdešimt keturi, trys tūkstančiai šeši šimtai vienas...*).

Pratimai

1. Raskite tekstų ištraukose veiksmažodinius ir kopuliatyvičius junginius. Nustatykite kiekvieno jų gramatinės raškos modelius ir semantinius santykius.

I.

Toli toli iš čia, ten, kur žiemą išskrenda kregždės, gyveno karalius. Jis turėjo vienuolika sūnų ir vieną dukterį, vardu Elzytę. Visi broliai buvo karalaičiai ir vaikščiojo į mokyklą su žvaigždėmis ant krūtinės ir kalavijais ant šono. Jie rašydavo deimanto gripeliais aukso lentutėse ir išmokdavo viską atmintinai taip gerai, jog pasakydavo kaip iš rašto. Iš visko matyti buvo, kad jie karalaičiai. Sesytė Elzytė sėdėdavo stiklo suolely ir skaitydavo su paveikslėliais knygą, pirkta už pusę karalystės.

Tikrai gera buvo vaikams gyventi; bet toks gyvenimas neilgai truko (*J. Balčikonis*).

II.

Pažvelgiau į tamsų dangų, žvaigždėmis ir mėnesiu žerintį, paskui į žemę, pasinėrusią sidabrinėje prieblandoje. Kaip gražu! Tą stebuklingą naktį viskas yra stebuklas. Kiekvienas daiktas gyvena, mąsto ir jaučia, atidengdamas savo sielą. Senas namas pavirto užburtu rūmu balto marmuro kolonomis, miegūstas tvenkinys – slaptinga, aukso kibirkštėmis degančia gelme, tamsios eglaitės – vienuolėmis, kukliomis Viešpaties tarnaitėmis. Kaip tylu! Girdžiu, kaip gėlės siunčia žvaigždėms savo kvapius atodūsius ir kaip žvaigždės kažką kužda gėlėms. Girdžiu šnabzdant sparnus angelų, nusileidžiančių žemėn sidabriniais mėnesio spinduliais. O viršum tų stebuklų lakštingalos giesmė – didžiausias stebuklas – nedrumsdama tylos, galinga banga kyla aukštyn, aukštyn, ligi pat mėnesio ir žvaigždžių (*Šatrijos Ragana*).

III.

Žemė aplink bjauriai ištrypta arklių, apversta mėšlu. Pasienyje stora karta pūvančių lapų ir apgedusių obuolių. Šermukšnių kekės dar tvirtai tebesilaikė ant šakelių, ir, lapams retėjant, medis ėjo vis raudonyn ir gražyn, lyg antru kartu pražyęs. Viena kekė, gal strazdo pakirsta, pakibusi pastogėje suposi. Kalvis pasisiekė ir kramsnojo po vieną uogą pasiraukydamas. Įkartusi rūgštis draskyte draskė gomurį, liejos seilėmis, jog nespėjo spjaudytis (*M. Katiliškis*).

- | 2. Iš tekstų ištraukę atrinkite daiktavardinius junginius. Apibūdinkite juos pagal reikšmę, dėmenų gramatinius santykius ir su jais susijusią formaliąją raišką. Nurodykite rastų junginių gramatinės raiškos modelius.

I.

Apsikniaubęs savo suole, vogčiomis nuo draugų žvilgsnių, lotyniškų žodžių sąsiuvinį jisai parašė pirmąjį savo eilėraščių. Bet tai nebuvo nei moteries grožio apdainavimas, nei savo ilgesio išliejimas, nei vienas iš tų eilėraščių, kuriuos rašo kone kiekvienas jaunuolis pirmaisiais įsimylėjimo metais. Vasario pirmoji meilės daina buvo bendriausios prasmės elegija, iš kurios tryško jaunuoliška nerimastis, laisvės pasiilgimas, nepasitenkinimas gyvenimu ir susižavėjimas kažkokiu nepasiekiamu idealu (*V. Mykolaitis-Putinas*).

II.

Prisiliesdama prie savo kūdikystės ir vaikystės daiktų, prie nuolat tekančio ir gargiančio vandens ir maurais apaugusių akmenų, ji pajuto, kaip kartu pati atsispiria, amžinai nutraukdama natūralius ryšius ir tą pačią akimirką uždarydama viską

atmintyje, kad po daugelio metų galėtų jais maitinti beprasmišku, gal net bjauriu tampantį savo gyvenimą, kad rastų čia atspirtį pavargime (*J. Aputis*).

III.

Gumbuotas, kreivas pelargonijos stiebas, išskėtęs sumedėjušias šakas su pusiau pageltusiais lapais į kairę ir į dešinę, rėmėsi vos ne į karnizą, ir langas atrodė žaliai grotuotas. Į vidų sruvo rami, negailestingai šalta spalio ryto šviesa, ir jos gelsvam spindesy ryškėjo visos patalynės raukšlės, pagalvės užvalkalas atrodė neskaltas, padengtas balkšvu atmiešto medaus atspalviu.

Pakėlusi pirštus prie lūpų, ji ėmė krapštyti atsilupusią odelę, nukrapščiusi lyžtelėjo. Drėgnas liežuvio prisilietimas nutvilkę lyg užbėrus smulkios druskos (*R. Šerelytė*).

- | 3. Raskite sakiniuose pavartotus būdvardinius, skaitvardinius, įvardinius irrieveiksminius junginius, nurodykite kiekvieno jų gramatinės raiškos modelius.

I.

1. Endriaus vaizduotėje kunigaikštis panašus į jo tėvelį, baltagalvį, žilabarzdį ir jau sulinkusį į kuprą (*I. Simon.*). 2. Kai prieš aštuoniasdešimt metų žmonės skirstėsi viensėdžiais, niekas nenorėjo imti šiaurinių galulaukių (*A. Vaičiul.*). 3. Žinai, kad daug ko galima pamatyti tokią dieną (*I. Simon.*). 4. Paskui ji čiuožtelėjo keletą žingsnių į priekį (*J. Mikel.*). 5. Nesimatė nei jaučio, nei asilo, nei kito lauko darbams tinkamo gyvulio (*V. Krėv.*). 6. Prigūžėjo pilna troba (*B. Radz.*). 7. Tylėk, jeigu nieko gero neturi pasakyti žmogui! (*J. Balt.*) 8. Varnėno išvarymas Vasariui buvo daugiau negu gero draugo netekimas (*V. Myk.-Put.*). 9. Berniukas, kuriam galėjai duoti kokius šešerius metukus,

papurte vienplaukę galvą (J. Mikel.). 10. Žinau žydų jausmus man, ir jų mintys man aiškios kaip diena (V. Krėv.). 11. Sudegęs trobesys stovėjo šalimiau nuo kitų namų (P. Cv.). 12. Tikrai, senis ėjo dabar tiesus ir lengvas, lyg jo negniaužė šimto metų našta (V. Krėv.). 13. Ir jei žmogaus laimė pareina nuo jo paties nuovokos, nuo pasitenkinimo savimi, tai daug laimingesnis būčiau nesimokęs (A. Vien.). 14. Bet už visus labiausiai pamilo jį bajoro dukrelė (V. Krėv.). 15. Ar beradai ten ką nors iš savo buvusių draugų ar pažįstamų? (A. Vien.) 16. Vincas nešykštus ilgai ir plačiai su bet kuriuo šnekėtis (Vaižg.).

II.

1. Galima paberti vikių, saldžių lubinų – geras šaknis jie turi, žemei reikalingų dalykų gumbuose sukrauna (J. Balt.). 2. Visos dienos, valandos buvo griežtai suplanuotos, pašvęstos prasmingam darbui <...> (B. Radz.). 3. Jurgis nesavais dantimis žiaumoj o aitriai saldžias uogas ir užsigėrė karštu vandeniu <...> (J. Mikel.). 4. Studentai labai garsiai ir arogantiškai ėmė svarstyti apie žymaus dramaturgo pjesę (J. Mikel.). 5. Turėjo jis keturis sūnus kaip ąžuolus plačiašakius, kurie buvo vienas už kitą stipresnis, vienas už kitą narsesnis <...> (V. Krėv.). 6. Visiems patiko, visi džiaugėsi ir didžiavosi, kad jų kaime darosi šis tas nauja (Vaižg.). 7. Du iš sėdėjusių vežime vyrų išlipo, kad arkliams būtų lengviau (V. Myk.–Put.). 8. Joms teko dabar tokia garbė, tiek laimės, jog ir apsaukti sunku (J. Balč.). 9. Tuoju atskubėdavo kokiu prasimanytu reikalu viena kita tauriųjų moterėlių <...> (A. Vien.). 10. <...> visas mergas ligi penkiasdešimt metų į karę ims (P. Cv.). 11. Tai ir patiko seniui ūkininkui, nors ir septintą kryželį baigė, bet ūkio iš savo rankų nenorėjo paleisti (K. Bor.). 12. Vieversio muzika labai panaši į svirplio užkrosnyje <...> (Vaižg.). 13. Ten pat sėdėjo kunigaikščiai ir keletas popiežiaus giminių (A. Vaičiul.). 14. Pagaliau pamatė du blausius žiburėlius, ramiai

žvelgiančius iš po margos skarelės (A. Poc.). 15. Svajotojo Napalio akys visados buvo pilnos lyg keistų nakties matymų (Vaižg.). 16. Garlaisvis galėjo pakelti sunkumą ligi dviejų tūkstančių aštuonių šimtų tonų (J. Balč.).

4. Iš pateiktų meninio ir publicistinio stiliaus tekstų ištraukų skyrium išrašykite veiksmažodinius (su linksniuojamaisiais žodžiais) ir daiktavardinius (su valdomu priklausomuoju dėmeniu) žodžių junginius. Palyginkite, kurio stiliaus ištraukoje kurių junginių daugiau. Pasvarstykite, kodėl lietuvių kalboje daiktavardiniai junginiai tampa vis sudėtingesnės struktūros ir tokių junginių daugėja.

I.

Jeigu pilki perdebesiai virš miesto, pučia vėjas, o saulė blyksnelėjusi pasislepia ir juodas kaip gumulas debesėlis prapliumpa lietum, o už keliolikos žingsnių šviečia saulė ir vaivorykštės lankas – kaip arka į šiltų spindulių ruožą, – ar ne ruduo? Čia, mieste, jo nejauti. Tačiau tie, kurie dabar laukuose, kurie mato paširpusias karvių nugaras, kurių batai mina molį, kurie eina pro bulvių laukus, pro ražieną, tie žino, kad jau ruduo, ir guodžia save mintim, kad dar bus bobų vasara, kad dar išdžius pilkšvas bulvienu smėlis, pagels lapai, tolumoje auksu degs medžiai, išsirikiuos visom pakelėm, paplentėm ir pavieškelėm liepos. Tos skaidrios akimirkos, kai oras permatomas ir jau draikosi vora tinkliai! Vakarai, kai dvelkia šaltis, ne, dar ne šaltis, tik vėsa, būsimų šalčių pranašas, kai jauti, kokia trapi, kokia laikina kiekviena akimirka, ir pilnas paslaptingo virpulio brendi laukais į savo pirkį, o kieme dar sustoji, ir tavo žvilgsnis klaidžioja ties pavirom pirkios durim, krypta į vakarėjantį dangų, ir pagaliau

įeina į trobą... Kaip draugas pasitinka tave tavo namų slenkstis, žeme apneštas medinis slenkstis. Taip, jau tikrai ateina ruduo (B. Radzevičius).

II.

Lietuva aistringai, beatodairiškai, narsiai, riteriškai ir su stubinančia vienybe pasirinko šitą neaiškumo, nesaugumo, neužtikrintumo kelią – tik jis garantavo ir istorinio teisingumo atkūrimą, ir savojo orumo atstatymą ir pagaliau tarptautinės teisės išmėginimą realioje principų ir tikrovės kovoje. Ilgą laiką Lietuvos narsa ir ryžtas buvo traktuojami kaip Sovietų imperijos demoralizacijos ir dezintegracijos simbolis. Pridurčiau – Lietuva pati pirmoji globalinį pasaulį suvokė kaip sunkų ir pavojingą laisvės išmėginimą. Pasirinkta buvo pavojinga ir grėsminga laisvė, o ne santykinis vergo ar bent jau kiek emancipuoto satelito sotumas ir ramybė.

Sovietų Sąjungą sugriovė jos ekonomikos krachas, naftos kainų katastrofiškas kritimas, taip pat ir pralaimėtos ginklavimosi varžybos. Bet Lietuvos pergalė buvo pirmoji globalinio pasaulio kova už laisvę, kurioje laimėti buvo galima tik vienu būdu – delegitimizuojant grėsmingą ir amoralią jėgą, pasaulį įtikinant savuoju politiniu istoriniu pasakojimu ir, galiausiai, laimint jo sentimentą. Ką šiandien mėgina daryti arabų šalių revoliucijų formuotojai, lietuviai padarė gerokai anksčiau (L. Donskis).

- | 5. Pasinaudoję sintaksės norminamaisiais darbais, aptarkite veiksmažodinius junginius taisyklingumo atžvilgiu. Kurie žodžių junginiai vartojami tinkamai? Kurie vartojami netaisyklingai ir yra taisytini?

1. Konferencijoje jie atstovaus mūsų šaliai. 2. Ten nebuvo saugumo reikalavimams atitinkančių patalpų. 3. Visų partijų atstovai susirinko susitikimui su prezidentu. 4. Kada pas vaikus ar kūdikius atsiranda apgamai? 5. Laikykimės atokiau nuo minčių, kurios sukelia problemas. 6. Labai populiariu gerti 1-2 šaukštus islandiškų žuvų taukų ant tuščio skrandžio. 7. Tai rekomenduojama atlikti po odos valymo, norint pasiekti maksimalaus efekto. 8. Visada žaisiu už Lietuvą. 9. Neįmanoma visus aprengti vienodais drabužiais. 10. Vairuotojai turėtų nepamiršti prisiegti saugos diržus ir taisyklingai sėdėti už vairo. 11. Geriausia sodinukus pirkti pas rožių augintojus. 12. Palaiminti – tai dėkoti Dievą, melsti pagalbos. 13. Prie tokių įmonių yra priskirta „Mažeikių nafta“. 14. Liaudiški patarimai, kaip gydytis prieš aterosklerozę. 15. Mes nebijome išipareigoti piliečiams. 16. Dėl nuolatinio užimtumo tėvai jaučia kaltę prieš vaikus.

| 6. Raskite nenorminius naudininko su bendratimi konstrukcijų vartojimo atvejus ir pataisykite. Nurodykite, kuriais atvejais šios konstrukcijos gali turėti šalutinę normos variantą. Pasinaudokite *Kalbos patarimais (Sintaksė: linknių vartojimas)*.

1. Pagal kompetenciją galite dalyvauti konkursuose mokslo bei studijų fondų paramai gauti. 2. Ne visi daliniai turėjo saugias vietas ginklams laikyti. 3. Dėkoju už pranešimą, kad prašymas yra gautas ir jo pakanka darbo sutarčiai nutraukti. 4. Drėgnos servetėlės tiks bet koku atveju – ir nešvarioms rankas nusivalyti, ir įdrėskimams išvalyti. 5. Įkurta speciali komisija tremtinių byloms nagrinėti. 6. Imtasi priemonių gandams nuslopinti. 7. Priėmė nutarimą mokesčiams didinti. 8. Pasiimk

pintinėle grybams susidėti. 9. Tai buvo kliūtis santuokai sudaryti. 10. Tai nėra geriausias būdas dėmesiui sukaupti. 11. Studentams reikalingos patalpos renginiams organizuoti. 12. Dažnai gaunama laiškų su pasiūlymais padėčiai gerinti. 13. Nuolat veikia institucija darbo problemoms spręsti. 14. Abi šalys tarsis dėl galimybės leidimų kvotai padidinti. 15. Nedavė leidimo įmonės filialui steigti. 16. Jie negali sudaryti sąlygų apmokestinamoms pajamoms sumažinti.

| 7. Aptarkite tekstų ištraukose pavartotus žodžių junginius sintaksinio ryšio bei jo reiškimo būdo, struktūros, dėmenų pastovumo ir gramatinio tipo atžvilgiu.

I.

Kas žino, gal Deveika šiandien būtų garsus dievų drožėjas, jeigu nebūtų pakliuvęs į Agotos letenas, nebūt reikėję lesinti tą viščiukų. Dabar dievų skaptavimas daugiau pramoga negu duonpelnis. O meisteris myli tą amatą, ir dabar retkarčiais jo širdis sudreba, kai paima beržo ar liepos gabalą. Jis ilgai šildo medį rankose, o pirštai taip ir niežti ką nors išdrožti. Kartais naktimis, sapne, atviromis akimis jis mato keistais aprėdais žmones, johančius, važiuojančius, regi geriančius, šokančius. Dažnai grįžta tėvo pasakojimai, kaip ponas kardu perskėlė baudžiauninkui galvą. Jam užaina noras visa tai išreikšti medyje (*P. Cvirka*).

II.

Vienatvė žmogui – lygiai toks pat įgimtas ir natūralus dalykas kaip valgymas ir gėrimas. Ilgesnį laiką negalėdamas pabūti vienas, žmogus gali susirgti žmonių neapykantos liga.

Tačiau yra žmonių, kurie tiesiog negali, nemoka, bijo pasilikti tik su savim. Jie tartum remia savo buvimą kitais, jiems

reikalingas ekranas, kuriame galėtų atsispindėti, jie bijo savęs, kaip vaikystėje dažnas bijo, užsigulęs ant šulinio rentinio, pažvelgti gilyn ir pamatyti tenai kitą save.

Vienatvė – tai ir tam tikras savęs sutvarkymas, vidinių ir išorinių įspūdžių inventorizacija, išgyvento ir patirto įvertinimas. Pažūrėjimas tiesai į akis. Galima pavadinti vienatvę ir sąžinės sąskaita, savęs teisimu. Iš ten kyla visos kūrybinės paskatos, gražiausi užmojai, kilniausi siekiai. Tačiau tenai ir juodžiausios mūsų mintys, ir tamsiausi sumanymai dygsta, nematomi mūsų nusikaltimai auga (*Just. Marcinkevičius*).

III.

Apie krizę apskritai, apie socialinių, moralinių, kultūrinių vertybių krizę šiandien kalbama dažniau negu bet kada. Vienų kalbėjimas pažymėtas dramatismo gaida, kitų žodžiuose aiškiai jaučiamos net desperatiškos nuotaikos, tretį tenkinasi nerimo ir susirūpinimo išsakymu, ketvirtį išlaiko ramią konstatuojamąją intonaciją, penktį tą krizę traktuoja kaip normalų, permanentinį reiškinį, šeštųjų žodžiai pabarstyti atleidžios ironijos druskele, septintųjų svarstymuose nuskamba net savotiška piktdžiuga ir t. t. Laukti vienodo vertinimo, bendro nuomonių vardiklio būtų ir nerealu, ir nekorektiška: per daug ilgai gyventa – bent viešumoje – vienos nuomonės, vienos tiesos nelaisvėje, kad suabejotum, jog pats nuomonių pliuralizmas, savarankiško mąstymo ir reiškinų vertinimo ženklai yra tam tikra mūsų dienų vertybė (*P. Bražėnas*).

Semantiniai žodžių junginių tipai

ŽJ galima apibūdinti ir semantinio turinio atžvilgiu. Semantiniai ŽJ tipai nustatomi žiūrint žodžių junginio dėmenų reikšmių. ŽJ reikšmę sudaro pagrindinio ir ypač priklausomojo dėmens leksinės ir gramatinės reikšmės. Junginiui svarbiausia yra žodžius, jų formas siejančio santykio apibendrinta reikšmė, kuri atsiranda pačiame ŽJ. **ŽJ reikšmė yra junginį sudarančių dėmenų santykio turinys.** ŽJ pagrindinio ir priklausomojo dėmens sąjunga semantiškai išreiškia tam tikrus tikrovės daiktų ar reiškinių santykius, apibendrinimus. Semantiniu pagrindu skiriami šie ŽJ tipai: subjektiniai, objektiniai, aplinkybiniai, atributiniai ir predikatyvų ŽJ.

Subjektiniai junginiai. Šių junginių šalutinis (ar priklausomas) dėmuo yra pagrindiniu dėmeniu išreikšto veiksmo atlikėjas, būsenos ar ypatybės turėtojas. Tarp ŽJ dėmenų yra subjektinis santykis. Semantinio subjekto analogu sakinio dalių lygmenyje galima laikyti veiksnį ir jo vaidmenį tarinio atžvilgiu, tačiau koreliacijos tarp veiksnio ir subjekto negali būti, plg.: Sūnus (subjektas – veiksnys) rūpinasi tėvais ir Sūnui (subjektas ir papildinys) rūpi tėvai.

Skiriami du subjektinių junginių potipiai: tiesioginio subjekto ir netiesioginio subjekto.

Tiesioginio subjekto ŽJ turi tiesioginį predikatinį ryšį. Dažniausiai juos sudaro žodžių formos, sakinyje einančios veiksniu ir tariniu. Šiuos ŽJ sudaro: 1) veiksmažodžio asmenuojamoji forma su veiksnio vardininku (*vaikas bėga, mašina važiuoja, žmogus sensta*) ar su neapibrėžto kiekio kilmininku (*atvažiavo svečių, atskrido paukščių*); 2) kopuliatyviniai junginiai (*Tu nebūsi pirmas; Vilnius yra sostinė; Jūs tapsite mokytojais*).

Netiesioginio subjekto junginiai turi ne tokį ryškų, aki-vaizdų subjektinį santykį, kaip tiesioginio subjekto junginiai. Šiems subjektiniams santykiams būdingiausia tokia formalioji raiška: 1) naudininkas su beasmeniu veiksmažodžiu ar su bevarde gimine (*broliui skauda, studentams patinka, jam yra negera, vaikui buvo gėda*); 2) naudininkas su padalyviu (*rytui išaušus, man beeinant*); 3) naudininkas su bendratimi (*įsakė jam išvykti*); 4) kilmininkas, valdomas neveikiamosios rūšies dalyvio (*triukšmo pažadintas, mūsų pakviestas, motinos glostomas*); 5) kilmininkas su neigiamais veiksmažodžiais (*nebuvo tėvų, nekilo abejonių*); 6) vardininkas, kilmininkas ar galininkas su padalyviu (*girdėti ratai dundant, laukiu draugo atvažiuojant, pamatė vyrą skęstant*).

Pažymėtina, kad netiesioginio subjekto junginiai gali būti transformuojami į veiksnį ir tarinį, pvz.: *Karvutei pagailo Sigutės* (plg. *Karvutė pasigailėjo Sigutės*); *Dreba vėjo papūstas lapelis* (*Dreba lapelis, kurį vėjas papūtė*).

Objektiniai junginiai. Šie junginiai rodo veiksmą ar reiškinį ir asmenį, daiktą ar dalyką, į kurį daugiau ar mažiau krypsta to veiksmo ar reiškinio turinys. Daugeliu atvejų objektas sakinyje eina papildiniu.

Pagal tai, kaip daiktą reiškianti žodžio forma santykiauja su veiksmą ar reiškinį žyminčiu žodžiu, skiriami du objektinių junginių potipiai: tiesioginio objekto ir netiesioginio objekto.

Tiesioginio objekto junginių priklausomasis dėmuo rodo daiktą ar dalyką, į kurį tiesiogiai krypsta semantinio predikato turinys. Tiesioginis objektas – tai daiktas ar dalykas, kuris visas yra įtraukiamas į veiksmą ar reiškinį, patiria jo poveikį. Šiuos ŽJ sudaro: 1) tranzityviniai veiksmažodžiai su galininku (*rašyti knygą, kirsti medį, jausti skausmą, kalbėti tiesą, mesti kamuolį*); 2) tranzityviniai veiksmažodžiai su neiginiu ir nuo jo priklausomu kilmininku (*nerašyti knygos, nekirsti medžio, nejauti skausmo*); 3)

tranzityviniai veiksmažodžiai su neapibrėžto kiekio (dalies) kilmininku (*atnešti valgio, virti bulvių, pirkti mėsos*).

Netiesioginio objekto junginiams būdinga neaiški, apytikrė semantinio predikato kryptis į kokį daiktą ar dalyką. Netiesioginis objektas – tai daiktas ar dalykas, kuris į semantinio predikato veikimo sferą įtraukiamas tik iš dalies, pvz.: *ieškoti dovanos, pasakyti kaimynui, keliauti su dviračiu*. Netiesioginio objekto junginiai skiriami į dvi grupes: pagrindinio ir papildomo objekto junginius.

Pagrindinio netiesioginio objekto junginiai turi būtinąjį valentingumą realizuojantį priklausomąjį dėmenį, kuris ne visai paveikiamas pagrindiniu dėmeniu nusakomo veiksmo ar reiškimo. Tai ŽJ su būtinai reikalaujama kilmininku (*laukti traukinio, norėti poilsio, bijoti šunų, pilnas gėlių, daug knygų*), naudininku (*vadovauti grupei, atstovauti šaliai, ištikimas draugui*), įnagininku (*rūpintis tėvais, gėrėtis paveikslu, džiaugtis gamta, garsus darbais, įdomus charakteriu*) ir su kai kuriomis prielinksninėmis konstrukcijomis (*pykti ant kaimyno, žiūrėti į draugą, kalbėti apie ateitį, sužinoti apie įvykį*). Netiesioginio objekto junginiais laikomi ir veiksmažodiniai junginiai su objektine bendratimi ar dalyviu: *verčia dirbti, liepia pasilikti, pasisakė negalįs, gailėjosi išvažiuavęs*. Šie ŽJ žymi kokybės ar kiekybės turinio objektus.

Papildomojo netiesioginio objekto junginiai rodo šalutinį objektą šalia tiesioginio objekto. Jų priklausomasis dėmuo tik iš dalies apimamas veiksmo sferos. Šie ŽJ turi keletą semantinių rūšių.

1. **Adresato** junginiai rodo, kam skiriamas pagrindiniu dėmeniu pasakytas veiksmas ar reiškinys ir su juo susijęs tiesioginis objektas. Ryškiausiai adresatinio objekto reikšmę turi veiksmažodiniai junginiai su naudininku (*padovanoti namą sūnui, parodyti kelią žmogui, numesti kaulą šuniui*).

2. **Priemonės (instrumento)** junginių priklausomasis dėmuo rodo priemonę, įrankį, kurį subjektas naudoja veiksmui atlikti. Tipiškiausia tokių ŽJ raiška – veiksmazodis su įnagininku (*pjauti pjūklui, rodyti ranka, atjoti arkliui*) ar su prielinksniu su (*pjauti su pjūklui, rodyti su ranka, atjoti su arkliui*).
3. **Objektiniai junginiai su aplinkybiniais atspalviais**, pvz.: *nubėgo pas vaikus, išgirdo iš kaimyno* (objektiniai santykiai su vietos atspalviu), **per medžių šakas buvo matyti, atėjo su gėlėmis** (objektiniai santykiai su būdo atspalviu), *barė už tokį elgesį* (objektiniai santykiai su priežasties atspalviu). Pabrėžtina, kad objektiniai junginiai, turintys aplinkybinių atspalvių, užima tarpinę padėtį tarp objektinių ir aplinkybinių junginių.

Aplinkybiniai junginiai. Tai tokia ŽJ grupė, kurių priklausomasis dėmuo rodo pagrindiniu dėmeniu pasakyto reiškinio esaties aplinkybes, foną, sąlygas. Sakinyje priklausomasis dėmuo dažnai atitinka tam tikros aplinkybės kaip sakinio dalies semantinę turinį. Aplinkybinių junginių priklausomuoju dėmeniu gali eitirieveiksmiai, įvairūs linksniai, linksniai su prielinksniais, neasmenuojamosios veiksmazodžių formos. Pagal priklausomojo dėmens santykį su pagrindiniu dėmeniu skiriami šie aplinkybinių junginių potipiai: vietos, laiko, priežasties, tikslo, būdo kokybės ir kiekybės junginiai.

1. **Vietos aplinkybės junginiai** nurodo situacijos, įvykio, reiškinio lokalizavimą erdvėje. Pagal reikšmę skiriamos šios vietos aplinkybės junginių rūšys: buvimo vietos, krypties ir kelio. **Buvimo vietos** junginių priklausomasis dėmuo pasako, kur reiškiasi ar yra išplitęs veiksmas, būseną ar ypatybę, pvz.: *mausti krūtinėje, likti kieme, augti pakraščiais, tupėti ant stogo, pasišildyti prie ugnies, stovėti prieš veidrodį, užaugti*

pas svetimus, žydėti po langais, gyventi trys kilometrai nuo miesto, laukti čia, stovėti priešais, nakvoti svetur. Vietos krypties junginių priklausomuoju dėmeniu nurodoma vieta, iš kur vyksta ir kur nukreiptas veiksmas, ir bendra judėjimo linkmė. Kryptį reiškia slinkties arba būklės kitimo veiksmožodiniai junginiai su prielinksnių konstrukcijomis (*palydėti už durų, nubėgti iki namų, plaukti prieš srovę, pažvelgti į langą, dairytis į šalis*), surieveiksmiais (*ateiti čia, kopti aukštyn, grįžti iš ten*), su vidaus einamuoju vietininku, arba iliatyvu (*eiti laukan, žiūrėti dešinėn*). **Vietos kelio** junginiai žymi judėjimo kelią. Jų priklausomuoju dėmeniu eina įnagininkas (*atjoti giria, eiti taku, vaikščioti paupiu, tekėti vamzdžiais*) ir prielinksninės konstrukcijos (*važiuoti per tiltą, eiti palei upę, plaukti po vandeniu*).

2. **Laiko aplinkybės junginiai** nurodo veiksmo, reiškinio ar proceso laiko orientyrus. Jų priklausomaisiais dėmenimis dažniausiai eina laiko sąvokas žymintys žodžiai (daiktavardžiai,rieveiksmiai), tam tikrais atvejais – procesus reiškiantys daiktavardžiai, rečiau – konkretūs daiktavardžiai. Skiriamos dvi laiko aplinkybės junginių semantinės rūšys: laiko momento ar periodo ir laiko dažnio. Laiko aplinkybės junginiais, reiškiančiais **momentą** ar **periodą**, pasakomas laiko tarpas, per kurį vyksta ar įvyksta veiksmas. Junginiai su įvykio veiksmo veiksmožodžiais turi momento reikšmę, o su eigos – periodo reikšmę. Tokių ŽJ priklausomuoju dėmeniu eina įvairūs linksniai (*pabusti naktį, susitikti septintą valandą, lyti vidudieniu, gyventi tuo laiku, laukti pavakary, paplisti devynioliktame amžiuje*), prielinksninės konstrukcijos (*atvažiuoti per atostogas, sumokėti per šią savaitę, sugrįžti apie vidunaktį, atšalti į rudenį, atsikelti su aušra, dirbti nuo ryto iki vakaro*),rieveiksmiai (*išvykti anksti, susitikti šiandien, grįžti vakarop*), dalyviai, padalyviai bei pusdalyviai (*ateiti sutemus, pailsėję pradėjo dirbti, važiuodamas pamatė*). Laiko aplinkybės junginiais, reiškiančiais **dažnį**, pasakomi laiko tarpai,

kuriais reguliariai kartojasi veiksmas, pvz.: *ateiti kasdien, parvažiuoti kas mėnuo, aplankyti kiekvieną vasarą, dirbti sekmadieniais, verkti per naktis*.

- Priežasties aplinkybės junginiai** pagal reikšmę skyla į tris rūšis: veikiančios priežasties, sąlygos ir nuolaidos. **Veikiančios priežasties** junginiais pasakoma reali, tikrai ką nors lemianti priežastis. Šių ŽJ priklausomuoju dėmeniu eina prielinksnių *iš, nuo, dėl, už* (*parausti iš pykčio, nudegti nuo saulės, bartis dėl mažmožių, vertinti už darbą, teisti už vagystę*), rečiau – *per* (*negalėjo išeiti per vaikus, nusigyventi per tinginystę*), polinksnio *dėka* (*pasveikti gydytojų dėka*) konstrukcijos, įnagininkas (*leipti juoku, nušvisti džiaugsmu, lūžti obuoliais*), vienas kitas prieveiksmis (*kažkodėl nepatikti, tyčia nedaryti*), neasmenuojamosios veiksmažodžių formos (*ranka pavargo berašant, patrūko keldamas sunkią naštą*). **Sąlygos** junginiais nurodoma, kad kas nors vyktų tik esant tam tikrai sąlygai, pvz.: *nesėjęs nepjausi, neišsimiegojus sunku susikaupti, pats nemokėdamas kitų neišmokysi, be paramos neišsiversime*. **Nuolaidos** junginiais pasakoma priežastis, kuri apeinama, pvz.: *piktžolės dygsta ir nesėjamos, ir nenorint žmogų galima užgauti, nenorėdamas valgo, išsiversime ir be pinigų*.
- Tikslo aplinkybės junginiais** pasakomas veiksmo ar kito reiškinio tikslas bei paskirtis. Jų priklausomuoju dėmeniu eina kilmininkas ir naudininkas (vieni ar su bendratimi) (*pakviesti arbatos, išvykti gastrolių, išeiti knygos pasiimti, apsirngti kelionei, parvežti lentų namui apmušti*), bendratis (*likti nakvoti, išsiųsti uogauti, pakviesti šokti, patogus nešioti, greitas bėgti*), kai kurios prielinksninės konstrukcijos (*kovoti dėl laisvės, sėsti prie knygos, susirinkti į repeticiją*). Tikslo kilmininkas yra valdomas veiksmažodžių, žyminčių slinkčių, slinkties skatinimą, būsenos keitimą ar kitimą, o paskirtį reiškiantį naudininką valdo aktyvaus veiksmo tranzityviniai veiksmažodžiai.

5. **Būdo aplinkybės junginiai** rodo kaip, koku būdu reiškiasi veiksmas, būseną ar ypatybę. Šių ŽJ priklausomuoju dėmeniu einarieveiksmis (*nerangiai keltis, eiti apgraibom, per stipriai suspausti, labai vertingas*), įnagininkas (*eiti būriu, rekti nesavu balsu, išsitiesti visu ūgiu, žibėti auksu*), vietininkas (*gyventi taikoje, augti varge, mirti skausmuose, ilgėtis vienumoje*), prielinksninės konstrukcijos (*nešti ant pečių, gyventi be rūpesčių, privalgyti iki soties, dirbti iš širdies, nubausti pagal įstatymą, juoktis pro ašaras, laukti su nekantrumu*), dalyvis, padalyvis, pusdalyvis ar su jais sudarytos konstrukcijos (*atėjo neskubėdamas, sėdi susikūprinęs, po stalu kojas pakišus sėdėti*), lyginamosios konstrukcijos (*degti kaip ugnį, bijoti kaip pernykščio sniego, piktas kaip žvėris*).
6. **Kiekybės aplinkybės junginiai** nurodo veiksmo, būsenos ar ypatybės kiekį, apimtį. Šiais ŽJ žymimas atstumas erdvėje (*nuvažiuoti kilometrą, pasitraukti vieną žingsnį, iškilti arti debesų, toli girdėti*), veiksmo (arba jo rezultato) trukmė (*lijo valandą, laukti apie pusvalandį, sugrįžti savaitei, nupjovė pievą per dieną*), kiti matai (*sverti toną, mokėti tūkstantį litų, dirbti už tris, daug šnekėti*), ypatybės kiekis (*metru platesnis, du kartus brangesnis, kilometru toliau*).

Atributiniai junginiai. Atributiniai santykiai būdingi junginiams, kurie turi semantinį modelį – „daiktas + jo požymis“. Kitaip tariant, tai santykiai tarp pasyvaus požymio ir požymio turėtojo, pvz., tarp *graži* ir *moteris* žodžių junginyje *graži moteris*, tarp *mūsų* ir *miestas* junginyje *mūsų miestas*. Atributą vadiname pasyviu požymiu todėl, kad jo santykis su požymio turėtoju tik fiksuojamas, bet netvirtinamas, t. y. požymio siejimas su daiktu yra išankstinis ir neaktualizuotas (plg. *graži moteris* ir *Moteris graži*). Atributiniais junginiais vadinami tokie junginiai, kurių priklausomasis dėmuo iškelia pagrindiniu dėmeniu įvardyto daikto ypatybę, priklausymą kam nors ar panašų požymį

be tiesioginio ryšio su kalbėjimo aktu. Formaliai daugeliu atvejų atributinis junginys sakinyje virsta pažyminiu ir pažymimuoju žodžiu.

Atributinių junginių raiška įvairi. Bendras gramatinis bruožas, kad pagrindinis jų dėmuo – daiktavardis. Priklausomuoju tokių junginių dėmeniu gali eiti būdvardiškas žodis (*gili upė, šilkinė skara, verkiantis vaikas, pirmi metai, tas namas*), kito daiktavardžio linksnio forma (*lauko gėlė, miegas dieną, kelionė laivu, suolelis parke*) ar prielinksninė konstrukcija (*spinta iki lubų, kelias aplink ežerą, vežimas su šieniu*), kartais veiksmažodinė forma – bendratis (*vieta sėdėti*), padalyvis (*nuotykiškai keliaujant*).

Gana nevienodi atributiniai junginiai ir pagal dėmenų gramatinio ryšio būdą. Jų dėmenys gali būti susieti derinimo būdu (*juoda katė, bėgantis žmogus*), formų koreliacija (*sūnus Petras*), valdymo būdu (*namo stogas, pasiruošimas darbui, kelionė į miestą*) ir šliejimu (*laikas miegoti, darbas auštant*).

Vardažodinėje grupėje požymis pateikiamas keliais būdais: 1) daikto apibūdinimas gali būti tiesioginis, t. y. daiktui priskiriama tiesioginė ypatybė, kuri paprastai esti neapibrėžta, kintama ir dažniausiai įvardijama nemotyvuotos reikšmės žodžiais, kitaip sakant, nusakoma daikto ypatybė kaip savaime jam priklausoma (priklausomuoju dėmeniu eina suderinti būdvardiškieji žodžiai, pvz.: *balta siena, kažkoks žmogus*); 2) daiktai charakterizuojami, pasitelkiant pašalinį daiktą, jo savybes, t. y. daiktas apibūdinamas netiesiogiai, remiantis ne požymio reikšmės pavadinimu (valdomu, šliejamu ar koreliuojamu priklausomuoju dėmeniu eina įvairūs daiktavardžio linksniai, linksniai su prielinksniais, bendratis, pvz.: *dėdė stalius, kaimyno mašina, mėsa pietums, vaikas su kepure, noras dirbti*).

Reikia patikslinti, kad ne visi būdvardiškieji žodžiai, einantys atributinių junginių priklausomaisiais dėmenimis, daiktą nusako tiesiogiai. Išsiskiria santykiniai būdvardžiai, kurie

žymi nekintamą daikto ypatybę, nustatomą remiantis santykiu su kitu daiktu ar reiškiniu, ir tas santykis yra esminė daikto ypatybė. Santykiniai būdvardžiai turi daugiau daiktiškumo reikšmės (lyginant su kokybiniais), todėl silpnesnė jų teikiama kokybinė charakteristika (*vilnonis megztinis, rytinis krantas, pie-niška sriuba*). Toks atvejis yra tarpinė grandis tarp tiesioginio ir netiesioginio požymio pateikimo būdo (plg.: *baltas žiedas – sidabrinis žiedas – sidabro žiedas*).

Semantinė atributinių junginių struktūra irgi nevienalytė. Semantiniu pagrindu pirmiausia skiriami du stambūs atributinių junginių potipiai: nusakomieji (apibūdinamieji) ir priklausymo (kitaip – priklausomybės, posesiniai) junginiai.

Nusakomojo santykio atributiniai junginiai žymi asmenį, daiktą ar reiškinį ir su tuo daiktu susijusią ypatybę, požymį, savybę. Priklausomojo dėmens funkcija – parodyti kokį nors esminį apibūdinamojo daikto požymį. Tai yra ryškiausi atributiniai junginiai. Detaliau analizuodami, čia randame pluoštą smulkesnių semantinių rūšių bei porūšių. Atsižvelgiant į šiai funkcijai būdingą derinamojo žodžio kalbos dalį, taip pat į tai, kad ypatybės gali būti nevienodos pagal dominuojančius semantinius požymius, galima skirti: 1) grynosios ypatybės apibūdinimo ŽJ (*margas paukštis, apvalus stalas, raudonos užuolaidos, saldus obuolys, tylus jaunuolis, jaukus susitikimas*); 2) kiekybinio apibūdinimo ŽJ (*trys broliai, penkta diena*); 3) nurodomojo apibūdinimo ŽJ (*visas rytas, kažkuris žmogus, anas krantas*); 4) veiksminio apibūdinimo ŽJ (*lojantis šuo, matytas filmas, skaitytina knyga*).

Netiesioginis daikto apibūdinimas, pasitelkiant kitą daiktą, jo savybes, taip pat gali būti labai įvairus. Gali būti apibūdinama pagal medžiagą (*perlų karoliai, odinė kepurė, putinų giraitė*), pagal vardą (*Nemuno upė, V. Krėvės muziejus*), pagal paskirtį (*saulės akiniai, šepetys drabužiams, tabletės nuo skausmo*), pagal vietą (*girinis paukštis, kaimo jaunimas, sieninis kalendorius*), pagal laiką

(*rytiniai garsai, pavasario polaidis, oras po lietaus*) ir kitus įvairius santykius (*proto žmogus, lino plaukai, kilometro kelias, žiedas su deimanto akimi*).

Savotišką nusakomąją reikšmę turi atributiniai junginiai, kurių pagrindinis dėmuo yra **veiksmazodinės** ar **būdvardinės kilmės daiktavardis** (*vaiko juokas, ištikimybė draugui, liūdesys dėl netekties, noras gyventi, darbas paskubom, baimė temstant*). Reikšmė čia yra dviejų sluoksnių – po paviršiniaus atributiniais santykiais giliau slypi kiti – **subjektiniai, objektiniai** ar **aplinkybiniai** – santykiai.

Skyrium nuo nusakomųjų ŽJ minėtini tie atributiniai junginiai, kurie sudaryti iš dviejų **koreliuojamųjų** (bent vienodą linksnį turinčių) daiktavardžių. Toks atributas (sakinyje einantis priedėliu) pasako papildomą, **antraeilį daikto pavadinimą** (tiesa, ne visada pirmaeilis ir antraeilis pavadinimai akivaizdūs, plg. *studentai sportininkai*) ir drauge apibūdina daiktą, pasakytą pagrindiniu dėmeniu (*dėdė Kazimieras, profesorius Jonaitis, paukščiai giesmininkai, nevidonas Kalpokas, saulė motinėlė, beržai svyruokliai*).

Priklausymo santykio atributiniai junginiai parodo, kam vienaip ar kitaip priklauso pagrindiniu dėmeniu nusakytas dalykas, t. y. rodo, kad daiktas yra susietas įvairiais priklausomybės santykiais su kitu daiktu, ir tas priklausymas kažkam tą daiktą apibūdina. Tokio junginio priklausomojo dėmens apibendrintoji reikšmė – „esąs to (priklausąs tam), ką rodo žodžio šaknis“. Šie santykiai reiškiami daiktavardžio kilmininku (*senutės veidas, obels viršūnė, giesmės žodžiai, pilies bokštas, žmogaus siela, moters vardas, tėvo sesuo, dekanos sekretorė, tėvų žemė*), asmeninio įvardžio kilmininko savybine forma (*mano vaikas, tavo mašina, mūsų piniagai, jo sąžinė, savo teisybė*), rečiau santykiniu būdvardžiu (*žąsiniai kiaušiniai, kalbinis vienetas*).

Tarp dviejų atributinių junginių potipių – nusakomųjų ir priklausymo junginių – griežtos ribos nėra. Pereinamosios reikšmės būdingos ŽJ, kurių priklausomasis dėmuo išreikštas daiktavardžio kilmininku (pvz.: *vasaros rytas, liaudies papročiai* – priklausymo santykiai čia susipynę su nusakomąja reikšme).

Predikatyvų junginiai. Predikatyvu vadiname vardažodinio (sudurtinio) tarinio vardinę dalį ir suvestinio tarinio prasminę dalį. Predikatyvų junginius sudaro sudėtinio tarinio jungtis (daugiau ar mažiau savarankiškas asmenuojamasis veiksmažodis) ir vardinė tarinio dalis ar sudėtinis veiksmažodiniu (suvestiniu) tariniu einančios žodžių formos. Semantiniu pagrindu skiriami du predikatyvų junginių potipiai: vardažodžiu reiškiamo požymio ir veiksminio požymio junginiai.

Vardažodinio potipio predikatyvų junginiai susidaro sudurtinio tarinio, kurio jungtis nėra grynoji (ne veiksmažodžio *būti* forma) (*tapo nesukalbamas, atrodė tvirtu būdo, pasidarė linksmas, apsimetė ligoniu*), ir predikatinio pažyminio atveju – reiškiamis savarankiškais veiksmažodžiais ir prie jų šliejamais būvardiškaisiais žodžiais (*grįžo linksmas, nuėjo prislėgtas, pagavo gyvą*). Šiems ŽJ bendra tai, kad jie nurodo arba **ypatybinį** (*taptų gražesnė, pasijuto uždarytas, reikia pasidaryti drąsesniam, nematė pikto*), arba **daiktinio tipo** požymį (*pasidarė ponas / ponu, išaugęs geras lietuvis, tapo studentu, pavirto į akmenis*).

Veiksmažodinio (veiksminio) potipio predikatyvų junginiai sakinyje atlieka suvestinio tarinio funkciją. Šių ŽJ pagrindiniu dėmeniu eina veiksmažodžio asmenuojamoji forma, o priklausomuoju – bendratis ar ją atstojantis dalyvis, pvz.: *Dangus ėmė niauktis; Rankos mustojo drebėti / drebėjusios; Jis gali dirbti; Vaikas moka tvardyti*.

Klausimai ir užduotys

1. Nurodykite svarbiausius ŽJ reikšmės nustatymo kriterijus.
2. Kaip formalusis ŽJ skirstymas susijęs su semantiniais jų tipais?
3. Semantinis subjekto turinys apima įvairių rūšių subjektus, kurie skirstomi ir aptariami mažiau apibendrintomis grupėmis. Kokios yra konkretesnės semantinės subjektinių junginių rūšys? (Remkitės R. Baranauskienės, A. Holvoeto, E. Jakaitienės, V. Plungiano, A. Valeckienės darbais.)
4. Pagal semantinio predikato tipą, taip pat pagal priklausomojo dėmens semantinius požymius tiesioginio ir netiesioginio objekto junginiai skirstomi į smulkesnes semantines rūšis. Pateikite objektinių junginių detalesnę semantinę diferenciaciją. (Remkitės R. Baranauskienės, A. Drukteinio, A. Holvoeto, K. Lenartaitės darbais.)
5. Naudodamiesi L. Bunevičiūtės-Bučienės straipsniais, sudarykite apibendrinamąją atributinių junginių semantinių potipių ir rūšių lentelę. Nurodykite būdingiausius gramatinės raiškos modelius, pateikite pavyzdžių.
6. Paaiškinkite predikatyvų junginių sąsają su atributiniais ir su subjektiniais junginiais. Duokite pavyzdžių.
7. Koks predikatyvų sintaksinis statusas naujausiuose lietuvių kalbos sintaksinės sandaros tyrimuose? (Remkitės A. Holvoeto, J. Parkerio ir A. Tamulionienės darbais.) Kuo šis požiūris skiriasi nuo tradicinio?
8. Užpildykite apibendrinamąją aplinkybinių junginių semantinių potipių ir rūšių lentelę.

APLINKYBINIŲ JUNGINIŲ SEMANTINIAI POTIPIAI	APLINKYBINIŲ JUNGINIŲ SEMANTINĖS RŪŠYS	TIPIŠKIAUSI GRAMATINĖS RAIŠKOS MODELIAI	PAVYZDŽIAI
--	--	---	------------

9. Palyginkite subjektinių, objektinių ir aplinkybinių semantinių vaidmenų (rūšių) pavadinimus ir apibrėžtis kalbotyroje. (Remkitės E. Jakaitienės, V. Plungiano, A. Valeckienės darbais.)

Literatūra

1. Balčienė Bronė, Dėl vadinamųjų predikatyvo junginių. – *Kalbotyra* 30 (1), 1979, 7–12.
2. Balkevičius Jonas, *Lietuvių kalbos predikatyvinių konstrukcijų sintaksė*. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 1998, 78–86, 88–90.
3. Baranauskienė Rita, Agento semantinės funkcijos prie veiksmažodžių samprata. – *Tiltai* 1 (26), 2004, 109–115.
4. Baranauskienė Rita, Paciento semantinės funkcijos samprata. – *Tekstas ir kontekstas: prasmės formavimasis*. Kaunas, 2004, 118–127.
5. Bunevičiūtė Laimutė, Atributinių junginių samprata, aprašymo galimybės ir kai kurie požymiai. – *Kalbotyra* 47 (1), 1998, 29–42.
6. Bunevičiūtė Laimutė, Atributiniai veiksmažodinių daiktavardžių junginiai. – *Žmogus ir žodis. Didaktinė lingvistika*, t. 1, nr. 2, 2000, 10–15.
7. Bunevičiūtė-Bučienė Laimutė, Antraeilio pavadinimo atributiniai junginiai. – *Žmogus ir žodis. Didaktinė lingvistika*, t. 1, nr. 3, 2001, 10–15.
8. Bučienė Laimutė, Priklausymo atributiniai junginiai. – *Kalbotyra* 53 (1), 2004, 13–23.
9. *Dabartinės lietuvių kalbos gramatika*. Red. Vytautas Ambrazas. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 2006, 509–564.
10. Drukteinis Albinas, Objekto sąvoka ir kai kurie požymiai. – *Kalbotyra* 33 (1), 1982, 18–23.

11. Holvoet Axel, Laisvieji predikatyvai ir jų sintaksiniai ryšiai. – *Sintaksinių ryšių tyrimai* (Lietuvių kalbos gramatikos darbai 1). Vilnius: Lietuvių kalbos instituto leidykla, 2003, 67–78.
12. Holvoet Axel, Difuziniai subjektai ir objektai. – *Gramatinių funkcijų prigimtis ir raiška. Acta Salensia I*. Vilnius: Asociacija „Academia Salensis“, 2009, 37–67.
13. Holvoet Axel, Tamulionienė Aurelija, Antriniai predikatyvai. – *Gramatinių funkcijų tyrimai* (Lietuvių kalbos gramatikos darbai 3). Vilnius: Lietuvių kalbos instituto leidykla, 2005, 117–137.
14. Jakaitienė Evalda, *Leksikologija*. Vilnius: Vilniaus universiteto leidykla, 2010, 67–68.
15. Labutis Vitas, *Žodžių junginių problemos*. Vilnius: Vilniaus universiteto leidykla, 1976, 72–81.
16. Labutis Vitas, *Lietuvių kalbos sintaksė*. Trečiasis pataisytas leidimas. Vilnius: Vilniaus universiteto leidykla, 2002, 76–94.
17. Lenartaitė Kristina, Tiesioginiai objektai ir ditranzityvinių konstrukcijų klausimas lietuvių kalboje. – *Gramatinių funkcijų prigimtis ir raiška. Acta Salensia I*. Vilnius: Asociacija „Academia Salensis“, 2009, 69–98.
18. Pakerys Jurgis, Būtinųjų predikatyvų žymėjimas lietuvių kalbos veiksmo pavadinimo konstrukcijose. – *Gramatinių funkcijų prigimtis ir raiška. Acta Salensia I*. Vilnius: Asociacija „Academia Salensis“, 2009, 125–145.
19. Plungian Vladimir, *Gramatinių kategorijų tipologija*. Pirmasis tomas. Vilnius: Asociacija „Academia Salensis“, 2010, 156–159, 164–166.
20. Tekorienė Dalija, Sintaksinė semantika, jos nagrinėjimo metodai ir žodžių junginių semantikos problemos. – *Kalbotyra* 33 (1), 1982, 132–139.
21. Valeckienė Adelė, *Funkcinė lietuvių kalbos gramatika*. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 1998, 35–37.
22. Valeika Laimutis, *An Introductory Course in Semantic Syntax*. Vilnius: Publishing House of Vilnius University, 1998, 55–63.

Metodinės rekomendacijos dėl semantinės ŽJ analizės

1. Nustatant semantinį ŽJ tipą naudinga pasitelkti pagalbines priemones – sakinio dalims būdingus klausimus, ŽJ perdirbimo, pakeitimo procedūras, būdingiausias žodžių formas.
2. Reikia prisiminti, kad ne visais atvejais semantiniai ŽJ tipai turi koreliacinį ryšį su atitinkamomis sakinio dalimis (subjektas – veiksnys, objektas – papildinys, atributas – pažymins), plg.: *Vėjas* (veiksnys – subjektas) *nulaužė medį* (papildinys – objektas) ir *Medis* (veiksnys – objektas) *nulaužtas vėjo* (papildinys – subjektas).
3. Sakinyje subjektiniai junginiai, kurių pagrindinis dėmuo išreikštas asmenuojamąja veiksmažodžio forma (*mokiniai rašo, miškas ošia*), sudaro sakinio predikatinį centrą.
4. Netiesioginio subjekto junginio dėmenis sieja prijungiamasis, o ne dvipusės sąsajos ryšys: *Draugo* ← *užkalbintas, jis atsisuko*; *Mums* ← *reikia mokyti*.
5. Pasyvinėse konstrukcijose tiesioginis objektas virsta veiksniu, plg.: *Studentas rašo referatą* ir *Referatas studento rašomas*.
6. Semantinė riba tarp tiesioginio ir netiesioginio objekto kartais neryški, pvz., neveikiamosios rūšies dalyvio ir veiksnio vardininko junginiai (*programa išeita, obuoliai nurinkti*), bendraties su vardininku junginiai (*rūpi kažkas sužinoti, sunku šulinyms kasti*). Todėl galima kalbėti ir apie tarpinius atvejus.
7. Aplinkybinių junginių rūšis iš esmės lemia priklausomojo dėmens reikšmė: *laukti čia* (vietos aplinkybės junginys), *grįžti rudenį* (laiko aplinkybės junginys), *sunkiai dirbti* (būdo aplinkybės junginys) ir pan.
8. Aplinkybinius junginius ne visada lengva atskirti nuo objektnių junginių (*trenkė į stalą, nesutarė dėl laiko*). Ne visada

įmanoma nustatyti ir griežtas aplinkybinių junginių ribas (rūšis), pvz.: **Gulėdamas ir akmuo apželia** (laiko, priežasties ar sąlygos aplinkybės junginys). Tokiais pereinamaisiais atvejais susiduriama su semantinių santykių sinkretizmo problema.

9. Nereikia painioti kiekybės aplinkybės junginių (*daug* ← *dirbti*) su objektiniais (kiekybės turinio) junginiais (*daug* → *žodžių*).
10. Nors ŽJ su veiksmažodiniu daiktavardžiu semantikoje labai ryški subjektinė, objektinė ar aplinkybinė reikšmė, akcentuojant pagrindinio dėmens daiktavardines savybes, jie laikomi atributiniais nusakomaisiais. Šios grupės ŽJ atributinė reikšmė pati silpniausia. Transformacinio metodo taikymas padeda suvokti giliuosius atributinių junginių santykius. Pvz.: *varpų gaudimas* – subjektiniai santykiai (plg. *varpai gaudžia*); *galvos linktelėjimas* – objektiniai santykiai (plg. *linktelėti galvą*); *įvykiai darbe* – aplinkybiniai (vietos) santykiai (plg. *įvyko darbe*).
11. Predikatyvų junginių negalima painioti su predikatiniais (subjektiniais) junginiais, kurie rodo veiksnio ir tarinio sintaksinius santykius; predikatyvo junginys yra tik sudedamoji viso predikatinio (subjektinio) junginio dalis.
12. Predikatyvų junginių abu dėmenys atlieka vieną sintaksinę – tarinio – funkciją. Išimtį sudaro atvejai, kai ŽJ pagrindiniu dėmeniu eina savarankiškas veiksmažodis. Savarankiškas veiksmažodis ir predikatyvas, išreikštas linksniuojamuoju žodžiu, nelaikomi viena sakinio dalimi. Būdvardiškieji žodžiai, kurie susieti su savarankišku veiksmažodžiu, sakinyje eina predikatinium pažyminium, pvz.: *Pirkelę rado tuščią; Tėvas grižo piktas*.
13. Po slinkties veiksmažodžių (*išėjo, išvyko, išvažiavo...*) einanti bendratis (kaip ir kilmininkas: *duonos, malkų...*) reiškia

tiksłą. Todėl, pavyzdžiui, ŽJ *išėjo medžioti* laikomas tikslo aplinkybės junginiu, o ne predikatyvo (sakinyje nesudaro suvestinio tarinio, atlieka tikslo aplinkybės funkciją).

Pratimai

1. Išrinkite iš tekstų ištraukų subjektinius ir objektinius junginius. Nurodykite jų semantinį potipį ir rūšį; sudarykite rastųjų junginių gramatinės raiškos modelius.

I.

Jaunimas lakstė po veją ir žaidė kroatą. Paskui priėjo prie gėlių, ir kiekviena mergaitė, nuskynusi kokią gražią gėlę, segė ją kuriam jaunikaičiui už jo drabužių ąselės. Tik jaunoji škotė negalėjo rasti gėlės, kur jai patiktų, ir vis dairėsi aplinkui. Staiga ji pamatė už tvoros stirksant didelį dagilio kelmą su melsvai raudonais žiedeliais. Ji apsidžiaugė ir paprašė šeimininkų sūnaus nurašyti jai vieną žiedą (*J. Balčikonis*).

II.

Įėjus į taką, einantį nuo alėjos, pamačiau antrame jo gale matę. Ėjo man priešais, vesdama už rankos mano mažesnį broliuką. Neturėjo užsidėjusi skrybėlės, tik su baltu skėteliu dengęs galvą nuo saulės. Jai taip einant, visai saulės spindulių apibertai, šviesus, melsvai pilkas rūbas, apsiaučias jos gražų, laibą stuomenį, buvo panašus į saulės nušviestą debesėlį. Skėtelio pauksmėje juodavo ant galvos storų kasų vainikas, o iš blankaus veido liūdnam ir meiliai žiūrėjo juodos didžiulės akys iš po antakių lyg kregždės sparnai (*Šatrijos Ragana*).

III.

Namuose buvo ramu, ir pro vokus juto jisai prieblandą, niūrinčią kambaryje. Vienas jis buvo, vienas!.. Ir jam pasivaideno, tarsi visam šitam dideliame pasaulyje, visuose slėniuose ir šiluose nebūtų nė jokio žmogaus, jokios gyvos dvasios, o jis pats gulėtų begaliniam tyrlauky, tartum miręs, tačiau gyvas, įsiklausęs į šiurkščios žolės šiurenimą ir į smėlio ritenimąsi. Ir jam rodėsi, lyg štai pakyla jis nuo savo guolio, pakyla klaikus ir eina su aukšta lazda per žemę, niekur nesutikdamas nei vyro, nei moteriškės, nei angies, eina su neapsakomu liūdesiu širdyje, nors jaučia netoliese kur, šituos sambrėškiuos, klajojant pirmykštį džiaugsmą, nuogą, skaištų, nors girdi tolybėje kažką ūbaujant ir šaukiant – ir sykiu tas balsas pro prieblandą nepajėgė prasiveržti prie jo ir dėl to kentėjo (*A. Vaičiulaitis*).

- | 2. Raskite tekstų ištraukose atributinius junginius. Sugrupuokite juos pagal semantinius potipius ir rūšis. Nurodykite kiekvieno jų gramatinės raiškos modelius.

I.

Visą vasarą gyveno Coliukė viena dideliame miške. Ji nusipynė lovytę iš žolelių ir pakabino po varnalėšos lapu, kad lietus jos neužlytų; valgė saldžias žiedų dulkeles ir gėrė rytais ant lapų žibančią rasą. Taip gyvenant, praėjo vasara ir ruduo, artinosi šalta ir ilga žiema. Visi paukšteliai, kur jai taip gražiai giedojo, jau išskrido į šiltus kraštus. Medžių lapai nukrito, žolynai nuvyto, ir tas didelis varnalėšos lapas, po kuriuo gyveno, pagelto, išdžiūvo ir susisuko. Nuplyšo jos drabužėlis, ir ji baisiai šalo – juk buvo tokia maža ir gležna. Pradėjo snigti, ir jai kiekviena snagė reiškė

ties, kiek mums visa ližė sniego: mes esame dideli, o ji buvo vieno colio (*J. Balčikonis*).

II.

Etmonas, vyresnysis Šimonio sūnus, mato aną kunigaikštį šuoliais jojant per laukus vis tolyn ir tolyn paskui priešus, iki išveja juos iš savo krašto. Jis mato, kiek žūva priešų, kuriuos išstiko Lietuvos gynėjų kardas. Jis girdi lietuvių laimėjimų šauksmus. Ir jo akys žiba, veidai kaista: kad šiandien taip būtų, kad šiandien ten jotų Lietuvos kunigaikštis, ir jis, Etmonas, su juo drauge! (*I. Simonaitytė*).

III.

Manau, kad žmonija dar nėra išnaudojusi vienos galimybės. Tai yra sugrįžimo galimybės. Visą laiką mes mąstome apieėjimą į priekį, apie kelią, kuris veda arba į saulėtą ateitį, arba į saulėlydį. Dabar turime galimybę matyti, kaip susidūrė dvi koncepcijos: šviesios ateities, kuri nutolo nuo mūsų, ir tos kultūros saulėlydžio, žodžio agonijos laiko. Bet yra dar viena galimybė – grįžimo galimybė. XXI amžiuje šita galimybė turėtų ryškėti. Žmonija bandys grįžti. Ir bandys grįžti prie pačių pirminių dalykų, prie ištakų. Ji bandys valytis nuo tų apnašų, kurios yra suneštos per laiką. Ir bandys iš naujo suvokti gamtą, prigimtinių dalykų, savo kalbos, pirminių žmonių santykių prasmę. Bandys grįžti ten, kur žmogus susitinka tik kaip žmogus su žmogumi, kur profesija, turtai arba neturtai nedaug ką reiškia. Ir tada galbūt iš naujo pajusime tų dalykų vertę (*V. Daujotytė*).

- | 3. Tekstų ištraukose raskite predikatyvų junginius ir juos sugrupuokite: a) vardažodinio tipo predikatyvų junginiai, b) veiksmožodinio (veiksminio) tipo predikatyvų junginiai. Argumentuokite, kodėl tam tikrų atvejų nelaikote predikatyvų junginiais.

I.

Ir tuo metu vaško lėlė tapo visai panaši į tarėją su didele skrybėle, buvo taip pat geltona ir rūsti. Bet popierinės gėlės sušėrė jai per laibas kojas, tada ji labai susitraukė ir vėl pavirto į mažą vaško lėlę. Tas buvo labai juokinga, ir Idutė negalėjo susilaikyti nesijuokus. Blindės šakelė nesiliovė šokusi, ir tarėjas noroms nenoroms turėjo su ja šokti – vis tiek ar jis buvo aukštas ir drūtas, ar tapęs mažas kaip vaško lėlė su juoda plačiais kraštais skrybėle (*J. Balčikonis*).

II.

Gvildys atsisėdo ant didelio kerpėto akmens, svaigo galva, į namus dar netraukė eiti, dar norėjo žmogus pabūti viešpačiu, sugrįžti į vaikystę. Vaikystė mus persekioja kiekvieną liūdesio ir ilgesio valandą, mes bėgame prie jos lyg prie šaltinio, tenai niekada netrūksta vandens, nes tik vaikystėje mes esame tikri dievai ir tik vaikystėje galime iškasti šulinius trokštantiems pagirdyti. Vieną dieną mes pradedame suprasti, kad ritiname akmenį į kalną ir kad niekada jo neužritinsime. Bet mes nenorime, nenorime jo paleisti atgal (*J. Aputis*).

III.

Ne vienas norėjo pasivogti jos tą juoką visam gyvenimui, bet niekas neišėdavo, nors ir kažin kaip sugundyti stengdavosi. Linksma, nerūpestinga Jurga iškliūdavo laisva iš visų meilės pinklių ir dar smagiau kvatodavo. Vienas po kito važiuodavo jauniukai su piršliais į Baltaragio malūną, bet neįstengdavo atvažiuoti.

Vos tik privažiudavo prie šakoto Udruvės ežero, ir patys nesu-
prasdavo, kaip paklysdavo, nors Baltaragio malūnas iš tolo per
mylią buvo matomas (*K. Boruta*).

- | 4. Iš tekstų ištraukų atrinkite aplinkybinius junginius. Nu-
statykite jų semantinį potipį ir rūšį; nurodykite rastųjų
junginių gramatinės raiškos modelius.

I.

Žolė lingavo pavandeniui ir vinguriavo plonyčiais žalčiais.
Viršum siūbavo laumžirgiai ir ypatingai ten, kur meldai, subridę
duburėlio kraštuose, šnarėjo trindamiesi rudomis varpomis. Po
juodalksniais, kurių šakos lyg žalios, susinėrusios rankos užvožė
tėkmę žaliu bromu, sėdėjo Vaitiškis ir ilsėjosi. Į abi puses rietė
kupras laukai. Dryžos beržynas ir kapelių vinkšnos drebėjo sau-
lėje. Vaitiškis ilsėjosi ir klausėsi namų vėjo ir auglių brandinan-
čios žemės krabždėjimo. Lyg iš ilgos kelionės sugrįžęs po ilgo
nebuvo, pajuto vėl iš naujo pasikartojant taip tvirtai, taip gi-
liai, kad krūtinę dusina. Ir atneša graudulį kaip arkligonių dainą
(*M. Katiliškis*).

II.

Šiandien karšta dienele – saulele kaip deginte degina. O ten
toli, dangaus pakraštyje, juodi mūrai guli, kuriuose griautinis
kartais vos tik girdėtinai, bet rūsčiai sududnoja. Sutkę šeimy-
na po kiemelį bruzda, kiekvienas prie savo darbo: Juozapas tašo
lentas, skuba darbuojasi, niekur nesižvalgydamas, net čiurkšliu-
mi prakaitas eina per veidus, o ant jo pečių marškiniai gręžiami.
Pasistatęs šiaip taip naują trobelę, stengiasi ir išgrįsti. Sakė: bus
šilčiau žiemą senučiui kojoms, bus geriau ir Joneliui su Saba-
liuku vartytis. Senutis ir Jonelis pasišnekėdami renka skiedras

ir dėlioja padaržinšalėje į pastogėlę. Motina naujosios trobelės priangyje, pavėsyje, plazda prie ratelio ir linų kuodelio. Tekinėlis birbdamas sukasi; ji kas valanda pasilenkdama žiūri į špūlę ir glosto kuodelį, o siūlą paseiliodama traukia ir traukia per pirštus (*Žemaitė*).

III.

Ant apvalainio lyg piliakalnis kalniuko iš tiesų stūkso plačiašakis vėjo malūnas plačiais sparnais. Į vakarus nuo jo, šalia sodybos, ošia seniai pasenęs ąžuolynas, tęsiasi grikių laukai. Pietuose, tarp krūmų, sruvena sraunus upelis, ieškantis plačiųjų vandenų. Jo skaidrūs purlai, švysčiojantys lyg pasidabruoti, žvilga prigesiusiuose saulės spinduliuose.

Jau keleri metai regiu visa tai, bet pernai, rodos, ne taip buvo. Šįmet kur kas įstabiau, vaizdžiau. Ir turbūt dėl to ima noras dar ne kartą čia sugrįžti, nugrimzti į svaiginančius apmąstymus ir, žinoma, sugrąžinti dar neišblėsusius prisiminimus, kurie, atrodo, niekad iš atminties neišdils (*I. Šeinius*).

- | 5. Atlikite žodžių junginių semantinę analizę. Atskirai aptarkite junginius, kuriuos semantiniu atžvilgiu galima nevie-nareikšmiškai interpretuoti.

I.

Ant kalnelio, paskendę saulės spinduliuose, margavo seni vieno kiemo rūmai, apkasti giliais grioviais. Nuo rūmų sienų ligi pat vandens augo dideliausi krūmai varnalėšų, tokie aukšti ir tokiais plačiais lapais, jog po kai kuriais iš jų galėjo vaikai stovėti. Čia buvo taip tylu ir ramu kaip didžiausiame miško tankumyne. Savo gūžtoje, po varnalėšomis, tupėjo jauna antis ir perėjo ančiukus. Tupėti antelei čia labai pakyrėjo. Laukti galo

sunku jai buvo ypač dėl to, kad ją retai kas telankė. Kitos antys mėgo labiau plaukyti po vandenį nekaip tupėti po varnalėšomis ir kvarksėti su ja (*J. Balčikonis*).

II.

Atsikėliau nuo ežios ir, priėjęs prie kupečio, pasiėmiau mažą dobilų kuokštelę. Prinešiau tą kuokštelę prie jaučių ir iš rankų šeriu, o jaučiai taip gardžiai ir godžiai ėda, kad, žiūrint į juos, ir man pačiam gera pasidarė. Tik ūmai pajutau, kad kažin kas kietu daiktu taip skaudžiai sudavė man per nugarą, kad pasverdėjęs pargriuvau ant žemės: net mano jaučiai pašoko iš vagos ir norėjo su arklų bėgti. Apsvaigęs pakėliau nuo žemės akis ir pamačiau priešais Dumbraucką su lazda rankoj (*J. Biliūnas*).

III.

Susiėmęs rankomis veidą, žmogus atsisėdo prie stalo. Baisus skausmas raižė akis, vaikai susiglaudę stovėjo kertėj, murzini ir nusigandę, o motina taip pat nepajudėjo iš vietos. Gvildys pakilo, apgraibom susirado ant sienos rankšluostį, apsirišo veidą, persuko per kairiąją akį, dešinė dar šiek tiek matė, paskui palinkęs, svyruodamas išėjo iš trobos, aptiko daržinėj dviratį ir išvažiavo.

Važiuoti buvo sunku, jau saulė nusileido, sutemo smarkiai, bet Gvildys žinojo kiekvieną takelį, todėl ir mynė greitai per dobilų lauką (*J. Aputis*).

- | 6. Išnagrinėkite tekstų ištraukų žodžių junginius: a) aptarkite struktūrą ir dėmenų pastovumą; b) nurodykite gramatinę tipą; c) išsiaiškinkite semantinę tipą, potipį bei rūšį.

I.

Dvylikti metai baigėsi, o Baltaragis vis dar negalėjo nusiraminti nerasdamas išeities iš užburto rato. Per dienas žiūrėdavo į savo dukterį, tarytum atsižiūrėti negalėdamas, ir vis liūdnesnis darėsi. To liūdesio neišsklaidydavo nė juokas dukters, kuri kas metai vis gražėjo ir linksmėjo, tuo dar labiau gaudindama tėvą.

Baltaragis dėl to liūdesio ir gailesčio vis labiau nyko. Ir juo blogiau, kad savo sielvartu su niekuo negalėjo pasidalinti. Pats vienas graužėsi ir krintosi, kol pavirto žmogaus šešėliu, ant kurio galvos vėjas taršė žilus plaukus, tarytum rudenį ant medžių paskutinius pageltusius lapus (*K. Boruta*).

II.

Atgal važiauvau lėtai, atsigręždamas į gaisruotame danguje įsirėžusius miestelio bokštus, švytintį ežero ledą. Gerai tiems, kurie čia gyvena ir turi pačiūžas. Vakaras buvo šviesus, ir keistai ištįsęs, kreivas arklio bei rogių šešėlis vilkosi sniego vėpūtiniais. Vėjas jau beveik baigė užpustyti ir ką tik prašliuožusių rogių vėžes. Spustelėjo šaltis. Kai privažiavau Šventosios tiltą, ant skardžio dar pleveno rausva, gęstanti šviesa. Krante, prie pat upės, raudonavo putinių uogos – važiuodami ledu jų apščiai prisiraškydavome. Ta šviesa šildė ir stingstančias blyškiame danguje pušų viršūnes. Mišką pasiekiau pritemus (*B. Radzevičius*).

III.

Žmogui duodamas tik vienas gyvenimas, jis negali pasirinkti nei vietos, nei laiko gimti. Nė vienos savo gyvenimo akimirkos jis negali pakartoti, supranta, kad yra mirtingas, bet niekaip nenori tuo patikėti... Žmogus – tai nuolatinės pastangos. Vyksmas.

Ir niekada – taptas. Nėra „užbaigto“, sustojusio žmogaus, vadinamas, nėra ir pastovios, nuolatinės dvasinės erdvės, kurią jis galėtų nešiotis su savimi, apsirengti ja kaip šarvais. Kad išliktum (ar taptum) dvasiškai saugus, turėtum išimti save iš gyvenimo, t. y. mirti. Tiesa, yra dar vienuolystė, tačiau nedaugelis jai ryžtasi – tam reikia pašaukimo. Be to, ir ji nesukuria absoliutaus saugumo. Kaip sakoma, nuo savęs nepabėgsi. Taigi ar galima pabėgti nuo gyvenimo, jo socialinių politinių struktūrų, veikti jas ir nebūti jų veikiamam? Valgyti riešutus jų nekramtant? Suprantama, kiekvienas saugome savyje žiburėlį, ugnelę, ašarą, atodūšį – paskutinę, galutinę savo esmę. Kol ją turim, gyvenam (*Just. Marcinkevičius*).

IV.

Vertybiniis mąstymas asocijuojasi su valios metafizika. Žmogaus laisvė koreliuoja su jo valia. Kurdamas save ir savo aplinką, žmogus stato tiltą tarp pasirinkimo (laisvės) ir valios (galios pasirinkti). Į meninį, kaip ir politinį, visuomenės gyvenimą inovacijos ateina laisvės keliu. Tiek gerokai anksčiau Vakarų Europos valstybes, tiek prieš dvidešimt metų visą Rytų Europą ir Lietuvą sukrėtęs laisvės proveržis, be abejonės, buvo tik vienas kultūros matmuo, pagal kurį turėtume vertinti atsinaujinantį kūrinių pasaulį. Vis dėlto nėra už laisvę (arba demokratiją) populiarnesnio argumento, kuriuo grindžiama naujausia kūryba ir pozityvios jos tendencijos (*V. Martinkus*).

ŽODŽIŲ RYŠIŲ IR ŽODŽIŲ JUNGINIŲ KARTOJIMAS

Kontroliniai klausimai

Žodžių ryšiai

1. Kaip nustatomi tiesioginiai žodžių bei jų formų ryšiai sakinyje?
2. Kokios yra sintaksinių ryšių bei jų santykių reiškimo priemonės?
3. Kodėl apie žodžio valentingumą kalbama sintaksėje?
4. Ką vadiname žodžio ar atskirų jo formų junglumu? Koks valentingumo ir junglumo santykis?
5. Koku pagrindu skiriamas būtinasis valentingumas ir fakultatyvusis valentingumas?

6. Kuo remiantis skiriami žodžių formų ryšių tipai?
7. Kas yra žodžių prijungiamasis ryšys?
8. Kas yra žodžių sujungiamasis ryšys? Kuo jis skiriasi nuo žodžių prijungimo?
9. Kuo savitas žodžių dvipusės sąsajos ryšys?
10. Kokiais faktoriais remiantis nustatomi žodžių ryšių reiškinio būdai?
11. Kas lemia žodžių derinimo pamatą? Kada derinimas yra pilnasis ir kada – nepilnasis?
12. Kas yra žodžių formų koreliavimas? Kodėl formų koreliavimas gretinamas su žodžių derinimu? Kokios yra žodžių formų koreliavimo atmainos?
13. Kas yra žodžių valdymas? Kuo valdymas skiriasi nuo kitų žodžių ryšių reiškinio būdų?
14. Kaip valdymas vertinamas formaliai ir pagal valdančiojo žodžio valentingumą? Kokius žinote probleminius žodžių valdymo atvejus?
15. Kas yra žodžių šliejimas? Kokios skiriamos šliejimo atmainos?
16. Kas lemia nevienodą sintaksinių ryšių sampratą lietuvių kalbos gramatikos ir sintaksės aprašuose?

Žodžių junginių sintaksė

17. Kokie svarbiausi ŽJ požymiai? Ką vadiname pagrindiniu ir ką priklausomuoju ŽJ dėmeniu?
18. Koks ŽJ santykis su sakiniu, su jo dalimis, konstrukcija ir atskiru žodžiu?

19. Koks dvipusės sąsajos ir sujungiamuoju ryšiu sujungtų žodžių statusas sintaksės sistemoje?
20. Ar sudaro ŽJ pagalbinio veiksmažodžio *būti* forma, einanti tarinio pirmuoju dėmeniu (vadinamąja jungtimi), su kitu tarinio dėmeniu? Kaip vertinami pusiau savarankiškų veiksmažodžių santykiai su kitomis formomis, einančiomis tarinio dėmenimis?
21. Kuriais aspektais ŽJ gali būti klasifikuojami?
22. Kaip ŽJ skirstomi pagal sandarą? Kada ŽJ yra laikomas sudėtinis? Ką vadiname būtinaisiais sudėtiniais ŽJ?
23. Kokie laisvųjų ir nelaisvųjų ŽJ skirtumai? Kas yra vadinama kolokacijomis?
24. Kuo remiantis skiriami formalieji (gramatiniai) ŽJ tipai ir kokie gramatinės ŽJ struktūros modelių sudarymo principai?
25. Kas yra veiksmažodinis žodžių junginys? Kaip veiksmažodiniai junginiai skirstomi pagal priklausomąjį dėmenį? Kokie tipiškesni jų struktūros modeliai ir kokios pagrindinės reikšmės?
26. Kas yra daiktavardinis žodžių junginys? Kaip daiktavardiniai junginiai skirstomi pagal priklausomąjį dėmenį? Kokie tipiškesni jų struktūros modeliai ir kokia vyraujanti jų reikšmė? Kuo saviti veiksmažodinių daiktavardžių junginiai?
27. Kas yra kopuliatyvinis žodžių junginys? Koks jo santykis su daiktavardiniu ir veiksmažodiniu junginiu?
28. Kas yra būdvardinis žodžių junginys? Kaip būdvardiniai junginiai skirstomi pagal priklausomąjį dėmenį? Kokie dėmenų gramatiniai santykiai?

29. Kas yra skaitvardinis žodžių junginys? Kaip skaitvardiniai junginiai skirstomi pagal priklausomąjį dėmenį?
30. Kas yra įvardinis žodžių junginys?
31. Kas yrarieveiksminis žodžių junginys?
32. Kas lemia ŽJ reikšmę?
33. Kokie semantinio ŽJ skirstymo kriterijai? Kokie yra pagrindiniai semantiniai ŽJ tipai?
34. Koks ŽJ reikšmės ir sakinio dalies ryšys?
35. Kas yra subjekciniai junginiai? Kokią gramatinę raišką turi tiesioginio subjekto ir netiesioginio subjekto junginiai? Kokias konkretesnes semantines rūšis apima subjekciniai junginiai?
36. Kas yra objektiniai junginiai? Koku pagrindu skiriami tiesioginio objekto ir netiesioginio objekto junginiai? Kokios yra konkretesnės semantinės objektinių junginių rūšys?
37. Kas yra aplinkybiniai junginiai? Kokia gramatinė raiška būdinga aplinkybiniams junginiams? Į kokias semantines rūšis skirstomi aplinkybiniai junginiai?
38. Kas yra atributiniai junginiai? Koks santykis tarp atributinio dėmens ir pažyminio? Kokia gramatinė raiška būdinga atributiniams junginiams? Kokie skiriami semantiniai atributinių junginių potipiai ir smulkesnės semantinės rūšys?
39. Kas yra predikatyvų junginiai? Kokią sintaksinę funkciją sakinyje atlieka predikatyvų junginiai? Kokios skiriamos predikatyvų junginių grupės?
40. Koks yra esminis skirtumas tarp predikatyvų junginių ir atributinių junginių? Kokie jų tarpusavio santykiai?

Kūrybinės užduotys

1. Pasirinkę aktualią temą sukurkite samprotaujamojo rašinio pastraipą; pavartokite kuo daugiau įvairių žodžių ryšių atvejų.
2. Išplėtokite mintį remdamiesi šiuo teiginiu: *Žmonės nustoja mąstyti nustoję skaityti* (D. Didro); pavartokite kuo įvairesnės gramatinės struktūros žodžių junginių.
3. Parašykite esė atsiliepdami į popiežiaus Jono Pauliaus II žodžius: *Tragiška yra tai, kad mūsų technologinis meistriškumas pranoksta mūsų savęs pažinimą*. Sukurtu tekstu pailiustruokite žodžių junginių semantikos įvairovę.

Apibendrinamieji pratimai

◆ Pastabos

Išsamioji žodžių ryšių analizės schema ir žodžių ryšių reiškinio būdų nagrinėjimo pavyzdžiai pateikti *Prieduose* (žr. 1–2 priedus).

Išsamioji žodžių junginio analizės schema ir žodžių junginių nagrinėjimo pavyzdžiai pateikti *Prieduose* (žr. 3–4 priedus).

- | 1. Sudarykite sakiniuose pavartotų žodžių linijines ir hierarchines ryšių schemas. Aptarkite sintaksinius žodžių ryšius ir jų reiškinio būdus.

I.

Augo girioje maža graži eglutė. Augo ji labai dailioj vietoj. Kiti medžiai nestojo jai saulės spindulių, oro ji turėjo užtektinai. Aplinkui žaliavo daug vyresnių jos draugių – eglėlių ir pušų.

Eglutė vis dėlto nesijautė laiminga – jai rūpėjo ko greičiausiai didelei užaugti. Nedžiugino jos nei šviesi saulutė, nei giedras oras. Ji pagaliau nesidžiaugdavo nei kaimo vaikais, kai tie, atėję į mišką, rinkdami žemuoges ir avietes, linksmai šūkaudavo (*J. Balčikonis*).

II.

Maišėsi, stumdėsi, lėkė padangėmis stori mūrai, o apačioj saulės balo ir kas kartas plonėjo. Saulelė iš pradžios nuoga, be spindulių, balta ir prigesusi, tarytum mieguosta, žioruodama per rūką, pamažu kilo aukštyn. Paskui, praskleidusi debesis, drąsiai kvėpė auksuotą šviesą ant blizgančios rasotos žemės. Visa padangė, nusipraususi vėsioje rasoje, linksmai prašvito.

Žmonės džiaugėsi gražiu šventu Žolinės rytmečiu. Kur tik kreipsiesi arba akį užmesį, visur numanyti šventė (*Žemaitė*).

III.

Tokiam skaitymui reikia susitelkimo, atsiribojimo nuo aplinkos triukšmo, nes kaip kitaip užsimegs pastovesnis ryšys tarp autoriaus ir tavęs, kaip kitaip tekstas pradės tau sluoksnis po sluoksnio atverti savo paslaptis. Deja, mes dabar skaitome labai skubėdami, nervingai, pripuolamai – lyg važiuodami troleibusu. Taip gal ir galima žiūrėti komiksus, bet poezijos taip neprakalbinsime. Matysime tik mirguliuojančias raides, kurios sudaro kažkokius žodžius, o žodžiai sakinius. Daugiau nieko. Reikia susigrąžinti meilę tekstui, tikėjimą jo galia, rasti būdą, kaip į savo psichiką įsileisti žodžius, kuriems kelią užtvėnkė judantys paveiksliukai (kinas, televizija, kompiuteriai) (*A. Zalatorius*).

IV.

Priklausome tautoms, esančioms filologijos prieglobstyje. Visa, kas mums istorijoje buvo esminga, siejosi su žodžiu, su jo liepsna ir pelenu. Apie tai mąstyta ir Justino Marcinkevičiaus. Užbaigtas žodynas skatins šios egzistencinės patirties reflektavimą. Bet pabaigtuvės turi duoti pradžią naujiems darbams, taip pat ir moderniesiems žodynams. Žodynas yra užbaigtas, bet neužbaigiamas. Kiekvieno žodyno lizdo papildymas yra ir mūsų istorijos papildymas, to, kas sugriauta, atstatymas, atkūrimas. Nauja žodyno projekcija yra ir kultūros projekcija. Jaunoji lietuvių kalbininkų karta, užsiimanti pozicijas būtent dabar, turėtų labiau pasitikėti kalbos mokslo tradicija ir patys savimi. Kalba, jos išmanymas teikia daug galimybių ne tik kalbotyrai, bet ir visai humanistikai (*V. Daujotytė*).

- | 2. Visais galimais atžvilgiais apibūdinkite tekstų ištraukose pavartotus žodžių junginius.

I.

Oras tikrai atsimainė. Iš pradžių pakilo tirštas drėgnas rūkas, paskui papūtė šaltas vėjas, ir šaltis dar pasmarkėjo.

Saulei tekant buvo nuostabus reginys. Visi medžiai stovėjo apšerkšniję, mirgėdami kaip sidabras saulės spinduliuose.

Sniegu apdribusios šakos pamaži lingavo, visa žemė, rodos, buvo nubarstyta deimantais. Iš visų pusių akinanti šviesybė darė labai gražų vaizdą (*J. Balčikonis*).

II.

Dažnai vakarais visos penkios seserys susiimdavo už rankų ir išplaukdavo į jūros paviršių. Jos turėjo puikius balsus, kokių

žmonės neturi, ir, pakilus audrai, kada žūva daug laivų, priplaukdavo prie jų ir saldžiai giedodavo, kad jūros dugne yra gražu ir kad žmonės be reikalo bijo ten leistis. Be žmonės jų nesuprasdavo ir manydavo, kad čia audra kaukia; tiesą sakant, jie niekadose negalėdavo pamatyti visų jūros dugno stebuklų, nes, sudužus laivui, jie skėsdavo ir į jūros karaliaus rūmus atplaukdavo negyvi (*J. Balčikonis*).

III.

Viskas jai pasidarė nebemiela. Viskas apsitraukė niūriais šešėliais. Ir saulė, matoma pro dūmus, jai buvo nebe saulė, švietusi jos vaikystės takus ir šildžiusi jos kambarėlio mielą langą, nugultą alyvų krūmo, į kurį kažkada subarbeno jo pirštai. Į ką ji žiūrėjo, kur žvalgėsi, visur tuo pačiu tamsiu ir drumzlinu marškoniu traukėsi iki neužmatomų tolumų. Ji vengė išeiti lauk, kad koja nepataikytų į tas pačias vasaros pėdas – nematomai, bet taip gyvai išlikusias, išsidėsčiusias aplink visur, nuo durų slenksčio iki paupio pievos. Rudens nykuma tvenkėsi krūtinėje, rinkosi iš laukų ražienų, iš voratinkliais mirguliuojančių pievokšlių ir miško gelstančių lapų (*M. Katiliškis*).

IV.

O laukuose vis dar siautėjo žiemos pūga, nesiliaujanti nė aki-mirkos, ir žvabūs vėjai kaukė aplink seklyčios langus. Bet jų kaukime Jurga, jautri ir gailestinga, girdėjo pavasarį, artėjantį laukimą, ir ji, net pati sau nedrįsdama prisipažinti, visa širdimi įtikėjo: netrukus sugriaudės pavasario audra, ir, žinoma, toje audroje sužvengs obuolmušiai žirgai, atlėks vėjo sparnais išsvajotas jaunikis, kurio ji, nerimastinga, net ir ypač norėdama, negalėjo užmiršti. Taip laukė ji, apvilta, visa širdimi Girdvainio, ir galbūt jis visa tai nujautė, bet, deja, negalėjo grįžti pas savo

nuotaką be obuolmušių žirgų – viso savo bernystės pasididžiavimo (*K. Boruta*).

V.

Bet koks ryšys sklidinas abipusės rizikos. Atsiverdamas vienas kitam, tampi visiškai nuogas. Ir kartu savo nuogumą turi peržengti. Pasiryžimas kartu ieškoti tiesos anaip tol nežada, kad tavo tiesa bus pripažinta. Savęs paties peržengimas – pirminis transcenduojantis judesys – yra būtinoji dialogo sąlyga. Tai, kad kartu su transcendencija iš mūsų gyvenimo pasitraukia dialogas, galimybė girdėti vienas kitą ir susikalbėti, yra ne sutapimas, o neišvengiamybė. Jo sunykimas persmelkia visą esatį. Nuskausmintoj, nejautrioj visuomenėj vengiama susižeisti ryšiais net su pačiais brangiausiai žmonėmis. Nebežinant, kas mus sieja su žmonėmis, gyvenimas tampa groteskišku farsu ir apgaule (*V. Juknaitė*).

VI.

Istoriškai vertinimas yra nepabaigiamas procesas. Atviro kūrinio idėja papildoma ir paaiškinama tik kūrinio interpretavimo formų laipsniavimu. Paskutinio literatūros kūrinio interpretuotojo nėra, nors sąlygiškai tokio visada ieškome. Vertiname laike, paliekančiame pėdsakų vertinimuose. Kas paneigtų įtaką, kurią literatūros vertintojams (skaitytojams, kritikams) daro ankstyvesnėmis epochomis sukurti kūriniai ir jų įvertinimai? Homero ar Donelaičio veikalų vertinimo istorija turtinga. Tokius kūrinius (istorinius faktus) perskaitome iš naujo, bet mums yra žinomi ir jų istoriniai kontekstai: kada, kieno ir net kaip parašyta, išleista, skaityta. Iki mūsų atlikta tam tikra vertinimų tipologija: kūriniai vadinami talentingų autorių veikalais, amžina klasika arba – antrarūšiais produktais, tik literatūriniais laikmečio pėdsakais ir t. t. (*V. Martinkus*).

VII.

Tik atrodo, kad egzistencinius klausimus mums užduoda moralistai ar filosofija. Klausimai vaikams nebuvo primesti. Man reikėjo tik be galo įsiklausyti, apie ką vaikų yra paklausęs gyvenimas. Dabar galiu suvokti, kad tai buvo visiškai beprotiškas sumanymas. Jis neturėjo atsarginio išėjimo. Atsistodama kartais nepakeliamos vaiko kančios akivaizdoj, nežinai, ar nesutrupėsi. Už kadro lieka keletas pokalbių, kurių klausimai ir atsakymai mane pribloškė, ir kartu jie buvo sklidini neatmainomos šviesos. Iš vaikų žodžių spinduliuojanti šviesa turi didelę kainą, bet ji tikra (*V. Juknaitė*).

PRIEDAI

1 priedas. Išsamioji žodžių ryšių analizės schema

1. Sudaroma linijinė sakinio žodžių ryšių schema.
2. Sudaroma hierarchinė sakinio žodžių ryšių schema.
3. Apibūdinami žodžių ryšiai ir jų reiškimo būdai lentelėje (žr. lentelę).

TIESIOGINIAIS RYŠIAIS SUSIETI ŽODŽIAI	RYŠIŲ TIPAI	RYŠIŲ REIŠKI- MO BŪDAI IR JŲ APIBŪDINIMAS
---	-------------	---

◆ Pastabos

1. Apibūdinant žodžių ryšius vartojamos santrumpos.
2. Tiesioginiais ryšiais susieti žodžiai užrašomi išlaikant sakinio žodžių tvarką.
3. Paisoma žodžių ryšių svarbumo.

TIESIOGINIAIS RYŠIAIS SUSIETI ŽODŽIAI	RYŠIŲ TIPAI	RYŠIŲ REIŠKIMO BŪDAI IR JŲ APIBŪDINIMAS
prasčiau ← buvo	prij.	silpn. šliej.
šukelė ↔ pakliūdavo	dvipus. sąs.	korel.
kam ← pakliūdavo	prij.	linksn. stipr. vald.
pakliūdavo → į širdį	prij.	piel. silpn. vald.
širdis ↔ (pavirsdavo → į [gabalą → ledo])	dvip. sąs.	korel.
pavirsdavo → į (gabalą → ledo)	prij.	piel. stipr. vald.
gabalą → ledo	prij.	linksn. stipr. vald.
tada ← (pavirsdavo → į [gabalą → ledo])	prij.	silpn. šliej.

Linijinė schema

Hierarchinė schema

TIESIOGINIAIS RYŠIAIS SUSIETI ŽODŽIAI	RYŠIŲ TIPAI	RYŠIŲ REIŠKI- MO BŪDAI IR JŲ APIBŪDINIMAS
Jurgutis ↔ parsiginė	dvipus. sąs.	korel.
piemenėlis ← Jurgutis	prij.	korel.
parsiginė → kaimenę	prij.	linksn. stipr. vald.
anksčiau ← parsiginė	prij.	silpn. šliej.
Jurgutis ↔ lesino	dvipus. sąs.	korel.
parsiginė – lesino	suj.	–
lesino → viščiukus	prij.	linksn. stipr. vald.
su Danute ← lesino	prij.	prielinksn. silpn. vald.
tarnaite ← Danute	prij.	korel.
lesino → ant takelio	prij.	prielinksn. silpn. vald.

3 priedas. Išsamioji žodžių junginio analizės schema

1. Sudaroma linijinė sakinio žodžių ryšių schema.
2. Sudaroma hierarchinė sakinio žodžių ryšių schema, iš kurios imami žodžių junginiai.
3. Apibūdinami žodžių junginiai lentelėje pagal 5 kriterijus, kurie reprezentuoja žodžių junginių klasifikacijas (žr. lentelę).

ŽODŽIŲ JUNGINIAI	NE ŽODŽIŲ JUNGINIAI	ŽODŽIŲ JUNGINIŲ CHARAKTERISTIKA						
		PAGAL RYŠIO TIPĄ	PAGAL STRUK- TŪRĄ	PAGAL PASTO- VUMĄ	PAGAL FORMA- LIĄJĄ RAIŠKĄ		PAGAL SEMANTIKĄ	
					TIPAS	MODE- LIS	TIPAS	POTIPIS

◆ Pastabos

1. Apibūdinant žodžių junginius vartojamos santrumpos.
2. Žodžių junginiai užrašomi išlaikant sakinio žodžių tvarką.
3. Žodžių junginiai pateikiami pagal svarbumą, išnagrinėjama visa žodžių ryšių grandinė.
4. Lentelėje pateikiami ir tie žodžiai, kurie nesudaro žodžių junginio.

4 priedas. Žodžių junginių nagrinėjimo pavyzdžiai

Linijinė schema

Hierarchinė schema

ŽODŽIŲ JUNGINIAI	NE ŽO- DŽIŲ JUN- GI- NIAI	ŽODŽIŲ JUNGINIŲ CHARAKTERISTIKA						
		PAGAL RYŠIO TIPĄ	PAGAL STRUK- TŪRĄ	PAGAL PASTOVU- MĄ	PAGAL FORMALIĄ- JĄ RAIŠKĄ		PAGAL SEMANTIKĄ	
					TI- PAS	MODELIS	TIPAS	POTIPIS
<i>Baltaragis</i> ↔ (<i>neteko</i> → → <i>ramybės</i>)		dvi- pus. sąs.	sudėt.	apylaisv.	VJ	Nn ↔ (V→Ng)	SJ	tiesiog.
<i>neteko</i> → <i>ramybės</i>		prij.	vient.	apylaisv.	VJ	V→Ng	OJ	tiesiog.
<i>rudenį</i> ←(<i>neteko</i> → <i>ramybės</i>)		prij.	sudėt.	apylaisv.	VJ	Nac ← (V→Ng)	Ap.J	laiko
(<i>pradėjo</i> → <i>skambėti</i>) ↔ <i>skambalai</i>		dvi- pus. sąs.	sudėt.	laisv.	VJ	(V→Inf) ↔ Nn	SJ	tiesiog.

ŽODŽIŲ JUNGINIAI	NE ŽO- DŽIŲ JUN- GI- NIAI	ŽODŽIŲ JUNGINIŲ CHARAKTERISTIKA						
		PAGAL RYŠIO TIPĄ	PAGAL STRUK- TŪRĄ	PAGAL PASTOVU- MĄ	PAGAL FORMALIĄ JĄ RAIŠKĄ		PAGAL SEMANTIKĄ	
					TI- PAS	MODELIS	TIPAS	POTIPIS
<i>pradėjo</i> → <i>skambėti</i>		prij.	vient.	laisv.	VJ	(V→Inf)	PJ	veiksm.
<i>piršlių</i> ← <i>skambalai</i>		prij.	vient.	laisv.	DJ	Ng←N	AJ	prikl.
(<i>antro- je</i> ← [<i>ežero</i> ← <i>pusėje</i>]) ←(<i>pradėjo</i> → <i>skambėti</i>)		prij.	sudėt.	apylaisv.	VJ	(Pron.x← [Ng←Nx]) ←(V→Inf.)	Ap.J	vietos
<i>ežero</i> ← <i>pusėje</i>		prij.	vient.	laisv.	DJ	Ng←N	AJ	prikl.
<i>antroje</i> ← (<i>ežero</i> ← <i>pusėje</i>)		prij.	sudėt.	apylaisv.	DJ	Pron.x ←(Ng←Nx)	AJ	nusak.

Linijinė schema

¹ Lieknas – klampi pieva su krūmais, raistas (*Dabartinės lietuvių kalbos žodynas*, 2006, 364)

Hierarchinė schema

ŽODŽIŲ JUNGINIAI	NE ŽO- DŽIŲ JUNGI- NIAI	ŽODŽIŲ JUNGINIŲ CHARAKTERISTIKA						
		PAGAL RYŠIO TIPĄ	PAGAL STRUK- TŪRĄ	PAGAL PASTO- VUMĄ	PAGAL FORMA- LIJĄ RAIŠKĄ		PAGAL SEMANTIKĄ	
					TIPAS	MODELIS	TIPAS	POTI- PIS
<i>žmonės</i> ↔ (<i>būty užmiršę</i>)		dvipus. sąs.	vient.	laisv.	VJ	Nn ↔ (V Partic.)	SJ	tiesiog.
—	<i>būty užmiršę</i>	—	—	—	—	—	—	—
<i>jį</i> ← (<i>būty užmiršę</i>)		prij.	vient.	laisv.	VJ	Nac ← (V Partic.)	OJ	tiesiog.
<i>visai</i> ← (<i>būty užmiršę</i>)		prij.	vient.	laisv.	VJ	Adv. ← (V Partic.)	Ap. J	būdo
<i>moterys</i> ↔ <i>neužėitų</i>		dvipus. sąs.	vient.	laisv.	VJ	Nn ↔ V	SJ	tiesiog.
<i>piemenys</i> ↔ <i>neužėitų</i>		dvipus. sąs.	vient.	laisv.	VJ	Nn ↔ V	SJ	tiesiog.
—	<i>moterys ir pie- menys</i>	—	—	—	—	—	—	—

ŽODŽIŲ JUNGINIAI	NE ŽO- DŽIŲ JUNGI- NIAI	ŽODŽIŲ JUNGINIŲ CHARAKTERISTIKA						
		PAGAL RYŠIO TIPĄ	PAGAL STRUK- TŪRĄ	PAGAL PASTO- VUMĄ	PAGAL FORMA- LIJĄ RAIŠKĄ		PAGAL SEMANTIKĄ	
					TIPAS	MODELIS	TIPAS	POTI- PIS
<i>jo ← neužėitų</i>		prij.	vient.	laisv.	VJ	Ng ← V	OJ	tiesiog.
<i>jo → snau- džiančio</i>		prij.	vient.	laisv.	DJ	N _x → Partic.x	AJ	nusak.
<i>snaudžian- čio → liekne</i>		prij.	vient.	laisv.	VJ	V → N1	Ap.J	vietos
<i>retkarčiais ← neužėitų</i>		prij.	vient.	laisv.	VJ	Adv. ← V	Ap.J	laiko

LITERATŪRA

1. Ambrazas Vytautas, *Lietuvių kalbos istorinė sintaksė*. Vilnius: Lietuvių kalbos instituto leidykla, 2006.
2. Balčienė Bronė, Dėl vadinamųjų predikatyvo junginių. – *Kalbotyra* 30 (1), 1979, 7–12.
3. Balkevičius Jonas, *Dabartinės lietuvių kalbos sintaksė*. Vilnius: Valstybinė politinės ir mokslinės literatūros leidykla, 1963.
4. Balkevičius Jonas, *Lietuvių kalbos predikatyvinių konstrukcijų sintaksė*. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 1998.
5. Baranauskienė Rita, Agento semantinės funkcijos prie veiksmažodžių samprata. – *Tiltai* 1 (26), 2004, 109–115.
6. Baranauskienė Rita, Paciento semantinės funkcijos samprata. – *Tekstas ir kontekstas: prasmės formavimasis*. Kaunas, 2004, 118–127.
7. Bunevičiūtė Laimutė, Atributinių junginių samprata, aprašymo galimybės ir kai kurie požymiai. – *Kalbotyra* 47 (1), 1998, 29–42.
8. Bunevičiūtė Laimutė, Atributiniai veiksmažodinių daiktavardžių junginiai. – *Žmogus ir žodis. Didaktinė lingvistika*, t. 1, nr. 2, 2000, 10–15.
9. Bunevičiūtė-Bučienė Laimutė, Antraeilio pavadinimo atributiniai junginiai. – *Žmogus ir žodis. Didaktinė lingvistika*, t. 1, nr. 3, 2001, 10–15.
10. Bučienė Laimutė, Priklausymo atributiniai junginiai. – *Kalbotyra* 53 (1), 2004, 13–23.

11. *Dabartinės lietuvių kalbos gramatika*. Red. Vytautas Ambrazas. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 2006.
12. *Dabartinės lietuvių kalbos žodynas*. Šeštas (trečias elektroninis) leidimas. Kompaktinė plokštelė. Vyr. red. Stasys Keinys. Vilnius: Lietuvių kalbos instituto leidykla, 2006. Prieiga internete: <http://dz.lki.lt>.
13. Drukteinis Albinas, Objekto sąvoka ir kai kurie požymiai. – *Kalbotyra* 33 (1), 1982, 18–23.
14. *Frazeologijos žodynas*. Red. Jonas Paulauskas. Vilnius: Lietuvių kalbos instituto leidykla, 2001.
15. Gaivenis Kazimieras, Keinys Stasys, *Kalbotyros terminų žodynas*. – Kaunas: Šviesa, 1990.
16. Grenda Česys, Veiksmažodžio semantika ir žodžių junginio struktūra. – *Vientisinio sakinio semantika*. Vilnius: Lietuvos TSR aukštojo ir specialiojo vidurinio mokslo ministerijos leidybinė redakcinė taryba, 1982, 31–56.
17. Holvoet Axel, Laisvieji predikatyvai ir jų sintaksiniai ryšiai. – *Sintaksinių ryšių tyrimai* (Lietuvių kalbos gramatikos darbai 1). Vilnius: Lietuvių kalbos instituto leidykla, 2003, 67–78.
18. Holvoet Axel., Dėl sintaksinių ryšių skirstymo. – *Acta Linguistica Lithuanica* 52, 2005, 157–161.
19. Holvoet Axel, *Bendrosios sintaksės pagrindai*. Vilnius: Asociacija „Academia Salensis“, 2009.
20. Holvoet Axel, Difuziniai subjektai ir objektai. – *Gramatinių funkcijų prigimtis ir raiška. Acta Salensia I*. Vilnius: Asociacija „Academia Salensis“, 2009, 37–67.
21. Holvoet Axel, Judžentis Artūras, Sintaksinių ryšių tipai. – *Sintaksinių ryšių tyrimai* (Lietuvių kalbos gramatikos darbai 1). Vilnius: Lietuvių kalbos instituto leidykla, 2003, 11–35.
22. Holvoet Axel, Judžentis Artūras, Sintaksinės priklausomybės tipai: papildymai ir patikslinimai. – *Gramatinių funkcijų tyrimai* (Lietuvių kalbos gramatikos darbai 3). Vilnius: Lietuvių kalbos instituto leidykla, 2005, 11–38.

23. Holvoet Axel, Semėnienė Loreta, Linksnio teorijos pagrindai. – *Gramatinių kategorijų tyrimai* (Lietuvių kalbos gramatikos darbai 2). Vilnius: Lietuvių kalbos instituto leidykla, 2004, 11–33.
24. Holvoet Axel, Tamulionienė Aurelija, Antriniai predikatyvai. – *Gramatinių funkcijų tyrimai* (Lietuvių kalbos gramatikos darbai 3). Vilnius: Lietuvių kalbos instituto leidykla, 2005, 117–137.
25. Jablonskis Jonas, *Lietuvių kalbos gramatika*. Trečiasis fotografuotinis leidimas. Vilnius: Mokslo ir enciklopedijų leidykla, 1997.
26. Jablonskis Jonas, *Rinktiniai raštai*. I tomas. Sud. Jonas Palionis. Vilnius: Valstybinė politinės ir mokslinės literatūros leidykla, 1957.
27. Jakaitienė Evalda, *Leksinė semantika*. Vilnius: Mokslas, 1988.
28. Jakaitienė Evalda, *Leksikologija*. Vilnius: Vilniaus universiteto leidykla, 2010.
29. *Kalbos konsultacijų bankas* (Valstybinė lietuvių kalbos komisija). Prieiga internete: www.vlkk.lt.
30. *Kalbos patarimai. Sintaksė: linksnų vartojimas (S 1)*. Sud. Rita Miliūnaitė. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 2003.
31. *Kalbos patarimai. Sintaksė: prielinksnių ir polinksnių vartojimas (S 2)*. Sud. Rita Miliūnaitė. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 2003.
32. Kalinauskas Bronius, *Lietuvių kalbos žodžių junginių sintaksė*. Vilnius: Valstybinė „Pergalės“ spaustuvė, 1972.
33. Kalinauskas Bronius, *Lietuvių liaudies šnekamosios kalbos frazeologija*. Vilnius, 1974.
34. Kisielienė Diana, Objekto galininkas ar tikslo naudininkas? – *Gimtoji kalba* 1, 2004, 3–7.
35. Labutis Vitas, *Žodžių junginių problemos*. Vilnius: Vilniaus universiteto leidykla, 1976.
36. Labutis Vitas, Sintaksės aprašymo galimybės ir uždaviniai. – *Kalbotyra* 32 (1), 1981, 54–61.

37. Labutis Vitas, *Lietuvių kalbos sintaksės pratybos (Ivadas. Žodžių ryšiai. Žodžių junginiai)*. Vilnius: Vilniaus pedagoginio universiteto leidykla, 1998.
38. Labutis Vitas, *Lietuvių kalbos sintaksė*. Trečiasis pataisytas leidimas. Vilnius: Vilniaus universiteto leidykla, 2002.
39. Lenartaitė Kristina, Tiesioginiai objektai ir ditranzityvinių konstrukcijų klausimas lietuvių kalboje. – *Gramatinių funkcijų prigimtis ir raiška. Acta Salensia I*. Vilnius: Asociacija „Academia Salensis“, 2009, 69–98.
40. *Lietuvių kalbos enciklopedija*. Antrasis patikslintas ir papildytas leidimas. Sud. Kazys Morkūnas. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 2008.
41. *Lietuvių kalbos gramatika. Sintaksė*. III tomas. Vyr. red. Kazys Ulvydas. Vilnius: Mokslo, 1976.
42. Marcinkevičienė Rūta, Kolokacija: tyrimo objektas, aspektai, metodai. – *Lituanistica 2 (22)*, 1995, 40–53.
43. Marcinkevičienė Rūta, Tradicinė frazeologija ir kiti stabilūs žodžių junginiai. – *Lituanistica*, 4 (48), 2001, 81–98.
44. Marcinkevičienė Rūta, *Lietuvių kalbos kolokacijos*. Kaunas: Vytauto Didžiojo universiteto leidykla, 2010.
45. Miliūnaitė Rita, Būvio raiškos būdvardiškaisiais žodžiais vartosenos polinkiai. – *Kalbos kultūra 77*, 2004, 26–39.
46. Pakerys Jurgis, Veiksmo pavadinimo konstrukcija lietuvių kalbos gramatikoje. – *Daiktavardinio junginio tyrimai* (Lietuvių kalbos gramatikos darbai 4). Vilnius: Lietuvių kalbos instituto leidykla, 2006, 121–149.
47. Pakerys Jurgis, Būtinųjų predikatyvų žymėjimas lietuvių kalbos veiksmo pavadinimo konstrukcijose. – *Gramatinių funkcijų prigimtis ir raiška. Acta Salensia I*. Vilnius: Asociacija „Academia Salensis“, 2009, 125–145.
48. Plungian Vladimir, *Gramatinių kategorijų tipologija*. Pirmasis tomas. Vilnius: Asociacija „Academia Salensis“, 2010.

49. Rimkutė Erika, *Lietuvių kalbos daiktavardinių frazių žodynas: sandara ir paskirtis*, 2012, 1–7. Prieiga internete: http://donelaitis.vdu.lt/publikacijos/Erikos_apie_kolokacijas.pdf.
50. Semėnienė Loreta, Būdvardžių derinimas. – *Sintaksinių ryšių tyrimai* (Lietuvių kalbos gramatikos darbai 1). Vilnius: Lietuvių kalbos instituto leidykla, 2003, 37–66.
51. Sirtautas Vytautas, *Pagrindinių sakinio dalių derinimas*. Vilnius: Lietuvos TSR aukštojo ir specialiojo vidurinio mokslo ministerijos Leidybinė redakcinė taryba, 1978.
52. Sirtautas Vytautas, Grenda Česys, *Lietuvių kalbos sintaksė*. Vilnius: Mokslas, 1988.
53. Sližienė Nijolė, Lietuvių kalbos veiksmažodžių valentingumas ir jo aprašymo principai. – *Lietuvių kalbotyros klausimai* 33, 1995, 54–73.
54. Šukys Jonas, *Lietuvių kalbos linksniai ir prielinksniai: vartoseną ir normas*. Kaunas: Šviesa, 1998.
55. Tekorienė Dalija, Sintaksinė semantika, jos nagrinėjimo metodai ir žodžių junginių semantikos problemos. – *Kalbotyra* 33 (1), 1982, 132–139.
56. Tekorienė Dalija, Sintaksiniai būdvardžių semantikos nagrinėjimo aspektai. – *Kalbotyra* 37 (1), 1986, 76–85.
57. Valeckienė Adelė, *Funkcinė lietuvių kalbos gramatika*. Vilnius: Mokslo ir enciklopedijų leidybos institutas, 1998.
58. Valeika Laimutis, *An Introductory Course in Semantic Syntax*. Vilnius: Publishing House of Vilnius University, 1998.
59. Vaskelaitė Ramunė, Lietuvių kalbos daiktavardiniai junginiai sintaksinių ryšių požiūriu. – *Acta Linguistica Lithuanica* 48, 2003, 143–158.

SIMBOLIAI IR SUTARTINIAI ŽENKLAI

N – daiktavardis (ar jį pavaduojantis žodis)

N_n – vardininkas

N_g – kilmininkas

N_d – naudininkas

N_{ac} – galininkas

N_i – įnagininkas

N_l – vietininkas

N_x – bet kuris linksnis

Adj. – būdvardis

Num. – skaitvardis

Pron. – įvardis

Adv. –rieveiksmis

V – veiksmazodis

Inf – veiksmazodzio bendratis

Partic. – dalyvis

Pad. – padalyvis

Pusd. – pUSDalyvis

pr. – prielinksnis

→ – prijungimas

↔ – dvipusė sąsaja

– sujungimas

SANTRUMPOS

ŽJ – žodžių junginys	prielinksn. – prielinksninis
VJ – veiksmažodinis junginys	stipr. – stiprusis
DJ – daiktavardinis junginys	silpn. – silpnasis
KJ – kopuliatyvinis junginys	šliej. – šliejimas
BJ – būdvardinis junginys	vient. – vientisinis
Prv.J –rieveiksminis junginys	sudėt. – sudėtinis
Sktv.J – skaitvardinis junginys	laisv. – laisvasis
Įv.J – įvardinis junginys	nelaisv. – nelaisvasis
SJ – subjektinis junginys	apylaisv. – apylaisvis
OJ – objektinis junginys	tiesiog. – tiesioginis
AJ – atributinis junginys	netiesiog. – netiesioginis
PJ – predikatyvo junginys	nusak. – nusakomasis santykis
Ap.J – aplinkybinis junginys	prikl. – priklausymo santykis
prij. – prijungimas	antr. pavad. – antraeilis
suj. – sujungimas	pavadinimas
dvipus. sąs. – dvipusė sąsaja	veiksm. – veiksminis
der. – derinimas	vardažod. – vardažodinis
piln. – pilnasis	V – veiksnys
nepiln. – nepilnasis	T – tarinys
korel. – koreliavimas	Pž – pažyminys
vald. – valdymas	Pp – papildinys
linksn. – linksninis	A – aplinkybė

ŠALTINIŲ AUTORIAI

- J. Aput. – Juozas Aputis
J. Avyž. – Jonas Avyžius
J. Balč. – Juozas Balčikonis
J. Balt. – Juozas Baltušis
K. Bor. – Kazys Boruta
P. Cv. – Petras Cvirka
J. Jabl. – Jonas Jablonskis
V. Krėv. – Vincas Mickevičius-Krėvė
J. Mikel. – Jonas Mikelinskas
V. Myk.-Put. – Vincas Mykolaitis-Putinas
S. Nėr. – Salomėja Nėris
A. Poc. – Algirdas Pocius
B. Radz. – Bronius Radzevičius
I. Simon. – Ieva Simonaitytė
tts. – tautosaka
A. Vaičiul. – Antanas Vaičiulaitis
Vaižg. – Juozas Tumas-Vaižgantas
T. Vencl. – Tomas Venclova
A. Vien. – Antanas Žukauskas-Vienuolis
Žem. – Žemaitė

Bu43 Laimutė **Bučienė**. Lietuvių kalbos sintaksė : teorija ir praktika I / Lietuvos edukologijos universitetas. Lituanistikos fakultetas. Lietuvių kalbotyros ir komunikacijos katedra. – Vilnius : Lietuvos edukologijos universiteto leidykla, 2014. – 136 p.

ISBN 978-9955-20-930-0

Ši mokomoji knyga atitinka Lietuvos edukologijos universiteto lietuvių filologijos bakalauro studijų programą ir pirmiausia skiriama šio universiteto Lituanistikos fakulteto studentams, besimokantiems lietuvių kalbos sintaksės. Taip pat šiuo darbu galės pasinaudoti ir kitų aukštųjų mokyklų studentai, mokytojai lituanistai ir visi, kurie gilina ir papildo mokykloje įgytas sintaksės žinias.

Autorė, rašydama šį darbą, rėmėsi jau turimais akademiniais lietuvių kalbos gramatikos veikalais, Jono Balkevičiaus, Vytauto Sirtauto ir Česio Grendos vadovėliais ir kitomis studijomis bei moksliniais straipsniais. Labiausiai orientuotasi į Vito Labučio „Lietuvių kalbos sintaksę“ (2002 m.), jos teorines nuostatas.

Pirmojoje knygoje mokoma žodžių ryšių ir junginių sintaksės. Vienoje vietoje glaustai ir sistemingai aptariami lietuvių kalbos žodžių junginių sintaksės teoriniai dalykai, pateikiamos metodinės rekomendacijos dėl sintaksinės analizės, užduotys ir pratimai. Darbo tikslas – susisteminti ir gilinti mokykloje įgytas žodžių junginių sintaksės žinias, ugdyti įgūdžius savarankiškai studijuoti ir kritiškai vertinti mokslinės literatūros šaltinius, kvalifikuotai nagrinėti žodžių ryšius ir junginius, suprasti jų vietą bendrojoje sintaksės sistemoje. Analizuojant žodžių ryšius, žodžių junginius kartu mokomasi suvokti ir vidinę sakinio struktūrą.

UDK 811.172:367(075.8)

Redagavo *autorė*
Maketavo *Rasa Labutienė*
Viršelio autorė *Dalia Raicevičiūtė*

SL 605. 8,5 sp. 1. Tir. 150 egz. Užsak. Nr. 14-038
Išleido ir spausdino Lietuvos edukologijos universiteto leidykla
T. Ševčenkos g. 31, LT-03111 Vilnius
Tel. +370 5 233 3593, el. p. leidykla@leu.lt