	Savarankiškos kalbos dalys (vienos gali eiti sakinio dalimi)

	Kalbos dalies pavadinimas
	Kalbos dalis reiškia, žymi
	Kaitoma
	Gramatinio nagrinėjimo planas
	Pavyzdžiai

	Daiktavardis
	daiktų, reiškinių, veiksmų ir ypatybių pavadinimus (kas tai?) yra vyriškosios arba moteriškosios giminės (giminę turi, bet giminėmis nekaitomas)
	skaičiais linksniais

	1) pradinė forma
; 2)Kalbos dalis; 3) skyrius (tikrinis
 ar bendrinis); 4)Giminė (vyr./mot.) 5) skaičius (vns./dgs.), linksnis 6)Kuo eina sakinyje
	stalas - stalai; lietus - lietūs; žolė - žolės; dorybė - dorybės stalas, stalo, stalui... lietus, lietaus, lietui... žolė, žolės, žolei...

	Būdvardis
	daikto ypatybę ir atsako j klausimus koks? kokia? kuris? kuri?
	giminėmis skaičiais linksniais laipsniais
	1)pradinė forma; 2)kalbos dalis; 3)rūšis
 (paprastasis/ įvardžiuotinis) 4)Laipsnis (nelyginamasis/ aukštesnysis/ aukščiausiasis) 5)giminė, skaičius, linksnis; 6)Kuo eina sakinyje.
	baltas - balta - balta; šviesus - šviesi - šviesu; medinis - medinė geras - geri; didelė - didelės; puikus - puikūs naujas, naujo, naujam... žalia, žalios, žaliai... medinis, medinio... gražus, gražesnis, gražiausias; jdomi. įdomesne, įdomiausia

	Skaitvardis
	skaičių, daiktų kiekį ar parodo jų skaičiuojamąją vietą eilėje ir atsako j klausimus kiek? kelintas?
	giminėmis (ne visi) skaičiais (ne visi) linksniais (ne visi)
	1)pradinė forma; 2) kalbos dalis; 3)Skyrius (jei kiekinis(kiek?)
 – poskyris, jei kelintinis(kelintas?) – paprastasis ar įvardžiuotinis) 4) giminė, skaičius, linksnis; 5)kuo eina sakinyje.
	vienas - viena; du - dvi; keturi - keturios; trečiasis - trečioji... vienas - vieni; viena - vienos; pirmas - pirmi; pirmoji - pirmosios... antras, antro, antram... trečia, trečios, trečiai...

	Įvardis
	daiktą, asmenį ar ypatybę įvardija, bet nepavadina ir atsako j klausimus kas? koks? kokia? keli? kieno?
	giminėmis (ne visi) skaičiais (ne visi) linksniais (nevisi)
	1)pradinė forma; 2) kalbos dalis; 3)paprastasis ar įvardžiuotinis; 4)skyrius; 5) giminė, skaičius (jei turi) linksnis; 5) kuo eina sakinyje.
	savas - sava; tas - ta; anas - ana; visoks - visokia aš - mes; tu - jūs; tas - tie; šita - šitos; anas - anie; kuris - kurie šitas, šito, šitam... kita, kitos, kitai...

	Veiksmažodis
	veiksmą ar būseną ir atsako j klausimus ką veikia? ką veikė?..
	nuosakomis laikais skaičiais asmenimis
	1)Pagrindinės formos; 2)kalbos dalis; 3) sangrąžinis ar beasmenis; 4)asmenuotė; 5)Nuosaka (tiesioginė, liepiamoji, tariamoji) 6) laikas, skaičius, asmuo; 7) kuo eina sakinyje
	bėga, bėgtų, bėk; tyli, tylėtų, tylėk einu, ėjau, eidavau, eisiu; stovi, stovėjai, stovėdavai, stovėsi nešu - nešame; girdi - girdite; važiavau - važiavome aš sakau, tu sakai, jis, ji sako, mes sakome, jūs sakote, jie, jos sako

	Neasmenuojamosios veiksmažodžio formos
	Dalyvis
	Turi veiksmažodžio ir būdvardžio ypatybių, vartojamas menamojoje kalboje (kai nesi įsitikinęs)
	Laikas, giminė, skaičius, linksnis
	1)Rūšis, 2) Sangrąžinė/įvardžiuotinė forma; 3) Laikas; 4) Giminė, skaičius, linksnis; 50 Kuo eina sakinyje.
	Veikiam rūšis: Bėgąs, bėganti, skaitęs, skaičiusi, tylėdavęs, tylėdavusi, šauksiąs, šauksianti./ Neveikiamoji rūšis: Statomas, statoma, žiūrėtas, žiūrėta, būsimas, būsima.

Reikiamybės dalyviai: skaitytina, pjautinas, neštinas.

	
	Pusdalyvis
	to paties veikėjo antraeilį veiksmą
	Giminėmis, skaičiais
	1)Sangrąžinė forma (jei turi); 2) Giminė, skaičius; 3) Kuo eina sakinyje
	Bėgdamas, bėgdama, bėgdami, bėgdamos.
Žvalgydamasis, žvalgydamasi, žvalgydamiesi, žvalgydamosi.

	
	Padalyvis
	Raiškia kito veikėjo antraeilį veiksmą
	Laikais
	1) Sangrąžinė forma; 2) Laikas; 3)Kuo eina sakinyje
	Bėgant, bėgus, bėgdavus, bėgsiant.
Tikintis, tikėjusis, tikėdavusis, tikėsiantis.

	Prieveiksmis
	veiksmo aplinkybę, ypatybę ar ypatybės ypatybę
	laipsniais (tik būdo)
	1) Kalbos dalis; 2)Skyrius (pagal reikšmę
 ir pagal kilmę
); 3) Laipsnis (jei turi); 4) Kuo eina sakinyje.
	gražiai, gražiau, gražiausiai; drąsiai, drąsiau, drąsiausiai čia, dabar, kažkur, kažin kur, rytoj, tuojau, dviese, trise, šįryt, anąkart

	Nesavarankiškos kalbos dalys (vienos sakinio dalimi neina)

	Prielinksnis
	eina su linksniu ir rodo linksniuojamojo žodžio ryšį su kitais žodžiais
	-
	1) Kalbos dalis; 2) skyrius (pagal kilmę
 ir pagal linksnį
, su kuriuo vartojamas)
	ant, anot, apie, be, dėl, į, iki, iš, ligi, link, nuo, pas, per, po, prie, su, sulig, ties, dėka, greta, šalia

	Jungtukas
	jungia žodžius, jų junginius ir sudėtinio sakinio dėmenis
	-
	1) kalbos dalis; 2) skyrius (prijungiamieji
 ir sujungiamieji
)
	ar, arba, bet, jei, jeigu, jog, ir, kad, kadangi, kai, lyg, o, nes, nors, tačiau, tad, tartum

	Dalelytė
	suteikia sakiniui ar jo dalims papildomų reikšmės atspalvių
	-
	1) kalbos dalis
	argi, bene, bent, beveik, dar, gi, jau, nagi, ne, nebe, negi, nejaugi, net, netgi, nė, pat, vis

	Jaustukas
	reiškia žmogaus jausmus ar valios paskatas, bet jų neįvardija
	-
	1) kalbos dalis
	a, ak, oi, oho, ačiū, deja, dėkui, dieve, dievaži, labadien, sudie, vaje, viešpatie, viso gero

	Ištiktukas
	reiškia įvairių veiksmų sukeltus garsus ar vaizdus
	-
	1) kalbos dalis
	braukšt, dribt, din din, dzin, džingt, miau, kybur, tekšt, šurum bu-rum, šš, ga ga, ką ką ką, ku kū, pry pry pry, vypt, žagt, žybt, žvilgt

� Pradinė forma – vienaskaitos vardininkas (kas?)

� Tikriniai daiktavardžiai reiškia tokį vienintelį daiktą: miesto pavadinimas, pavardė, vardas, ežero ar upės pav. ir panašiai.

� Paprastieji : geras, gera, rimtas, rimta, piktas, pikta; įvardžiuotiniai: gerasis, geroji, rimtasis, rimtoji, piktasis, piktoji.

� Kiekinių skaitvardžių poskyriai: pagrindiniai (vienas, du, tūkstantis), dauginiai (dveji marškiniai, ketverios durys), kuopiniai (dvejetas mokinių, ketvertas arklių), trupmeniniai (viena atroji, pusšešto)

� Pagal reikšmę prieveiksmini būna būdo(drauge, iki valiai), kiekybės (keliese, dvigubai), vietos (niekur, pavėjui), laiko (dabar, nakčia), priežasties (juokais, dėl to)..

� Pagal kilmę prieveiksmini būna daiktavardiniai (drauge, mažumėlę), būdvardiniai (atidžiai, arti, geryn), skaitvardiniai (dveja, pirmyn), įvardiniai (anaip, keliese), dalyviniai (ištęstai, pašėlusiai).

� Pagal kilmę prielinksniai būna senybiniai (anot, dėlei, iš už) ir naujybiniai (abipus, aukščiau, prieš, ties).

� Vartojami su kilmininku (iš, ligi, prie), galininku (apie, pas, aplink), įnagininku (ties, su).

� Prijungiamieji- jei, jeigu, jog, nes, kadangi, koks, kai, kodėl, kol...

� Sujungiamieji būna: paremiamieji (tad, tai, todėl), priešinamieji (o, bet, tačiau, tik, vis dėlto), skiriamieji (ar, arba), sudedamieji (ir, bei).

