
Zdzisława Kopczyńska,Lucylla
Pszczołowska

Z zagadnień struktury językowej
polskiego sylabowca
Pamiętnik Literacki : czasopismo kwartalne poświęcone historii i krytyce
literatury polskiej 59/2, 183-193

1968

ZDZISŁAWA KOPCZYŃSKA, LUCYLLA PSZCZOŁOWSKA

Z ZAGADNIEŃ s t r u k t u r y j ę z y k o w e j p o l s k i e g o

SYLABOWCA

A nalizy prowadzone w ram ach prac nad m etryką porównawczą
poezji słow iańskiej pozw alają na podstawie dotychczasowych wyników
uchw ycić pewne charakterystyczne cechy wypełnienia w iersza m ate­
ria łem językowym . W jednym z ostatnich zeszytów „Pam iętnika
L iterackiego” (1967, z. 4) autorki niniejszego artyku łu przedstaw iły
rezu lta ty swoich badań nad językową budową polskiego 8-zgłoskowca.
Obecnie pragniem y w podobny sposób opisać i porównać dw a średniów ­
kowe rozm iary: 11-zgłoskowiec i 13-zgłoskowiec. Oba te rozm iary —
pierw szy ze średniów ką po sylabie 5, drugi ze średniów ką po 7 — są
najszerzej stosowanym i, a od w. XIX począwszy praw ie jedynym i
reprezentan tam i wiersza sylabicznego, czyli system u w ersyfikacyjnego
najbardziej charakterystycznego dla polskiej poezji.

M ateriał badań, tak jak i w w ypadku 8-zgłoskowca, stanow ił wiersz
drugiej połowy w. XIX, w iersz utworów w zasadzie nieepickich. Ogra­
niczenie się do ram w iersza głównie lirycznego dyktow ane jest faktem
stosunkow ej rzadkości w ierszow anej epiki w tym okresie. Dla obu
form atów wierszowych m ateria ł ekscerpowano w m iarę możności z tw ór­
czości tych sam ych poetów; i tak wyzyskane zostały 11-zgłoskowće
i 13-zgłoskowce A snyka, K onopnickiej, Kondratowicza, Ujejskiego,
Norw ida oraz Gomulickiego. Jednorazow a próbka w ynosiła 50 wersów
na ogół pochodzących z jednego utw oru (w jednym ciągu). P róbek takich
dla każdego form atu wierszowego zbadano po 10.

Referow ane tu w yniki badań s tru k tu ry językowej w iersza dotyczyć
będą przede wszystkim związków pomiędzy form atem a ukształtow aniem
akcentow ym (rozkład akcentów i dobór zestrojów akcentow ych) 1 oraz

1 Jako zestrój akcentowy traktowany był: 1) wyraz pełnoznaczny 1-sylabowy;
2) wszystkie wyrazy polisylabiczne; 3) wyraz pełnoznaczny z enklityką lub / i pro-
klityką (proklitykami) 1-sylabową; 4) sekwencja 1-zgłoskowych wyrazów niepeł-
noznacznych: dwa wyrazy, np. „do mnie”, lub trzy wyrazy, np. „a co to”.

184 Z D Z ISŁ A W A K O P C Z Y Ń S K A , L U C Y L L A PSZC Z O Ł O W SK A

związków pomiędzy form atem a określoną długością w yrazów 2 i m iej­
scem przedziałów m iędzyw yrazow ych we wzorcu rytm icznym . Przy
charakterystyce każdego z form atów operować będziem y wartościam i
sum arycznym i, na które sk ładają się udziały danych elem entów łącznie
we w szystkich próbkach. Te sum aryczne wartości po trak tu jem y jako
reprezentatyw ne dla in teresu jących nas form atów (w drugiej połowie
w. XIX) oraz jako podstaw ę do porów nania obu form atów . W yniki
analizy poszczególnych próbek nie są w pełni identyczne, m iędzy udzia­
łem obserwowanych elem entów w poszczególnych próbkach a udziałem
tych zsumowanych elem entów w całości m ateriału zachodzą czasami
istotne różnice (będziemy je sygnalizować dla każdego przypadku).
Różnice te jednak w ystępują rzadko.

11-zgłoskowiec (5 + 6)

1. A k c e n t y — z e s t r o j e a k c e n t o w e

Już sam wzorzec ry tm iczny 11-zgłoskowca ze średniów ką po sylabie
5 determ inuje możliwości rozkładu akcentów. W polskiej w ersyfikacji
ten form at średniów kow y realizow any jest wyłącznie z paroksytonezą
obu członów w ersu, stąd też z góry wiadomo, że zawsze będą akcento­
wane sylaby 4 i 10, że nie będzie akcentu na sylabach 5 i 11 (tzn. w w y­
głosie wyrazu) oraz że ze względu na zdecydowaną przew agę form
polisylabicznych, z reguły paroksytonicznych, bardzo rzadko w ystąpi
akcent na sylabach 3 i 8 (tzn. poprzedzających sylaby obciążone ak­
centem m etrycznym).

W takiej sy tuacji w członie średniówkow ym 11-zgłoskowca w za­
sadzie tylko dwie pozycje są pod względem akcentow ym „swobodne” :
1 i 2. Jak to w ynika z obliczeń sum arycznych, obie te pozycje trak tu je
się równorzędnie: przypada na nie jednakow a liczba sylab akcento­
wanych, około 5 0 % 3 na każdą. Przew idyw alna rzadkość w ystąpienia
sylaby akcentow anej w pozycji 3 została w zebranym przez nas m ate­
riale potwierdzona, akcenty pojaw iają się tu tylko w 4% wersów.

W członie klauzulow ym frekw encja akcentow anych sylab w pozycji
9 (przed akcentem m etrycznym) jest jeszcze niższa, akcent na sylabie 9
przypada tylko w 0,6% wersów. Tłumaczy się to najpraw dopodobniej
większą rozpiętością części klauzulow ej dającej do dyspozycji trzy

2 Jako wyraz traktujemy sekwencję liter (w zasadzie według reguł pisowni
współczesnej) wyodrębnioną z obu stron odstępem graficznym.

3 Różnice występują tu w trzech próbkach: 1) w jednym z utworów silnie
akcentowo obciążona jest pozycja 1 (w 62% wersów); 2) w dwóch utworach sła­
biej akcentowo obciążona jest pozycja 2 (akcentowana w 34% i w 32% wersów).

Z Z A G A D N IE Ń ST R U K T U R Y JĘZY K O W EJ PO LSK IE G O SY L A BO W C A 185

m iejsca, na k tó re może padać akcent (oczywiście, nie licząc akcentu
m etrycznego w pozycji 10), a w związku z tym um ożliw iającej luźniejsze
niż w 5-zgłoskowym członie w ypełnienie akcentowe.

Te trzy m iejsca, tzn. w kolejności pozycje 6, 7, 8, nie są obciążone
w sposób rów nom ierny. Na pozycję 6 (czyli pierwszą po średniówce)
przypada stosunkow o najniższa liczba sylab akcentow anych (w 34,4°/o
wersów), najsiln ie j zagęszczają się akcenty na sylabie następnej (w po­
zycji 7 — w 47,6°/o wersów), pozycja 8 jest znów słabiej obciążona akcen-
towo (w 39,2% w ersów)4. Ta nierównom ierność mówi o istnieniu
w yraźnej tendencji do am fibrachizacji członu klauzulowego.

Różnica o jedną sylabę m iędzy członami 11-zgłoskowca stanowi
więc o odm iennych możliwościach ich w ypełnienia akcentowego. 5-zgło-
skowy człon, jak to w ykazują wyżej podane rezu lta ty analiz, jest od­
cinkiem, w k tó rym swobodnie mieszczą się tylko dw a akcenty, oddzielone
od siebie jedną lub dwom a sylabam i nieakcentow anym i (— ̂—
i —------- —). Natom iast 6-zgłoskowy człon ma pod tym względem
możliwości znacznie szersze. Może on być zarówno trzyakcentow y (- ̂—
— — 7 —), jak i dw uakcentow y, i to w trzech w ariantach (------ ^
— ; ------- - — ' — ; ------- - —). Rozstęp zatem m iędzy akcentam i może
być tu 1-, 2- lub naw et 3-sylabowy. Zbadany m ateriał wskazuje, że
najczęściej realizow any jest układ o 2-sylabowym odstępie m iędzy
akcentam i.

Poruszona tu spraw a większej „luźności” akcentow ej członu 6-zgło-
skowego wiąże się bezpośrednio z udziałem zestrojów akcentow ych w obu
członach w ersu. Między częścią średniówkową a klauzulow ą 11-zgłos­
kowca zachodzą w tym zakresie znaczne rozbieżności. Przede wszystkim ,
jak łatwo przewidzieć, różna jest w obu w ypadkach frekw encja zestrojów
4-sylabowych. M amy ich oczywiście znacznie więcej w członie k lau ­
zulowym (15,7% wobec 3% w członie średniówkowym). W ynika to
głównie z fak tu , że 4-sylabowy zestrój akcentowy nie może się rozpo­
czynać w raz z 5-sylabowym odcinkiem, w k tórym konstantę stanow i
akcent na sylabie 4. Mógłby, oczywiście, rozpoczynać się w raz z sylabą 2,
ale wówczas w arunkiem koniecznym byłoby poprzedzenie go monosylabą
pełnoznaczną, a takich w polszczyźnie jest stosunkowo niewiele. W zba­
danym przez nas m ateriale na 500 wersów 11-zgłoskowych takich w ypad­
ków w ypełnienia członu średniówkowego jest tylko 13.

W ogólnym rachunku zestroje monosylabowe (licząc je w obu
członach w ersu łącznie) za jm ują niższą pozycję niż zestroje 4-sylabowe

4 W jednym z analizowanych utworów Konopnickiej inny jest udział sylab
akcentowanych w pozycjach 6, 7 i 8: 20%, 80%, 18% (bardzo wyrazista amfibra-
chizacja).

186 Z D Z ISŁ A W A K O P C Z Y Ń S K A , L U C Y L L A PSZ C Z O Ł O W SK A

{11,2% wobec 18,7%). Udział ich przedstaw ia się inaczej w każdym
z członów w ersu: w członie pierw szym w ystępują one praw ie dw ukrotnie
liczniej (7,1% wobec 4,1%). Natom iast punkt koncentracji owych ze­
stro jów w obu w ypadkach spoczywa w nagłosie odcinka.

Zgodnie z norm ą języka polskiego — zarówno w pierw szym jak
i w drugim członie w ersu główną rolę grają zestroje 2- i 3-sylabowe.
Ale podczas gdy 3-sylabowe w każdym z członów w ersu m ają taką sam ą
w zasadzie frekw encję (przed średniów ką 39,6%, po średniówce 41,9% 5),
udział 2-sylabow ych zestrojów jest istotnie wyższy w członie średniów ­
kowym (46,1% wobec 37,2% 6). Znajduje to również, p rzynajm niej czę­
ściowe, uzasadnienie w różnicy rozpiętości sylabicznej, jaka istnieje
m iędzy obu członami przy zdeterm inow anym m iejscu jednego akcentu
(na przedostatniej w obu członach). Typowe w ypełnienie zestrojow e od­
cinka 5-zgłoskowego — to po jednym zestroju 2- i 3-sylabowym , podczas
gdy w 6-zgłoskowym odcinku są możliwe trzy kom binacje: a) trzy ze­
stro je 2-sylabowe, b) zestrój 2-sylabowy i zestrój 4-sylabowy, c) dwa
zestroje 3-sylabowe. W zbadanym m ateriale niższy udział 2-sylabo­
wych zestrojów po średniówce rekom pensowany jest wyższym udziałem
zestrojów 4-sylabowych.

2. W y r a z y — d z i a ł m i ę d z y w y r a z o w y , r o z p i ę t o ś ć
s y l a b i c z n a

W członie średniów kow ym 11-zgłoskowca obserw uje się znaczne
zagęszczenie działów m iędzy wyrazowych po sylabie 3; przypadają oné
w tym m iejscu w 68,4% wersów. W skazuje to na istnienie tendencji do
w ew nętrznego podziału odcinka 5-zgłoskowego na 3 + 2. W członie k lau ­
zulowym taka tendencja nie w ystępuje. P rzedziały m iędzywyrazowe
po sylabie 3 m ają taką sam ą praw ie frekw encję jak po sylabie 4 (w 57,2%
wersów i w 56,2% wersów). M niej często pojaw ia się przedział m iędzy-
w yrazow y na początku obu odcinków; w członie średniówkow ym po
sylabie 1 — w 50,6%, po sylabie 2 — w 54% wersów. Analogicznie
i w członie klauzulow ym panuje pod tym względem znaczna równoważ­
ność, choć przedziałów jest stosunkowo m niej (po sylabie 1 — w 44%
wersów, po sylabie 2 — w 41% wersów).

W obu członach w ersu najw ięcej spotykam y wyrazów 1- i 2-syla­
bowych; łącznie udział tych wyrazów jest przy tym bardzo zbliżony
(w członie średniówkow ym 39,5% i 43%, w członie klauzulow ym 33,2%
i 38,7%). Istn ieje natom iast różnica we frekw encji w yrazów 1-sylabowych

5 Tylko w jednej próbce istnieje różnica, i to znaczna: 3-sylabowych ze­
strojów jest 70%.

6 W jednej próbce istotna różnica w ilości zestrojów 2-sylabowych (18%).

z z a g a d n i e ń s t r u k t u r y j ę z y k o w e j p o l s k i e g o SY L A BO W C A 187

w obu członach w ersu, są one liczniejsze w członie 5-zgłoskowym (39,5%
wobec 23,2%). Zachodzi także różnica m iędzy występowaniem w obu
członach — w ogóle m niej licznych — wyrazów 3-sylabowych, tym
razem na korzyść członu klauzulowego (22,7% wobec 14,5%). I ta od­
m ienność językowego w ypełnienia każdego z członów 11-zgłoskowego
w ersu w ydaje się być w jakim ś stopniu uw arunkow ana ich rozpiętością
sylabiczną. O jedną sylabę dłuższy odcinek 6-zgłoskowy pozwala na
częstsze użycie w nim wyrazów 3-sylabowych (dwa w yrazy 3-sylabowe
mogą w nim być użyte jednocześnie). Przypuszczalnie też liczniejsze
w ystępow anie w yrazów 3-sylabowych „redukuje” tu ta j liczbę wyrazów
1 -sylabowych.

13-zgłoskowiec (7 + 6)

1. A k c e n t y — z e s t r o j e a k c e n t o w e

7-zgłoskowy człon średniów kow y tego form atu pozostawia w zasadzie
cztery m iejsca „swobodne” dla obciążenia akcentowego: pozycje 1, 2, 3
i 4; w związku z akcentem m etrycznym , przypadającym na sylabę 6,
można założyć, że pozycje 5 i 7 nie będą akcentowane. Te cztery pierwsze
pozycje w zbadanym przez nas m ateriale są obciążone akcentam i nie­
omal że rów nom iernie 7 (pozycja 1 — w 42,6% wersów, 2 — w 39,2%,
3 — w 42,2%, 4 — w 39,2%). Zgodnie z przew idyw aniem frekw encja
akcentu na pozycji 5 jest znikoma — zaledwie W 3,2% wersów.

Z trzech nie zdeterm inow anych pod względem akcentowym pozycji
członu klauzulowego dwie, a mianowicie 8 i 10, są akcentow ane równie
często. W zestaw ieniu z nim i znacznie silniej eksponowana jest pozycja
9, środkowa (pozycja 8 — w 32,4% wersów, 9 — w 51,6%, 10 —
w 33 ,8% 8). Fakt, że w artość m odalna przypada tu ta j na pozycję środ­
kową, świadczy o tendencji do amfibrachicznego kształtow ania tego
członu (pozycja 12 ma akcent m etryczny).

Udział zestrojów akcentow ych różnej rozpiętości w 13-zgłoskowym
form acie przedstaw ia się następująco: Nie biorąc w rachubę zestrojów
dłuższych od 4-sylabowych, które pojaw iają się rzadko, i to praw ie

7 Tylko w jednym z analizowanych utworów wyraźnie zachwiana jest ta
równowaga na korzyść pozycji 1 i 3 (62%, 28%, 64%, 22%).

8 Istotne odchylenia od tych wartości zachodzą w trzech próbkach: 1) w jed­
nym z utworów Konopnickiej frekwencja sylab akcentowanych na poszczegól­
nych pozycjach wynosi 16%, 82%, 8%; 2) w utworze Ujejskiego wyraźnie słabsze
nasycenie akcentami w pozycji 9 (38%), więcej natomiast sylab akcentowanych
w pozycji 10 (48%); 3) w utworze Gomulickiego w pozycji 9 też znacznie mniej
sylab akcentowanych (36%).

188 Z D Z ISŁ A W A K O P C Z Y Ń S K A , L U C Y L L A PSZC Z O Ł O W SK a

wyłącznie w 7-zgłoskowym członie (3°/o 5-sylabowych zestrojów), n a j­
niższe w artości obserw uje się w w ypadku zestrojów 1-sylabow ych.
Udział ich jest w obu członach podobny (5,8% w członie średniów kow ym ,
3,9% w członie klauzulowym). Oba człony są także rów nom iernie nasy ­
cone zestrojam i 4-sylabowym i, k tó rych notujem y przy tym znacznie
więcej niż m onosylabicznych (przed średniów ką 12,9%, po średniów ce
15,4%). Najwyższą frekw encję w ykazują zestroje 2- i 3-sylabowe, nie jest
ona jednak taka sam a w każdym z członów. W członie średniów kow ym
przew ażają zestroje 2-sylabowe nad 3-sylabowym i (44,6% wobec 33,7%).
Odw rotnie w członie klauzulow ym , gdzie w ystępuje przew aga zestrojów
3-sylabowych nad 2-sylabowym i (3-sylabowych — 43 ,8% 9, 2-sylabow ych
— 36,1%).

Sytuacja ta tłum aczy się zapewne w jakiejś m ierze ódm ienną roz­
piętością sylabiczną członów, a więc odm iennym i możliwościami ich
w ypełnienia przez zestroje 3-sylabowe. W 6-zgłoskowym członie mogą
się mieścić bez reszty dwa takie zestroje, w 7-zgłoskowym w arunkiem
ich jednoczesnego w ystąpienia będzie obecność 1-sylabowego zestro ju
(wyraz m onosylabiczny pełnoznaczny). Zestrojów takich w polszczyźnie
jest mało, stąd też kom binacja 1 + 3 + 3 lub 3 + 1 + 3 nieczęsto się pojaw ia.

2. W y r a z — d z i a ł m i ę d z y w y r a z o w y , r o z p i ę t o ś ć
s y l a b i c z n a

Analizowany m ateria ł w ykazuje zdecydowanie większą koncentrację
przedziałów m iędzyw yrazow ych na dalszych pozycjach w obu członach
wersu (zob. Tabele, n r 4).

Największy w obu członach udział m ają w yrazy 2-sylabowe. Pod
tym względem m iędzy członami nie w ystępuje isto tna różnica (człon
średniówkowy — 41,9%, klauzulow y — 36,1%). Zachodzi ona natom iast
w w ypadku wyrazów 1- i 3-sylabowych. Człon średniówkow y jest bo­
gatszy od członu klauzulowego w w yrazy 1-sylabowe, uboższy zaś
w w yrazy 3-sylabowe (wyrazów 1-sylabowych przed średniów ką 36,2%,
po średniówce 28,9%; wyrazów 3-sylabowych przed średniów ką 17,8%,
po średniówce 28,3%).

Podobieństwa i różnice w budowie obu formatów

13-zgłoskowiec (7 + 6) i 11-zgłoskowiec (5 + 6) różnią się, jak to oczy­
wiste, rozm iarem sylabicznym członu średniówkowego, łączy je n a ­
tom iast tożsamość sylabiczna członu klauzulowego. W arto podkreślić

9 W jednym z analizowanych utworów Konopnickiej istotnie więcej jest
3-sylabowych zestrojów (58,6%).

Z Z A G A D N IE Ń ST R U K T U R Y JĘZY K O W EJ PO LSK IE G O SY L A B O W C A 189

przy tym , że mimo 2-sylabow ej różnicy w rozpiętości pierwszych członów
oba te człony m ają n ieparzystą liczbę zgłosek. W jakim stopniu ta różnica
i ta tożsamość w pływ ają na stosunek obu wzorców w zakresie ich w y­
pełn ien ia obserw owanym i tu elem entam i językowymi?

Otóż na podstaw ie ' podanych już wyników analiz można stwierdzić,
że w tych nierów nych sobie członach średniówkow ych istnieje nastę­
pu jąca zbieżność: pozycje pod względem akcentow ym swobodne (1 i 2
w 11-zgłoskowcu; 1, 2, 3 i 4 w 13-zgłoskowcu) są równom iernie obcią­
żone akcentam i. Równomierność ta jest w yrazistym spraw dzianem syla-
biczności członów średniów kow ych w obu form atach. Dodatkowo
potw ierdza to w ypełnienie członów układam i sylab akcentow anych i nie-
akcentow anych (zob. Tabele, n r 2); realizują się m niej więcej rów nom ier­
nie w szystkie przew idyw alne w arian ty układu akcentowego. Jest przy
tym rzeczą w artą uwagi, że w obu członach średniówkow ych pozostaje
dość szeroki m argines dla układów innych (w 18% wersów i w 20%
wersów), z punktu widzenia toku akcentowego polszczyzny nie dających
się tak łatw o przewidzieć. Należeć będą tu ta j układy z tzw. zbitkam i
akcentow ym i (np. ■*--*- — —) oraz układy o dużej przestrzeni bez-
akcentow ej (n p . ------------ — i -z.----------- ' —). Stanowi to o pew nym
podobieństw ie członów średniów kow ych i odróżnia je od 6-zgłoskowych
członów klauzulowych. W członach tych m argines dla „nietypow ych”
układów akcentow ych jest znacznie węższy (w 11% wersów i w 7%
wersów).

Pod względem rozkładu akcentów oba 6-zgłoskowe człony klauzulo­
we nie różnią się. Zarówno w 11-zgłoskowcu jak i w 13-zgłoskowcu w y­
stępu ją tendencje do akcentowego eksponowania pozycji 2 w tych
członach, tzn. do am fibrachicznego kształtow ania 6-zgłoskowca. U kształ­
tow anie am fibrachiczne członu klauzulowego w obu form atach obej­
m uje praw ie połowę wersów. Udział innych układów akcentowych także
nie w ykazuje istotnych rozbieżności (zob. Tabele, n r 2).

W zakresie zestrojów akcentow ych o rozm aitej długości człony śred­
niówkowe obu form atów istotnie różnią się m iędzy sobą w dwóch punk­
tach. Przede wszystkim , co łatwo przewidywać, człon 7-zgłoskowy jest
o wiele bogatszy w zestroje 4-sylabowe (12,9% wobec 3%). Człon 5-zgłos-
kow y zaś góruje nad 7-zgłoskowym frekw encją 3-sylabowych zestrojów
(39,6% wobec 33,7%). Udział zestrojów akcentowych 2- i 1-sylabowych
jest w obu członach podobny, z tym wszakże zastrzeżeniem , iż w 7-zgłos­
kowym członie zestroje 1-sylabow e nie grupują się w tak w yraźnej,
jak w w ypadku 5-zgłoskowego, przew adze na pozycji 1.

Podkreślić tu jednak trzeba, że i z punktu widzenia budowy zestro­
jowej zachodzi in teresująca zbieżność członów średniówkow ych w zesta­
w ieniu ich z członami klauzulowym i. W yraża się ona w wyższej frek ­

190 Z D Z ISŁ A W A K O P C Z Y Ń S K A , L U C Y L L A P SZC Z O Ł O W SK A

wencji zestrojów 2-sylabowych w odcinkach 5- i 7-zgłoskowym, niż to
obserw uje się dla członów 6-zgłoskowych obu form atów .

Człony klauzulowe 11-zgłoskowca i 13-zgłoskowca nie różnią się
między sobą, gdy chodzi o w ypełnienie ich zestro jam i akcentow ym i
o rozm aitej długości.

6-zgłoskowe człony klauzulowe cechuje również ta sam a średn ia roz­
piętość zestroju akcentowego; wynosi ona 2,7 sylaby. W członach śred­
niówkowych tak 11-zgłoskowca jak i 13-zgłoskowca średnia rozpiętość
zestroju akcentowego jest m niejsza: w 5-zgłoskowym członie wynosi
2,5 sylaby, w 7-zgłoskowym — 2,6 sylaby. Okazuje się więc. że średn ia
rozpiętość zestroju akcentowego nie m usi w zrastać w raz z długością
sylabiczną odcinka. W niosek ten potwierdza dodatkowo obserw acja do­
tycząca średniej rozpiętości zestroju akcentowego w w ierszu 8-zgłosko-
wym. Dla sylabicznej postaci takiego wiersza średnią stanow i 2.6 sylaby,
a więc ty le samo co dla członu 7-zgłoskowego, a m niej niż d la członu
6-zgłoskowego 10.

Inny aspekt tych zróżnicowań ujaw nia zestawienie ilościowego udzia­
łu zestrojów akcentow ych w poszczególnych członach analizow anych
form atów (zob. Tabele, n r 3). W 6-zgłoskowym członie zdecydow anie
przeważa w ypełnienie dwuzestrojowe. Analogicznie rzecz się p rzedsta­
wia z członem 5-zgłoskowym. Stąd też istnieje silna tendencja do rów no­
wagi akcentowej obu członów 11-zgłoskowca (5 + 6). Ta podw ójna niejako
tonizacja form atu 11 -zgłoskowego w yraża się w badanym m ateria le
65,8°/o wersów czteroakcentow ych (2 + 2). W 13-zgłoskowcu tak a cztero-
akcentowa postać m a udział przeszło dwa razy niższy; wersów, w k tó ­
rych każdy człon w ypełniają dwa zestroje, jest 29,2°/o. D ruga możliwa
w tym form acie odm iana równoważności akcentowej członów, postać:
3 ak cen ty + 3 akcenty, realizow ana jest jeszcze słabiej, bo ty lko w 12%
wersów. Natom iast na pierwsze miejsce w 13-zgłoskowcu w ysuw a się
takie wypełnienie form atu, przy którym oba człony są sobie nierów no-
ważne: trzy akcentowy człon średniówkow y + dw uakcentow y człon k lau ­
zulowy. Postać ta nie jest tak eksponowana jak form a czteroakcentow a
w w ypadku 11-zgłoskowca, niem niej udział jej w yraża się wysoką cyfrą
46,8%.

Przedstaw iona wyżej spraw a zróżnicowań średniej rozpiętości zestro ju
akcentowego wiąże się z różnicą w średniej rozpiętości w yrazu w bada­
nych członach rytm icznych. Sytuacja pod tym względem przedstaw ia się
podobnie: średnia rozpiętość w yrazu jest najniższa w 5-zgłoskowym
odcinku i wynosi 1,8 sylaby, wyższa w 7-zgłoskowym członie (1,9 sylaby)

10 Natomiast w 3-akcentowym 8-zgłoskowcu średnia rozpiętość zestroju jest
wyższa i równa się 2,7 sylaby, tj. tyle co w 6-zgłoskowym członie klauzulowym .

Z Z A G A D N IE Ń ST R U K T U R Y JĘ ZY K O W EJ PO L SK IE G O SY L A BO W C A 191

i najw yższa w członie 6-zgłoskowym (2,1 sylaby). Tak więc, jak w w y­
padku średn ie j długości zestro ju akcentowego, w zrost rozpiętości sy la-
bicznej odcinka nie m usi w pływ ać na zwiększanie się liczby wyrazów
dłuższych. Także i dla te j spraw y dodatkow ym potw ierdzeniem je s t
średnia długość w yrazu w 8-zgłoskowcu sylabicznym , rów nająca się
1,85 sylaby.

Jeśli idzie o udział w yrazów różnej rozpiętości, to oba form aty w ier­
szowe nie różnią się w sposób istotny. Ale i w tej dziedzinie zachodzi
pewne podobieństwo m iędzy budową obu członów średniówkow ych
w zestaw ieniu ich z członami klauzulowym i. Tak w członie 5-zgłoskowym
jak i 7-zgłoskowym więcej jest wyrazów 1-sylabowych niż w członach
klauzulow ych, a jednocześnie m niej wyrazów 3-sylabowych.

Zebrane tu w yniki analiz i zestaw ień w skazują na w yraziste przeciw­
staw ienie w kilku isto tnych punktach organizacji językowej członów
średniów kow ych 11- i 13-zgłoskowca wobec wspólnego dla obu form atów
6-zgłoskowego członu klauzulowego. W tym członie 6-zgłoskowym ma
miejsce, jak już wspom niano, wyższy udział zestrojów 3-sylabowych
i w yrazów 3-sylabowych, eksponowanie akcentow e pozycji 3 w członie,
a zarazem zawsze węższy m argines dla nietypow ych układów akcento­
wych. W szystkie te cechy budow y językow ej świadczą o tendencjach do
regularności, jednocześnie akcentow ej i zestrojow ej — a więc do syla-
botonizacji. Nierówne pod względem ilości sylab człony średniówkowe
5- i 7-zgłoskowy, ze swoją równom iernością akcentowego obciążenia
pozycji „swobodnych” , wielością układów akcentow ych (znacznie szer­
szą realizacją układów akcentow ych nietypowych), stanow ią zatem
w tych dwuczłonowych konstrukcjach 11- i 13-zgłoskowca elem ent b a r­
dziej sylabiczny, podbudowując w ten sposób silnie sylabizm obu for­
matów.

Jakie są przyczyny owej niezależności budow y członu klauzulowego'
wobec poprzedzających go części średniówkowych? Co powoduje ana­
logię w struk tu rze członów 5- i 7-zgłoskowego? Na te py tan ia trudno
w chwili obecnej odpowiedzieć w sposób w yczerpujący. Poza wskazaną
już tu spraw ą sylabicznej rozpiętości zapewne iakąś rolę odgrywa w y­
stępowanie w członie klauzulow ym rym u (może on wpływać na dobór
wyrazów dłuższych); ważny czynnik stanow i tu ta j niew ątpliw ie składnia.
Z tego punktu widzenia w grę wchodzi „klauzulow y” charakter 6-zgłos­
kowego członu: odcinek ów rzeczywiście może przypadać na drugą, koń­
cową część zdania, w k tórej zazwyczaj w ystępuje tendencja do grom a­
dzenia się dłuższych wyrazów czy zestrojów akcentowych. Tendencja
taka może również w ystępować w w ypadkach, gdy wraz z członem k lau ­
zulowym nie kończy się zdanie, a to na tej zasadzie, że organizacja m et­
ryczna wersów średniów kow ych stanow i organizację analogiczną d a

192 Z D Z ISŁ A W A K O P C Z Y Ń SK A , L U C Y L L A PSZC Z O Ł O W SK A

zdania. Dokładne w yjaśnienie roli tych elem entów w ym aga dalszych ba­
dań, a przede wszystkim objęcia obserw acją budowy językow ej om awia­
nych tu członów w w ypadkach, gdy w ystępują one w innych pozycjach
m etrycznych, w innych form atach średniówkowych.

TABELE
(wartości podane w procentach)

1. Sylaby akcentowane w kolejnych pozycjach wersu

11-zgł.
1 2 3 4 5

i

6 7 8 9 10 11

47,4

C
O 4,2 99,4 0,6 1 34,4 47,6 39,2 0,6 100

i

13-zgł.
1 2

3
4 5 6 7 8 9 10 11 12

! 13
i

42,6 39,2 42,2 39,2 3,2 99,8 0,2 32,4 51,6

C
O

c
oco 0,3 100 —

2. Układy akcentowe

a) człon 5-zgłoskowy

Л.------- ------ 38,4
— -L----£----- 43,6
inne 18

b) człon 7-zgłoskowy c) człon 6-zgłoskowy

i i i 12,4 11-zgł. 13-zgł.
J L --------L -------------L — 22 / ! / 17,8 14,6

! ! 1 . 17,8 ! / 11,6 13,8
_L ' 13,6 / / 17,3 16,8

----------_L---------------L - 14,2 -------L ----------J.-------- 42,3 47,8
inne 20 inne U 7

3. Zestroje akcentowe

a) zakończenia zestrojów akcentowych w kolejnych pozycjach wersu

U -zgł.
1

i
2 3 4 5 6 7 8 9 10 11

11,2 38,6 50 ~ 100 7,6 30,2 46,6 37,4 100

13-zgł.
1 2

1
3 4 5 6

7
8 9 10 11 12 13

7,2 \ 36,6 I\ 1
39 43,8 40 — 99,6 5,8 29,4 49,2 35,8 — 100

z z a g a d n i e ń s t r u k t u r y j ę z y k o w e j PO LSK IE G O SY L A BO W C A 193

b) rozpiętość zestrojów
przed średniówką po średniówce

1 2 3 4 5 6 7 1 2 3 4 5 6

w 11-zgł. 7,1 46,1 39,6 3 4,2
1 4 , 1

37,2 41,9 15,7 0,2 0,9

w 13-zgł. 5,8 44,6 33,7 12,9 3 — — 3,9 36,1 43,8 15,4 0,4 0,4

c) ilość zestrojów akcentowych w wersie

przed średniówką / po średniówce 11-zgł. 13-zgł.

2/2 65,8 29,2
2/3 17,4 7,2
3/2 5,6 46,8
3/3 1,4 - 12
inne 9,8 4,6

4. Wyrazy

a) zakończenia wyrazów w kolejnych pozycjach wersu

11-zgł.
1 2 3 4 5 6 7 8 9 10 U

50,6 54 68,4 2,8 100 44 41 57,2 56,2 0,4 100

13-zgł.
1 2 3 4 5 6 7 8 9 10 11 12 13

46,8 48,8 52,2 58,4 58,6 2 100 37,6 36,6 61,2 52 — 100

b) rozpiętość wyrazów
przed średniówką po średniówce

1 2 3 4 5 6 7 1 2 3 4 5 6

w 11-zgł. 39,5 43 14,5 2,6 0,4 33,2 38,7 22,7 5,1 0,2 0,1

w 13-zgł. 36,2 41,9 17,8 3,6 0,5 — — 28,9 38,1 28,3 4,4 0,3 —

13 — Pam ię tn ik L iteracki 1968, z. 2

