
Wersologia, cz. 2

dr Krzysztof Gajewski

Spis treści
Systemy wiersza polskiego 1

Sylabotonizm . 1
Odstępstwa od regularnego sylabotonizmu . 1
Tok dierezowany i cezurowany . 2

Tonizm . 2

Systemy wiersza polskiego

Sylabotonizm
W krótkich formatach wersowych akcent pa-

roksytoniczny przed średniówką oraz paroksyto-
niczna klauzula prowadzą do powtarzalności wzor-
ca akcentowego całego wersu
Stopa rytmiczna (gr. poús, gen. podós) —

najmniejsza powtarzająca się regularnie jednostka
rytmiczna wersu, zawierająca jedną sylabę akcen-
towaną. Składniki stopy:

1. Część mocna (arsa) — S

2. Część słaba (teza) — s

Rodzaje stóp

1. Trochej (Ss) — prawie każde słowo dwusy-
labowe

2. Jamb (sS) — w polszczyźnie rzadki, np. ahá,
do snú

3. Daktyl (Sss) — wszystkie proparoksytony

4. Amfibrach (sSs) — prawie każde słowo trój-
sylabowe

5. Anapest (ssS) — możliwy jedynie w szyku
zdania, np. i do dná

6. Peon I (Ssss)

7. Peon II (sSss)

8. Peon III (ssSs) — ze względu na pojawia-
nie się akcentu pobocznego ma skłonność do
przekształcania się w dytrochej

9. Peon IV (sssS)

Rodzaje wersów ze względu na ilość stóp

1. Jednostopowiec (monopodia)

2. Dwustopowiec (dypodia)

3. Trójstopowiec (trypodia)

4. Czterostopowiec (tetrapodia)

5. Pięciostopowiec (pentapodia)

6. Sześciostopowiec (heksapodia)

Odstępstwa od regularnego sylabotonizmu

Kataleksa (gr. katáleksis = zakończenie) —
skrócenie ostatniej stopy (w klauzuli lub przed
średniówką) o jej część słabą
Podwójna kataleksa (kataleksa duża) —

możliwa tylko w daktylu
Hiperkataleksa — wydłużenie ostatniej sto-

py (w klauzuli lub przed średniówką)
Anakruza (gr. anákrousis = zaintonowanie)

— inicjalna część wersu, obejmuje jedną lub dwie
sylaby nieakcentowane, nie wliczane do rachunku
stóp metrycznych
Epikruza (gr. eṕıkrousis = uderzenie po) —

końcowa cząstka wersu obejmująca sylaby nieak-
centowane nie wliczane do rachunku stóp metrycz-
nych
Ćwiczenie Zanalizuj budowę wersyfikacyjną

poniższych fragmentów. Wkaż rodzaje stóp oraz
odstępstwa od regularnego toku sylobotonicznego
I.
Po morzach wędrował - był kiedyś Farysem,
Pod palmą spoczywał, pod ciemnym cyprysem,
Z modlitwą Araba był w gmachach Khaaba,
Odwiedzał Proroka grobowce.
Juliusz Słowacki, Duma o Wacławie Rzewuskim
II.
Płonę i krzyczę nocą bezsenną,
szybę rozbijam, krwawię się szkłem,
biesy wokoło mnie, biesy nade mną,
biesy kosmate, chytre i złe.
Władysław Broniewski, Biesy
III.
Wojewoda z kozakiem przyklęknęli za krzakiem
I dobyli zza pasa naboje,
I odcięli zębami, i przybili sztęflami
Prochu garść i granulek we dwoje.
A. Mickiewicz, Czaty
III.
”UWAGA! Uwaga! Przeszedł!
Koma trzy!”
Ktoś biegnie po schodach.
Trzasnęły gdzieś drzwi.
Ze zgiełku i wrzawy
Dźwięk jeden wybucha i rośnie,
Kołuje jękliwie,
Głos syren - w oktawy
Opada - i wznosi się jęk:
”Ogłaszam alarm dla miasta Warszawy!”
Antoni Słonimski, Alarm
Heksametr polski — przykład logaedu, czyli
wiersza różnostopowego
Skąd Litwini wracali? - Z nocnej wracali wycieczki,
Wieźli łupy bogate, w zamkach i cerkwiach zdobyte.
Tłumy brańców niemieckich z powiązanymi rękami,
Ze stryczkami na szyjach, biegą przy koniach zwycięz-
ców;

1

Poglądają ku Prusom i zalewają się łzami,
Poglądają na Kowno - i polecają się Bogu.
Adam Mickiewicz, Pieśń Wajdeloty

Tok dierezowany i cezurowany

Zestrój akcentowy to autosemantyczny ciąg sy-
lab podporządkowany jednemu akcentowi główne-
mu. Podział na zestroje akcentowe zwykle nie po-
krywa się z podziałem na stopy.
Cezura (łac. caesura = odcięcie) to miejsce roz-
cięcia stopy metrycznej przez granicę zestroju.
Skłonność do tok cezurowego wykazują szczegól-
nie jamb, daktyl, anapest.
Diereza (gr. diáiresis = podział) — granica stopy
metrycznej będąca jednocześnie granicą zestroju
akcentowego. Skłonność do toku dierezowego wy-
kazują trochej, amfibrach, peon III.
Ćwiczenie Przedstaw wersyfikację poniższych
fragmentów oraz określ, czy opierają się na toku
dierezowanym czy cezurowanym
I.
tańczą dziś w dancingu indra
mister shean ze swoją panią
on pół diabła ona anioł
w równych frakach i cylindrach
M. Pawlikowska-Jasnorzewska, Excentrycy
II.
Panieneczki, mieszczaneczki podlewają ogródeczki,
Posypują żółtym piaskiem drobne, kręte, wąskie steczki,
Paniczyki (och, okrzyki!), cynie, fuksje i gwoździki,
Rezedowe wonne grządki, pieski, kotki i króliki.
Jarosław Iwaszkiewicz, Ogrodniczki

Tonizm
Za manifest polskiego tonizmu uznawana jest Księ-
ga ubogich Jana Kasprowicz wydana w roku 1916.
Formy najpopularniejsze to trójzestrojowiec i sze-
ściozestrojowiec.
Zestrój ściągnięty składa się z wyrazów, które
przy powolnej i starannej lekturze mogłyby two-
rzyć dwa zestroje
oto są oczy — słone
i gorzkie dwie małe bryły —
Kazimiera Iłłakowiczówna, Preludium jesienne
Ćwiczenie Narysuj schemat wersyfikacyjny po-
danych wierszy
I.
Lubię, gdy z tego dzbana
Podlewasz kwiaty na grzędzie,
Marząca lub głośno mówiąca,
Jaka to rozkosz z nich będzie!
Jan Kasprowicz, Księga ubogich
II.
Nie kładźcie go w trumnę drewnianą —
Nie zaśnie snem sprawiedliwym:
Bo trumna jak okręt zbryzgany pianą
Zaskrzypi drzewem płaczliwym.
Gdy wichru zerwie się pęd,
Niech okręt z Nim odpłynie:
Nie leżeć mu w hrabstwie Kent
Ani w Londynie.
Antoni Słonimski, Na śmierć Conrada
III.
Byleby w garści karabin, taki, co w boju nie chybi,
Co mi tam śniegi Syberii, co mi tam piaski Libii.
Co mi tam obóz, więzienie, głód, poniewierka, szkorbut -
Radość żołnierską ładuję , jak chleb i naboje do torby!
W. Broniewski, Co mi tam troski

2

