
Wersologia

Poetyka. Wersologia

dr Krzysztof Gajewski

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Podręczniki do nauki o wierszu

I Lucylla Pszczołowska, Wiersz polski
I Maria Dłuska, Próba teorii wiersza polskiego
I Michał Głowiński, Teresa Kostkiewiczowa, Aleksandra

Okopień-Sławińska, Janusz Sławiński, Słownik terminów
literackich

I Michał Głowiński, Aleksandra Okopień-Sławińska, Janusz
Sławiński, Zarys teorii literatury

I Z. Kopczyńska, M. R. Mayenowa (red.), Sylabotonizm

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Terminologia

I Wersologia — nauka o wierszu
I Rytmika — nauka o rytmie w wierszu
I Metryka iloczasowa — nauka o rytmie opartym na iloczasie

(np. wiersz greckim i łacińskim)
I Metryka akcentowa — nauka o rytmie opartym na akcencie

(np. wiersz polski)
I Prozodia — nauka o brzmieniowych własnościach mowy

(akcent, intonacja, iloczas)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Terminologia

I Wersologia

— nauka o wierszu
I Rytmika — nauka o rytmie w wierszu
I Metryka iloczasowa — nauka o rytmie opartym na iloczasie

(np. wiersz greckim i łacińskim)
I Metryka akcentowa — nauka o rytmie opartym na akcencie

(np. wiersz polski)
I Prozodia — nauka o brzmieniowych własnościach mowy

(akcent, intonacja, iloczas)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Terminologia

I Wersologia — nauka o wierszu

I Rytmika — nauka o rytmie w wierszu
I Metryka iloczasowa — nauka o rytmie opartym na iloczasie

(np. wiersz greckim i łacińskim)
I Metryka akcentowa — nauka o rytmie opartym na akcencie

(np. wiersz polski)
I Prozodia — nauka o brzmieniowych własnościach mowy

(akcent, intonacja, iloczas)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Terminologia

I Wersologia — nauka o wierszu
I Rytmika

— nauka o rytmie w wierszu
I Metryka iloczasowa — nauka o rytmie opartym na iloczasie

(np. wiersz greckim i łacińskim)
I Metryka akcentowa — nauka o rytmie opartym na akcencie

(np. wiersz polski)
I Prozodia — nauka o brzmieniowych własnościach mowy

(akcent, intonacja, iloczas)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Terminologia

I Wersologia — nauka o wierszu
I Rytmika — nauka o rytmie w wierszu

I Metryka iloczasowa — nauka o rytmie opartym na iloczasie
(np. wiersz greckim i łacińskim)

I Metryka akcentowa — nauka o rytmie opartym na akcencie
(np. wiersz polski)

I Prozodia — nauka o brzmieniowych własnościach mowy
(akcent, intonacja, iloczas)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Terminologia

I Wersologia — nauka o wierszu
I Rytmika — nauka o rytmie w wierszu
I Metryka iloczasowa

— nauka o rytmie opartym na iloczasie
(np. wiersz greckim i łacińskim)

I Metryka akcentowa — nauka o rytmie opartym na akcencie
(np. wiersz polski)

I Prozodia — nauka o brzmieniowych własnościach mowy
(akcent, intonacja, iloczas)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Terminologia

I Wersologia — nauka o wierszu
I Rytmika — nauka o rytmie w wierszu
I Metryka iloczasowa — nauka o rytmie opartym na iloczasie

(np. wiersz greckim i łacińskim)

I Metryka akcentowa — nauka o rytmie opartym na akcencie
(np. wiersz polski)

I Prozodia — nauka o brzmieniowych własnościach mowy
(akcent, intonacja, iloczas)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Terminologia

I Wersologia — nauka o wierszu
I Rytmika — nauka o rytmie w wierszu
I Metryka iloczasowa — nauka o rytmie opartym na iloczasie

(np. wiersz greckim i łacińskim)
I Metryka akcentowa

— nauka o rytmie opartym na akcencie
(np. wiersz polski)

I Prozodia — nauka o brzmieniowych własnościach mowy
(akcent, intonacja, iloczas)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Terminologia

I Wersologia — nauka o wierszu
I Rytmika — nauka o rytmie w wierszu
I Metryka iloczasowa — nauka o rytmie opartym na iloczasie

(np. wiersz greckim i łacińskim)
I Metryka akcentowa — nauka o rytmie opartym na akcencie

(np. wiersz polski)

I Prozodia — nauka o brzmieniowych własnościach mowy
(akcent, intonacja, iloczas)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Terminologia

I Wersologia — nauka o wierszu
I Rytmika — nauka o rytmie w wierszu
I Metryka iloczasowa — nauka o rytmie opartym na iloczasie

(np. wiersz greckim i łacińskim)
I Metryka akcentowa — nauka o rytmie opartym na akcencie

(np. wiersz polski)
I Prozodia

— nauka o brzmieniowych własnościach mowy
(akcent, intonacja, iloczas)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Terminologia

I Wersologia — nauka o wierszu
I Rytmika — nauka o rytmie w wierszu
I Metryka iloczasowa — nauka o rytmie opartym na iloczasie

(np. wiersz greckim i łacińskim)
I Metryka akcentowa — nauka o rytmie opartym na akcencie

(np. wiersz polski)
I Prozodia — nauka o brzmieniowych własnościach mowy

(akcent, intonacja, iloczas)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Intonacja zdaniowa

Intonacja zdaniowa

— przebieg zmian wysokości tonu strumienia
mowy pełniący funkcję dystynktywną

I Kadencja (intonacja opadająca) — sygnał zakończenia
segmentu akt komunikacji

I Antykadencja (intonacja wznosząca) — sygnał oczekiwania na
ciąg dalszy

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Intonacja zdaniowa

Intonacja zdaniowa — przebieg zmian wysokości tonu strumienia
mowy pełniący funkcję dystynktywną

I Kadencja (intonacja opadająca) — sygnał zakończenia
segmentu akt komunikacji

I Antykadencja (intonacja wznosząca) — sygnał oczekiwania na
ciąg dalszy

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Intonacja zdaniowa

Intonacja zdaniowa — przebieg zmian wysokości tonu strumienia
mowy pełniący funkcję dystynktywną

I Kadencja (intonacja opadająca) — sygnał zakończenia
segmentu akt komunikacji

I Antykadencja (intonacja wznosząca) — sygnał oczekiwania na
ciąg dalszy

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Intonacja zdaniowa

Intonacja zdaniowa — przebieg zmian wysokości tonu strumienia
mowy pełniący funkcję dystynktywną

I Kadencja (intonacja opadająca) — sygnał zakończenia
segmentu akt komunikacji

I Antykadencja (intonacja wznosząca) — sygnał oczekiwania na
ciąg dalszy

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Typy intonacji zdaniowej

I Zdanie pytające — intonacja wznosząca

���
���

���
�

Ogary poszły w las?
I Zdanie rozkazujące — intonacja opadająca

XXX
XXX

XXX
X

Ogary poszły w las!
I Zdanie oznajmujące — intonacja wznosząco-opadająca

��
�hhhhhhh

Ogary poszły w las.

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Typy intonacji zdaniowej

I Zdanie pytające

— intonacja wznosząca

���
���

���
�

Ogary poszły w las?
I Zdanie rozkazujące — intonacja opadająca

XXX
XXX

XXX
X

Ogary poszły w las!
I Zdanie oznajmujące — intonacja wznosząco-opadająca

��
�hhhhhhh

Ogary poszły w las.

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Typy intonacji zdaniowej

I Zdanie pytające — intonacja wznosząca

���
���

���
�

Ogary poszły w las?
I Zdanie rozkazujące — intonacja opadająca

XXX
XXX

XXX
X

Ogary poszły w las!
I Zdanie oznajmujące — intonacja wznosząco-opadająca

��
�hhhhhhh

Ogary poszły w las.

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Typy intonacji zdaniowej

I Zdanie pytające — intonacja wznosząca

���
���

���
�

Ogary poszły w las?

I Zdanie rozkazujące — intonacja opadająca

XXX
XXX

XXX
X

Ogary poszły w las!
I Zdanie oznajmujące — intonacja wznosząco-opadająca

��
�hhhhhhh

Ogary poszły w las.

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Typy intonacji zdaniowej

I Zdanie pytające — intonacja wznosząca

���
���

���
�

Ogary poszły w las?
I Zdanie rozkazujące

— intonacja opadająca

XXX
XXX

XXX
X

Ogary poszły w las!
I Zdanie oznajmujące — intonacja wznosząco-opadająca

��
�hhhhhhh

Ogary poszły w las.

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Typy intonacji zdaniowej

I Zdanie pytające — intonacja wznosząca

���
���

���
�

Ogary poszły w las?
I Zdanie rozkazujące — intonacja opadająca

XXX
XXX

XXX
X

Ogary poszły w las!
I Zdanie oznajmujące — intonacja wznosząco-opadająca

��
�hhhhhhh

Ogary poszły w las.

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Typy intonacji zdaniowej

I Zdanie pytające — intonacja wznosząca

���
���

���
�

Ogary poszły w las?
I Zdanie rozkazujące — intonacja opadająca

XXX
XXX

XXX
X

Ogary poszły w las!

I Zdanie oznajmujące — intonacja wznosząco-opadająca

��
�hhhhhhh

Ogary poszły w las.

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Typy intonacji zdaniowej

I Zdanie pytające — intonacja wznosząca

���
���

���
�

Ogary poszły w las?
I Zdanie rozkazujące — intonacja opadająca

XXX
XXX

XXX
X

Ogary poszły w las!
I Zdanie oznajmujące

— intonacja wznosząco-opadająca

��
�hhhhhhh

Ogary poszły w las.

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Typy intonacji zdaniowej

I Zdanie pytające — intonacja wznosząca

���
���

���
�

Ogary poszły w las?
I Zdanie rozkazujące — intonacja opadająca

XXX
XXX

XXX
X

Ogary poszły w las!
I Zdanie oznajmujące — intonacja wznosząco-opadająca

��
�hhhhhhh

Ogary poszły w las.

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Typy intonacji zdaniowej

I Zdanie pytające — intonacja wznosząca

���
���

���
�

Ogary poszły w las?
I Zdanie rozkazujące — intonacja opadająca

XXX
XXX

XXX
X

Ogary poszły w las!
I Zdanie oznajmujące — intonacja wznosząco-opadająca

��
�hhhhhhh

Ogary poszły w las.

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Akcent

Akcent to sposób uwydatnienia pewnej sylaby na tle innych sylab.
Można to uzyskać przez

I wzmocnienie głosu (akcent dynamiczny, ekspiracyjny,
przycisk) — język polski

I zmianę wysokości głosu (akcent toniczny, chromatyczny,
muzykalny, melodyczy) — język chiński

I przedłużenie jej trwania (iloczas) — język grecki, łaciński,
czeski, niemiecki, angielski

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Akcent

Akcent to sposób uwydatnienia pewnej sylaby na tle innych sylab.
Można to uzyskać przez

I wzmocnienie głosu (akcent dynamiczny, ekspiracyjny,
przycisk) — język polski

I zmianę wysokości głosu (akcent toniczny, chromatyczny,
muzykalny, melodyczy) — język chiński

I przedłużenie jej trwania (iloczas) — język grecki, łaciński,
czeski, niemiecki, angielski

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Akcent

Akcent to sposób uwydatnienia pewnej sylaby na tle innych sylab.
Można to uzyskać przez

I wzmocnienie głosu (akcent dynamiczny, ekspiracyjny,
przycisk) — język polski

I zmianę wysokości głosu (akcent toniczny, chromatyczny,
muzykalny, melodyczy) — język chiński

I przedłużenie jej trwania (iloczas) — język grecki, łaciński,
czeski, niemiecki, angielski

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Akcent

Akcent to sposób uwydatnienia pewnej sylaby na tle innych sylab.
Można to uzyskać przez

I wzmocnienie głosu (akcent dynamiczny, ekspiracyjny,
przycisk) — język polski

I zmianę wysokości głosu (akcent toniczny, chromatyczny,
muzykalny, melodyczy) — język chiński

I przedłużenie jej trwania (iloczas) — język grecki, łaciński,
czeski, niemiecki, angielski

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje akcentu

W zależności od miejsca akcentowania wyróżniamy

I akcent stały:
I inicjalny (nagłosowy) — pierwsza sylaba, np. gwara

podhalańska, język czeski
I oksytoniczny (wygłosowy) — ostatnia sylaba, np. język

francuski
I paroksytoniczny — przedostatnia sylaba, np. język polski,

włoski
I proparoksytoniczny (daktyliczny) — przedprzedostatnia sylaba

I akcent ruchomy, np. język grecki, angielski, rosyjski, hiszpański

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje akcentu

W zależności od miejsca akcentowania wyróżniamy
I akcent stały:

I inicjalny (nagłosowy) — pierwsza sylaba, np. gwara
podhalańska, język czeski

I oksytoniczny (wygłosowy) — ostatnia sylaba, np. język
francuski

I paroksytoniczny — przedostatnia sylaba, np. język polski,
włoski

I proparoksytoniczny (daktyliczny) — przedprzedostatnia sylaba

I akcent ruchomy, np. język grecki, angielski, rosyjski, hiszpański

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje akcentu

W zależności od miejsca akcentowania wyróżniamy
I akcent stały:

I inicjalny (nagłosowy) — pierwsza sylaba, np. gwara
podhalańska, język czeski

I oksytoniczny (wygłosowy) — ostatnia sylaba, np. język
francuski

I paroksytoniczny — przedostatnia sylaba, np. język polski,
włoski

I proparoksytoniczny (daktyliczny) — przedprzedostatnia sylaba

I akcent ruchomy, np. język grecki, angielski, rosyjski, hiszpański

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje akcentu

W zależności od miejsca akcentowania wyróżniamy
I akcent stały:

I inicjalny (nagłosowy) — pierwsza sylaba, np. gwara
podhalańska, język czeski

I oksytoniczny (wygłosowy) — ostatnia sylaba, np. język
francuski

I paroksytoniczny — przedostatnia sylaba, np. język polski,
włoski

I proparoksytoniczny (daktyliczny) — przedprzedostatnia sylaba

I akcent ruchomy, np. język grecki, angielski, rosyjski, hiszpański

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje akcentu

W zależności od miejsca akcentowania wyróżniamy
I akcent stały:

I inicjalny (nagłosowy) — pierwsza sylaba, np. gwara
podhalańska, język czeski

I oksytoniczny (wygłosowy) — ostatnia sylaba, np. język
francuski

I paroksytoniczny — przedostatnia sylaba, np. język polski,
włoski

I proparoksytoniczny (daktyliczny) — przedprzedostatnia sylaba

I akcent ruchomy, np. język grecki, angielski, rosyjski, hiszpański

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje akcentu

W zależności od miejsca akcentowania wyróżniamy
I akcent stały:

I inicjalny (nagłosowy) — pierwsza sylaba, np. gwara
podhalańska, język czeski

I oksytoniczny (wygłosowy) — ostatnia sylaba, np. język
francuski

I paroksytoniczny — przedostatnia sylaba, np. język polski,
włoski

I proparoksytoniczny (daktyliczny) — przedprzedostatnia sylaba

I akcent ruchomy, np. język grecki, angielski, rosyjski, hiszpański

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje akcentu

W zależności od miejsca akcentowania wyróżniamy
I akcent stały:

I inicjalny (nagłosowy) — pierwsza sylaba, np. gwara
podhalańska, język czeski

I oksytoniczny (wygłosowy) — ostatnia sylaba, np. język
francuski

I paroksytoniczny — przedostatnia sylaba, np. język polski,
włoski

I proparoksytoniczny (daktyliczny) — przedprzedostatnia sylaba

I akcent ruchomy, np. język grecki, angielski, rosyjski, hiszpański

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Prawidła akcentowania w polszczyźnie

W języku polskim akcent wyrazowy może być

I oksytoniczny, np. chcą, ton, ja, ty, on, do snu, za tor
I paroksytoniczny, np. chcieli, zator, domek, osoba,

mózgownica, encefalogram, głównodowodzący,
Konstantynopolitańczyk

I proparoksytoniczny, np. chcieliśmy, matematyka, osiemset
I proproparoksytoniczny, np. chcielibyśmy

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Prawidła akcentowania w polszczyźnie

W języku polskim akcent wyrazowy może być
I oksytoniczny, np. chcą, ton, ja, ty, on, do snu, za tor

I paroksytoniczny, np. chcieli, zator, domek, osoba,
mózgownica, encefalogram, głównodowodzący,
Konstantynopolitańczyk

I proparoksytoniczny, np. chcieliśmy, matematyka, osiemset
I proproparoksytoniczny, np. chcielibyśmy

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Prawidła akcentowania w polszczyźnie

W języku polskim akcent wyrazowy może być
I oksytoniczny, np. chcą, ton, ja, ty, on, do snu, za tor
I paroksytoniczny, np. chcieli, zator, domek, osoba,

mózgownica, encefalogram, głównodowodzący,
Konstantynopolitańczyk

I proparoksytoniczny, np. chcieliśmy, matematyka, osiemset
I proproparoksytoniczny, np. chcielibyśmy

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Prawidła akcentowania w polszczyźnie

W języku polskim akcent wyrazowy może być
I oksytoniczny, np. chcą, ton, ja, ty, on, do snu, za tor
I paroksytoniczny, np. chcieli, zator, domek, osoba,

mózgownica, encefalogram, głównodowodzący,
Konstantynopolitańczyk

I proparoksytoniczny, np. chcieliśmy, matematyka, osiemset

I proproparoksytoniczny, np. chcielibyśmy

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Prawidła akcentowania w polszczyźnie

W języku polskim akcent wyrazowy może być
I oksytoniczny, np. chcą, ton, ja, ty, on, do snu, za tor
I paroksytoniczny, np. chcieli, zator, domek, osoba,

mózgownica, encefalogram, głównodowodzący,
Konstantynopolitańczyk

I proparoksytoniczny, np. chcieliśmy, matematyka, osiemset
I proproparoksytoniczny, np. chcielibyśmy

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Prawidła akcentowania w polszczyźnie

Wyrazy nieakcentowane (atony) to jednosylabowe zaimki,
przyimki, partykuły, spójniki:

I Proklityka, np. na drzewie
I Enklityka, np. skarcił ją

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Prawidła akcentowania w polszczyźnie

Wyrazy nieakcentowane (atony) to jednosylabowe zaimki,
przyimki, partykuły, spójniki:

I Proklityka, np. na drzewie

I Enklityka, np. skarcił ją

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Prawidła akcentowania w polszczyźnie

Wyrazy nieakcentowane (atony) to jednosylabowe zaimki,
przyimki, partykuły, spójniki:

I Proklityka, np. na drzewie
I Enklityka, np. skarcił ją

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz średniowieczny
(zdaniowy, asylabiczny)

Gospodnie, daj mi to wiedzieć,
Bych mogł o tem cso powiedzieć,
O chlebowem stole.
Zgarnie na się wszytko pole,
Cso w sto[do]le i w tobole,
Cso le na niwie zwięże,
To wszytko na stole lęże;
Przecław Słota, Wiersz o
chlebowym stole

8 / / /

8 / / / /

6 / /

8 / / / /

8 / /

7 / / /

8 / / /

I Intonacja zdaniowa pokrywa się z intonacją wierszową
I Ekwiwalencja wers — człon składniowy (poezja meliczna)
I Rym parzysty — dystych

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz średniowieczny
(zdaniowy, asylabiczny)

Gospodnie, daj mi to wiedzieć,
Bych mogł o tem cso powiedzieć,
O chlebowem stole.
Zgarnie na się wszytko pole,
Cso w sto[do]le i w tobole,
Cso le na niwie zwięże,
To wszytko na stole lęże;
Przecław Słota, Wiersz o
chlebowym stole

8 / / /

8 / / / /

6 / /

8 / / / /

8 / /

7 / / /

8 / / /

I Intonacja zdaniowa pokrywa się z intonacją wierszową
I Ekwiwalencja wers — człon składniowy (poezja meliczna)
I Rym parzysty — dystych

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz średniowieczny
(zdaniowy, asylabiczny)

Gospodnie, daj mi to wiedzieć,
Bych mogł o tem cso powiedzieć,
O chlebowem stole.
Zgarnie na się wszytko pole,
Cso w sto[do]le i w tobole,
Cso le na niwie zwięże,
To wszytko na stole lęże;
Przecław Słota, Wiersz o
chlebowym stole

8 / / /

8 / / / /

6 / /

8 / / / /

8 / /

7 / / /

8 / / /

I Intonacja zdaniowa pokrywa się z intonacją wierszową
I Ekwiwalencja wers — człon składniowy (poezja meliczna)
I Rym parzysty — dystych

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz średniowieczny
(zdaniowy, asylabiczny)

Gospodnie, daj mi to wiedzieć,
Bych mogł o tem cso powiedzieć,
O chlebowem stole.
Zgarnie na się wszytko pole,
Cso w sto[do]le i w tobole,
Cso le na niwie zwięże,
To wszytko na stole lęże;
Przecław Słota, Wiersz o
chlebowym stole

8 / / /

8 / / / /

6 / /

8 / / / /

8 / /

7 / / /

8 / / /

I Intonacja zdaniowa pokrywa się z intonacją wierszową
I Ekwiwalencja wers — człon składniowy (poezja meliczna)
I Rym parzysty — dystych

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz średniowieczny
(zdaniowy, asylabiczny)

Gospodnie, daj mi to wiedzieć,
Bych mogł o tem cso powiedzieć,
O chlebowem stole.
Zgarnie na się wszytko pole,
Cso w sto[do]le i w tobole,
Cso le na niwie zwięże,
To wszytko na stole lęże;
Przecław Słota, Wiersz o
chlebowym stole

8 / / /

8 / / / /

6 / /

8 / / / /

8 / /

7 / / /

8 / / /

I Intonacja zdaniowa pokrywa się z intonacją wierszową
I Ekwiwalencja wers — człon składniowy (poezja meliczna)
I Rym parzysty — dystych

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz średniowieczny
(zdaniowy, asylabiczny)

Gospodnie, daj mi to wiedzieć,
Bych mogł o tem cso powiedzieć,
O chlebowem stole.
Zgarnie na się wszytko pole,
Cso w sto[do]le i w tobole,
Cso le na niwie zwięże,
To wszytko na stole lęże;
Przecław Słota, Wiersz o
chlebowym stole

8 / / /

8 / / / /

6 / /

8 / / / /

8 / /

7 / / /

8 / / /

I Intonacja zdaniowa pokrywa się z intonacją wierszową
I Ekwiwalencja wers — człon składniowy (poezja meliczna)
I Rym parzysty — dystych

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz średniowieczny
(zdaniowy, asylabiczny)

Gospodnie, daj mi to wiedzieć,
Bych mogł o tem cso powiedzieć,
O chlebowem stole.
Zgarnie na się wszytko pole,
Cso w sto[do]le i w tobole,
Cso le na niwie zwięże,
To wszytko na stole lęże;
Przecław Słota, Wiersz o
chlebowym stole

8 / / /

8 / / / /

6 / /

8 / / / /

8 / /

7 / / /

8 / / /

I Intonacja zdaniowa pokrywa się z intonacją wierszową
I Ekwiwalencja wers — człon składniowy (poezja meliczna)
I Rym parzysty — dystych

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz średniowieczny
(zdaniowy, asylabiczny)

Gospodnie, daj mi to wiedzieć,
Bych mogł o tem cso powiedzieć,
O chlebowem stole.
Zgarnie na się wszytko pole,
Cso w sto[do]le i w tobole,
Cso le na niwie zwięże,
To wszytko na stole lęże;
Przecław Słota, Wiersz o
chlebowym stole

8 / / /

8 / / / /

6 / /

8 / / / /

8 / /

7 / / /

8 / / /

I Intonacja zdaniowa pokrywa się z intonacją wierszową
I Ekwiwalencja wers — człon składniowy (poezja meliczna)
I Rym parzysty — dystych

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz średniowieczny
(zdaniowy, asylabiczny)

Gospodnie, daj mi to wiedzieć,
Bych mogł o tem cso powiedzieć,
O chlebowem stole.
Zgarnie na się wszytko pole,
Cso w sto[do]le i w tobole,
Cso le na niwie zwięże,
To wszytko na stole lęże;
Przecław Słota, Wiersz o
chlebowym stole

8 / / /

8 / / / /

6 / /

8 / / / /

8 / /

7 / / /

8 / / /

I Intonacja zdaniowa pokrywa się z intonacją wierszową
I Ekwiwalencja wers — człon składniowy (poezja meliczna)
I Rym parzysty — dystych

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz średniowieczny
(zdaniowy, asylabiczny)

Gospodnie, daj mi to wiedzieć,
Bych mogł o tem cso powiedzieć,
O chlebowem stole.
Zgarnie na się wszytko pole,
Cso w sto[do]le i w tobole,
Cso le na niwie zwięże,
To wszytko na stole lęże;
Przecław Słota, Wiersz o
chlebowym stole

8 / / /

8 / / / /

6 / /

8 / / / /

8 / /

7 / / /

8 / / /

I Intonacja zdaniowa pokrywa się z intonacją wierszową

I Ekwiwalencja wers — człon składniowy (poezja meliczna)
I Rym parzysty — dystych

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz średniowieczny
(zdaniowy, asylabiczny)

Gospodnie, daj mi to wiedzieć,
Bych mogł o tem cso powiedzieć,
O chlebowem stole.
Zgarnie na się wszytko pole,
Cso w sto[do]le i w tobole,
Cso le na niwie zwięże,
To wszytko na stole lęże;
Przecław Słota, Wiersz o
chlebowym stole

8 / / /

8 / / / /

6 / /

8 / / / /

8 / /

7 / / /

8 / / /

I Intonacja zdaniowa pokrywa się z intonacją wierszową
I Ekwiwalencja wers — człon składniowy (poezja meliczna)

I Rym parzysty — dystych

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz średniowieczny
(zdaniowy, asylabiczny)

Gospodnie, daj mi to wiedzieć,
Bych mogł o tem cso powiedzieć,
O chlebowem stole.
Zgarnie na się wszytko pole,
Cso w sto[do]le i w tobole,
Cso le na niwie zwięże,
To wszytko na stole lęże;
Przecław Słota, Wiersz o
chlebowym stole

8 / / /

8 / / / /

6 / /

8 / / / /

8 / /

7 / / /

8 / / /

I Intonacja zdaniowa pokrywa się z intonacją wierszową
I Ekwiwalencja wers — człon składniowy (poezja meliczna)
I Rym parzysty — dystych

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz średniowieczny

A jacy to źli ludzie mieszczanie krakowianie,
Żeby pana swego, wielkiego chorągiewnego,
Zabiliście, chłopi, Andrzeja Tęczyńskiego!
Boże się go pożałuj, człowieka dobrego,
Iże tako marnie szczedł od nierownia swojego!
Wiersz o zabiciu Andrzeja Tęczyńskiego
7+7 / (/) / / (/) /

6+8 / / / / (/) /

6+7 / / / (/) /

7+6 / (/) / / /

7+7 / (/) / / / /

I Przedział wewnętrzny w wersie (proto-średniówka)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz średniowieczny

A jacy to źli ludzie mieszczanie krakowianie,
Żeby pana swego, wielkiego chorągiewnego,
Zabiliście, chłopi, Andrzeja Tęczyńskiego!
Boże się go pożałuj, człowieka dobrego,
Iże tako marnie szczedł od nierownia swojego!
Wiersz o zabiciu Andrzeja Tęczyńskiego

7+7 / (/) / / (/) /

6+8 / / / / (/) /

6+7 / / / (/) /

7+6 / (/) / / /

7+7 / (/) / / / /

I Przedział wewnętrzny w wersie (proto-średniówka)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz średniowieczny

A jacy to źli ludzie mieszczanie krakowianie,
Żeby pana swego, wielkiego chorągiewnego,
Zabiliście, chłopi, Andrzeja Tęczyńskiego!
Boże się go pożałuj, człowieka dobrego,
Iże tako marnie szczedł od nierownia swojego!
Wiersz o zabiciu Andrzeja Tęczyńskiego
7+7 / (/) / / (/) /

6+8 / / / / (/) /

6+7 / / / (/) /

7+6 / (/) / / /

7+7 / (/) / / / /

I Przedział wewnętrzny w wersie (proto-średniówka)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz średniowieczny

A jacy to źli ludzie mieszczanie krakowianie,
Żeby pana swego, wielkiego chorągiewnego,
Zabiliście, chłopi, Andrzeja Tęczyńskiego!
Boże się go pożałuj, człowieka dobrego,
Iże tako marnie szczedł od nierownia swojego!
Wiersz o zabiciu Andrzeja Tęczyńskiego
7+7 / (/) / / (/) /

6+8 / / / / (/) /

6+7 / / / (/) /

7+6 / (/) / / /

7+7 / (/) / / / /

I Przedział wewnętrzny w wersie (proto-średniówka)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz średniowieczny

A jacy to źli ludzie mieszczanie krakowianie,
Żeby pana swego, wielkiego chorągiewnego,
Zabiliście, chłopi, Andrzeja Tęczyńskiego!
Boże się go pożałuj, człowieka dobrego,
Iże tako marnie szczedł od nierownia swojego!
Wiersz o zabiciu Andrzeja Tęczyńskiego
7+7 / (/) / / (/) /

6+8 / / / / (/) /

6+7 / / / (/) /

7+6 / (/) / / /

7+7 / (/) / / / /

I Przedział wewnętrzny w wersie (proto-średniówka)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz średniowieczny

A jacy to źli ludzie mieszczanie krakowianie,
Żeby pana swego, wielkiego chorągiewnego,
Zabiliście, chłopi, Andrzeja Tęczyńskiego!
Boże się go pożałuj, człowieka dobrego,
Iże tako marnie szczedł od nierownia swojego!
Wiersz o zabiciu Andrzeja Tęczyńskiego
7+7 / (/) / / (/) /

6+8 / / / / (/) /

6+7 / / / (/) /

7+6 / (/) / / /

7+7 / (/) / / / /

I Przedział wewnętrzny w wersie (proto-średniówka)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz średniowieczny

A jacy to źli ludzie mieszczanie krakowianie,
Żeby pana swego, wielkiego chorągiewnego,
Zabiliście, chłopi, Andrzeja Tęczyńskiego!
Boże się go pożałuj, człowieka dobrego,
Iże tako marnie szczedł od nierownia swojego!
Wiersz o zabiciu Andrzeja Tęczyńskiego
7+7 / (/) / / (/) /

6+8 / / / / (/) /

6+7 / / / (/) /

7+6 / (/) / / /

7+7 / (/) / / / /

I Przedział wewnętrzny w wersie (proto-średniówka)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz średniowieczny

A jacy to źli ludzie mieszczanie krakowianie,
Żeby pana swego, wielkiego chorągiewnego,
Zabiliście, chłopi, Andrzeja Tęczyńskiego!
Boże się go pożałuj, człowieka dobrego,
Iże tako marnie szczedł od nierownia swojego!
Wiersz o zabiciu Andrzeja Tęczyńskiego
7+7 / (/) / / (/) /

6+8 / / / / (/) /

6+7 / / / (/) /

7+6 / (/) / / /

7+7 / (/) / / / /

I Przedział wewnętrzny w wersie (proto-średniówka)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz średniowieczny

Ta mi rzecz barzo niemiła,
Iżeś mię tako postraszyła;
By była co przykrego przemowiła,
Zerwałaby się we mnie każda żyła;
Nagle by mię umorzyła
I duszę by wypędziła.
Rozmowa mistrza Polikarpa ze śmiercią

I Monorym
I Rymy jednozgłoskowe
I Budowa dystychiczna

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz średniowieczny

Ta mi rzecz barzo niemiła,
Iżeś mię tako postraszyła;
By była co przykrego przemowiła,
Zerwałaby się we mnie każda żyła;
Nagle by mię umorzyła
I duszę by wypędziła.
Rozmowa mistrza Polikarpa ze śmiercią

I Monorym
I Rymy jednozgłoskowe
I Budowa dystychiczna

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz średniowieczny

Ta mi rzecz barzo niemiła,
Iżeś mię tako postraszyła;
By była co przykrego przemowiła,
Zerwałaby się we mnie każda żyła;
Nagle by mię umorzyła
I duszę by wypędziła.
Rozmowa mistrza Polikarpa ze śmiercią

I Monorym

I Rymy jednozgłoskowe
I Budowa dystychiczna

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz średniowieczny

Ta mi rzecz barzo niemiła,
Iżeś mię tako postraszyła;
By była co przykrego przemowiła,
Zerwałaby się we mnie każda żyła;
Nagle by mię umorzyła
I duszę by wypędziła.
Rozmowa mistrza Polikarpa ze śmiercią

I Monorym
I Rymy jednozgłoskowe

I Budowa dystychiczna

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz średniowieczny

Ta mi rzecz barzo niemiła,
Iżeś mię tako postraszyła;
By była co przykrego przemowiła,
Zerwałaby się we mnie każda żyła;
Nagle by mię umorzyła
I duszę by wypędziła.
Rozmowa mistrza Polikarpa ze śmiercią

I Monorym
I Rymy jednozgłoskowe
I Budowa dystychiczna

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabiczny

Orszulo moja wdzięczna, gdzieś mi się podziała?
W którą stronę, w którąś się krainę udała?
Czyś ty nad wszytki nieba wysoko wniesiona
I tam w liczbę aniołków małych policzona?
Jan, Kochanowski, Tren X
7+6 / / / / /

7+6 / / / / /

7+6 / / / / /

7+6 / / / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabiczny

Orszulo moja wdzięczna, gdzieś mi się podziała?
W którą stronę, w którąś się krainę udała?
Czyś ty nad wszytki nieba wysoko wniesiona
I tam w liczbę aniołków małych policzona?
Jan, Kochanowski, Tren X

7+6 / / / / /

7+6 / / / / /

7+6 / / / / /

7+6 / / / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabiczny

Orszulo moja wdzięczna, gdzieś mi się podziała?
W którą stronę, w którąś się krainę udała?
Czyś ty nad wszytki nieba wysoko wniesiona
I tam w liczbę aniołków małych policzona?
Jan, Kochanowski, Tren X
7+6 / / / / /

7+6 / / / / /

7+6 / / / / /

7+6 / / / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabiczny

Orszulo moja wdzięczna, gdzieś mi się podziała?
W którą stronę, w którąś się krainę udała?
Czyś ty nad wszytki nieba wysoko wniesiona
I tam w liczbę aniołków małych policzona?
Jan, Kochanowski, Tren X
7+6 / / / / /

7+6 / / / / /

7+6 / / / / /

7+6 / / / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabiczny

Orszulo moja wdzięczna, gdzieś mi się podziała?
W którą stronę, w którąś się krainę udała?
Czyś ty nad wszytki nieba wysoko wniesiona
I tam w liczbę aniołków małych policzona?
Jan, Kochanowski, Tren X
7+6 / / / / /

7+6 / / / / /

7+6 / / / / /

7+6 / / / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabiczny

Orszulo moja wdzięczna, gdzieś mi się podziała?
W którą stronę, w którąś się krainę udała?
Czyś ty nad wszytki nieba wysoko wniesiona
I tam w liczbę aniołków małych policzona?
Jan, Kochanowski, Tren X
7+6 / / / / /

7+6 / / / / /

7+6 / / / / /

7+6 / / / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabiczny

I Jednakowa liczba sylab w wersie
I Stały podział wewnątrzwersowy (średniówka)
I Stała klauzula paroksytoniczna oraz akcent paroksytoniczny

przed średniówką
I Regularne rymy żeńskie (przestrzeń półtorej zgłoski)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabiczny

I Jednakowa liczba sylab w wersie

I Stały podział wewnątrzwersowy (średniówka)
I Stała klauzula paroksytoniczna oraz akcent paroksytoniczny

przed średniówką
I Regularne rymy żeńskie (przestrzeń półtorej zgłoski)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabiczny

I Jednakowa liczba sylab w wersie
I Stały podział wewnątrzwersowy (średniówka)

I Stała klauzula paroksytoniczna oraz akcent paroksytoniczny
przed średniówką

I Regularne rymy żeńskie (przestrzeń półtorej zgłoski)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabiczny

I Jednakowa liczba sylab w wersie
I Stały podział wewnątrzwersowy (średniówka)
I Stała klauzula paroksytoniczna oraz akcent paroksytoniczny

przed średniówką

I Regularne rymy żeńskie (przestrzeń półtorej zgłoski)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabiczny

I Jednakowa liczba sylab w wersie
I Stały podział wewnątrzwersowy (średniówka)
I Stała klauzula paroksytoniczna oraz akcent paroksytoniczny

przed średniówką
I Regularne rymy żeńskie (przestrzeń półtorej zgłoski)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabiczny

Czyliś do raju wzięta? Czyliś na szcześliwe
Wyspy zaprowadzona? Czy cię przez teskliwe
Charon jeziora wiezie i napawa zdrojem
Niepomnym, że ty nie wiesz nic o płaczu mojem?
Jan, Kochanowski, Tren X

I Zerwanie z zasadą zgodności wers–zdanie (przerzutnia) —
intonacja zdaniowa nie pokrywa się z podziałem wersowym

I Poetyka klasycystyczna unika przerzutni

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabiczny

Czyliś do raju wzięta? Czyliś na szcześliwe
Wyspy zaprowadzona? Czy cię przez teskliwe
Charon jeziora wiezie i napawa zdrojem
Niepomnym, że ty nie wiesz nic o płaczu mojem?
Jan, Kochanowski, Tren X

I Zerwanie z zasadą zgodności wers–zdanie (przerzutnia) —
intonacja zdaniowa nie pokrywa się z podziałem wersowym

I Poetyka klasycystyczna unika przerzutni

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabiczny

Czyliś do raju wzięta? Czyliś na szcześliwe
Wyspy zaprowadzona? Czy cię przez teskliwe
Charon jeziora wiezie i napawa zdrojem
Niepomnym, że ty nie wiesz nic o płaczu mojem?
Jan, Kochanowski, Tren X

I Zerwanie z zasadą zgodności wers–zdanie (przerzutnia) —
intonacja zdaniowa nie pokrywa się z podziałem wersowym

I Poetyka klasycystyczna unika przerzutni

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabiczny

Czyliś do raju wzięta? Czyliś na szcześliwe
Wyspy zaprowadzona? Czy cię przez teskliwe
Charon jeziora wiezie i napawa zdrojem
Niepomnym, że ty nie wiesz nic o płaczu mojem?
Jan, Kochanowski, Tren X

I Zerwanie z zasadą zgodności wers–zdanie (przerzutnia) —
intonacja zdaniowa nie pokrywa się z podziałem wersowym

I Poetyka klasycystyczna unika przerzutni

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabiczny

Czyliś do raju wzięta? Czyliś na szcześliwe
Wyspy zaprowadzona? Czy cię przez teskliwe
Charon jeziora wiezie i napawa zdrojem
Niepomnym, że ty nie wiesz nic o płaczu mojem?
Jan, Kochanowski, Tren X

I Zerwanie z zasadą zgodności wers–zdanie (przerzutnia) —
intonacja zdaniowa nie pokrywa się z podziałem wersowym

I Poetyka klasycystyczna unika przerzutni

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabiczny

Czyliś do raju wzięta? Czyliś na szcześliwe
Wyspy zaprowadzona? Czy cię przez teskliwe
Charon jeziora wiezie i napawa zdrojem
Niepomnym, że ty nie wiesz nic o płaczu mojem?
Jan, Kochanowski, Tren X

I Zerwanie z zasadą zgodności wers–zdanie (przerzutnia) —
intonacja zdaniowa nie pokrywa się z podziałem wersowym

I Poetyka klasycystyczna unika przerzutni

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabiczny

Czyliś do raju wzięta? Czyliś na szcześliwe
Wyspy zaprowadzona? Czy cię przez teskliwe
Charon jeziora wiezie i napawa zdrojem
Niepomnym, że ty nie wiesz nic o płaczu mojem?
Jan, Kochanowski, Tren X

I Zerwanie z zasadą zgodności wers–zdanie (przerzutnia) —
intonacja zdaniowa nie pokrywa się z podziałem wersowym

I Poetyka klasycystyczna unika przerzutni

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabiczny

Czyliś do raju wzięta? Czyliś na szcześliwe
Wyspy zaprowadzona? Czy cię przez teskliwe
Charon jeziora wiezie i napawa zdrojem
Niepomnym, że ty nie wiesz nic o płaczu mojem?
Jan, Kochanowski, Tren X

I Zerwanie z zasadą zgodności wers–zdanie (przerzutnia) —
intonacja zdaniowa nie pokrywa się z podziałem wersowym

I Poetyka klasycystyczna unika przerzutni

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Najpopularniejsze sylabowce: 137

I Litwo! Ojczyzno moja! ty jesteś jak zdrowie;
Ile cię trzeba cenić, ten tylko się dowie,
Kto cię stracił. Dziś piękność twą w całej ozdobie
Widzę i opisuję, bo tęsknię po tobie.
Adam Mickiewicz, Pan Tadeusz

I / / / / / /

(/) / / (/) / /

(/) / / / /

/ (/) / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Najpopularniejsze sylabowce: 137

I Litwo! Ojczyzno moja! ty jesteś jak zdrowie;
Ile cię trzeba cenić, ten tylko się dowie,
Kto cię stracił. Dziś piękność twą w całej ozdobie
Widzę i opisuję, bo tęsknię po tobie.
Adam Mickiewicz, Pan Tadeusz

I / / / / / /

(/) / / (/) / /

(/) / / / /

/ (/) / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Najpopularniejsze sylabowce: 137

I Litwo! Ojczyzno moja! ty jesteś jak zdrowie;
Ile cię trzeba cenić, ten tylko się dowie,
Kto cię stracił. Dziś piękność twą w całej ozdobie
Widzę i opisuję, bo tęsknię po tobie.
Adam Mickiewicz, Pan Tadeusz

I / / / / / /

(/) / / (/) / /

(/) / / / /

/ (/) / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Najpopularniejsze sylabowce: 137

I Litwo! Ojczyzno moja! ty jesteś jak zdrowie;
Ile cię trzeba cenić, ten tylko się dowie,
Kto cię stracił. Dziś piękność twą w całej ozdobie
Widzę i opisuję, bo tęsknię po tobie.
Adam Mickiewicz, Pan Tadeusz

I / / / / / /

(/) / / (/) / /

(/) / / / /

/ (/) / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Najpopularniejsze sylabowce: 137

I Litwo! Ojczyzno moja! ty jesteś jak zdrowie;
Ile cię trzeba cenić, ten tylko się dowie,
Kto cię stracił. Dziś piękność twą w całej ozdobie
Widzę i opisuję, bo tęsknię po tobie.
Adam Mickiewicz, Pan Tadeusz

I / / / / / /

(/) / / (/) / /

(/) / / / /

/ (/) / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Najpopularniejsze sylabowce: 115

I Święta miłości kochanej Ojczyzny,
Czują cię tylko umysły poczciwe!
Dla ciebie zjadłe smakują trucizny
Dla ciebie więzy, pęta niezelżywe.
Ignacy Krasicki, Hymn do miłości ojczyzny

I / / / /

/ / / /

/ / / /

/ / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Najpopularniejsze sylabowce: 115

I Święta miłości kochanej Ojczyzny,
Czują cię tylko umysły poczciwe!
Dla ciebie zjadłe smakują trucizny
Dla ciebie więzy, pęta niezelżywe.
Ignacy Krasicki, Hymn do miłości ojczyzny

I / / / /

/ / / /

/ / / /

/ / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Najpopularniejsze sylabowce: 115

I Święta miłości kochanej Ojczyzny,
Czują cię tylko umysły poczciwe!
Dla ciebie zjadłe smakują trucizny
Dla ciebie więzy, pęta niezelżywe.
Ignacy Krasicki, Hymn do miłości ojczyzny

I / / / /

/ / / /

/ / / /

/ / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Najpopularniejsze sylabowce: 115

I Święta miłości kochanej Ojczyzny,
Czują cię tylko umysły poczciwe!
Dla ciebie zjadłe smakują trucizny
Dla ciebie więzy, pęta niezelżywe.
Ignacy Krasicki, Hymn do miłości ojczyzny

I / / / /

/ / / /

/ / / /

/ / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Najpopularniejsze sylabowce: 115

I Święta miłości kochanej Ojczyzny,
Czują cię tylko umysły poczciwe!
Dla ciebie zjadłe smakują trucizny
Dla ciebie więzy, pęta niezelżywe.
Ignacy Krasicki, Hymn do miłości ojczyzny

I / / / /

/ / / /

/ / / /

/ / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabotoniczny

Potok płynie doliną,
Nad potokiem jawory,
Tam ja z tobą, Justyno,
Słodkie pędził wieczory.

Noc się krótka zdawała,
Żegnamy się z świtaniem,
Miłość sen nam zabrała,
Miłość żyje niespaniem.
F. Karpiński, Przypomnienie
dawnej miłości

7 / / /

7 (/) / /

7 (/) / /

7 / / /

7 / / /

7 / (/) /

7 / / /

7 / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabotoniczny

Potok płynie doliną,
Nad potokiem jawory,
Tam ja z tobą, Justyno,
Słodkie pędził wieczory.

Noc się krótka zdawała,
Żegnamy się z świtaniem,
Miłość sen nam zabrała,
Miłość żyje niespaniem.
F. Karpiński, Przypomnienie
dawnej miłości

7 / / /

7 (/) / /

7 (/) / /

7 / / /

7 / / /

7 / (/) /

7 / / /

7 / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabotoniczny

Potok płynie doliną,
Nad potokiem jawory,
Tam ja z tobą, Justyno,
Słodkie pędził wieczory.

Noc się krótka zdawała,
Żegnamy się z świtaniem,
Miłość sen nam zabrała,
Miłość żyje niespaniem.
F. Karpiński, Przypomnienie
dawnej miłości

7 / / /

7 (/) / /

7 (/) / /

7 / / /

7 / / /

7 / (/) /

7 / / /

7 / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabotoniczny

Potok płynie doliną,
Nad potokiem jawory,
Tam ja z tobą, Justyno,
Słodkie pędził wieczory.

Noc się krótka zdawała,
Żegnamy się z świtaniem,
Miłość sen nam zabrała,
Miłość żyje niespaniem.
F. Karpiński, Przypomnienie
dawnej miłości

7 / / /

7 (/) / /

7 (/) / /

7 / / /

7 / / /

7 / (/) /

7 / / /

7 / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabotoniczny

Potok płynie doliną,
Nad potokiem jawory,
Tam ja z tobą, Justyno,
Słodkie pędził wieczory.

Noc się krótka zdawała,
Żegnamy się z świtaniem,
Miłość sen nam zabrała,
Miłość żyje niespaniem.
F. Karpiński, Przypomnienie
dawnej miłości

7 / / /

7 (/) / /

7 (/) / /

7 / / /

7 / / /

7 / (/) /

7 / / /

7 / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabotoniczny

Potok płynie doliną,
Nad potokiem jawory,
Tam ja z tobą, Justyno,
Słodkie pędził wieczory.

Noc się krótka zdawała,
Żegnamy się z świtaniem,
Miłość sen nam zabrała,
Miłość żyje niespaniem.
F. Karpiński, Przypomnienie
dawnej miłości

7 / / /

7 (/) / /

7 (/) / /

7 / / /

7 / / /

7 / (/) /

7 / / /

7 / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabotoniczny

Potok płynie doliną,
Nad potokiem jawory,
Tam ja z tobą, Justyno,
Słodkie pędził wieczory.

Noc się krótka zdawała,
Żegnamy się z świtaniem,
Miłość sen nam zabrała,
Miłość żyje niespaniem.
F. Karpiński, Przypomnienie
dawnej miłości

7 / / /

7 (/) / /

7 (/) / /

7 / / /

7 / / /

7 / (/) /

7 / / /

7 / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabotoniczny

Potok płynie doliną,
Nad potokiem jawory,
Tam ja z tobą, Justyno,
Słodkie pędził wieczory.

Noc się krótka zdawała,
Żegnamy się z świtaniem,
Miłość sen nam zabrała,
Miłość żyje niespaniem.
F. Karpiński, Przypomnienie
dawnej miłości

7 / / /

7 (/) / /

7 (/) / /

7 / / /

7 / / /

7 / (/) /

7 / / /

7 / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabotoniczny

Potok płynie doliną,
Nad potokiem jawory,
Tam ja z tobą, Justyno,
Słodkie pędził wieczory.

Noc się krótka zdawała,
Żegnamy się z świtaniem,
Miłość sen nam zabrała,
Miłość żyje niespaniem.
F. Karpiński, Przypomnienie
dawnej miłości

7 / / /

7 (/) / /

7 (/) / /

7 / / /

7 / / /

7 / (/) /

7 / / /

7 / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabotoniczny

Potok płynie doliną,
Nad potokiem jawory,
Tam ja z tobą, Justyno,
Słodkie pędził wieczory.

Noc się krótka zdawała,
Żegnamy się z świtaniem,
Miłość sen nam zabrała,
Miłość żyje niespaniem.
F. Karpiński, Przypomnienie
dawnej miłości

7 / / /

7 (/) / /

7 (/) / /

7 / / /

7 / / /

7 / (/) /

7 / / /

7 / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabotoniczny

Potok płynie doliną,
Nad potokiem jawory,
Tam ja z tobą, Justyno,
Słodkie pędził wieczory.

Noc się krótka zdawała,
Żegnamy się z świtaniem,
Miłość sen nam zabrała,
Miłość żyje niespaniem.
F. Karpiński, Przypomnienie
dawnej miłości

7 / / /

7 (/) / /

7 (/) / /

7 / / /

7 / / /

7 / (/) /

7 / / /

7 / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabotoniczny

I W krótkich formatach wersowych akcent paroksytoniczny
przed średniówką oraz paroksytoniczna klauzula prowadzą do
powtarzalności wzorca akcentowego całego wersu

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz sylabotoniczny

I W krótkich formatach wersowych akcent paroksytoniczny
przed średniówką oraz paroksytoniczna klauzula prowadzą do
powtarzalności wzorca akcentowego całego wersu

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Stopa rytmiczna

Stopa rytmiczna (gr. poús, gen. podós) — najmniejsza
powtarzająca się regularnie jednostka rytmiczna wersu, zawierająca
jedną sylabę akcentowaną. Składniki stopy:

I Część mocna (arsa)
I Część słaba (teza)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Stopa rytmiczna

Stopa rytmiczna (gr. poús, gen. podós) — najmniejsza
powtarzająca się regularnie jednostka rytmiczna wersu, zawierająca
jedną sylabę akcentowaną. Składniki stopy:

I Część mocna (arsa)

I Część słaba (teza)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Stopa rytmiczna

Stopa rytmiczna (gr. poús, gen. podós) — najmniejsza
powtarzająca się regularnie jednostka rytmiczna wersu, zawierająca
jedną sylabę akcentowaną. Składniki stopy:

I Część mocna (arsa)
I Część słaba (teza)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp

Trochej: /

Jamb: /

Daktyl: /

Amfibrach: /

Anapest: /

Peon I: /

Peon II: /

Peon III: /

Peon IV: /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp

Trochej: /

Jamb: /

Daktyl: /

Amfibrach: /

Anapest: /

Peon I: /

Peon II: /

Peon III: /

Peon IV: /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp

Trochej: /

Jamb: /

Daktyl: /

Amfibrach: /

Anapest: /

Peon I: /

Peon II: /

Peon III: /

Peon IV: /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp

Trochej: /

Jamb: /

Daktyl: /

Amfibrach: /

Anapest: /

Peon I: /

Peon II: /

Peon III: /

Peon IV: /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp

Trochej: /

Jamb: /

Daktyl: /

Amfibrach: /

Anapest: /

Peon I: /

Peon II: /

Peon III: /

Peon IV: /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp

Trochej: /

Jamb: /

Daktyl: /

Amfibrach: /

Anapest: /

Peon I: /

Peon II: /

Peon III: /

Peon IV: /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp

Trochej: /

Jamb: /

Daktyl: /

Amfibrach: /

Anapest: /

Peon I: /

Peon II: /

Peon III: /

Peon IV: /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp

Trochej: /

Jamb: /

Daktyl: /

Amfibrach: /

Anapest: /

Peon I: /

Peon II: /

Peon III: /

Peon IV: /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp

Trochej: /

Jamb: /

Daktyl: /

Amfibrach: /

Anapest: /

Peon I: /

Peon II: /

Peon III: /

Peon IV: /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp

Trochej: /

Jamb: /

Daktyl: /

Amfibrach: /

Anapest: /

Peon I: /

Peon II: /

Peon III: /

Peon IV: /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje wersów ze względu na ilość stóp

I Jednostopowiec (monopodia)
I Dwustopowiec (dypodia)
I Trójstopowiec (trypodia)
I Czterostopowiec (tetrapodia)
I Pięciostopowiec (pentapodia)
I Sześciostopowiec (heksapodia)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje wersów ze względu na ilość stóp

I Jednostopowiec (monopodia)

I Dwustopowiec (dypodia)
I Trójstopowiec (trypodia)
I Czterostopowiec (tetrapodia)
I Pięciostopowiec (pentapodia)
I Sześciostopowiec (heksapodia)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje wersów ze względu na ilość stóp

I Jednostopowiec (monopodia)
I Dwustopowiec (dypodia)

I Trójstopowiec (trypodia)
I Czterostopowiec (tetrapodia)
I Pięciostopowiec (pentapodia)
I Sześciostopowiec (heksapodia)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje wersów ze względu na ilość stóp

I Jednostopowiec (monopodia)
I Dwustopowiec (dypodia)
I Trójstopowiec (trypodia)

I Czterostopowiec (tetrapodia)
I Pięciostopowiec (pentapodia)
I Sześciostopowiec (heksapodia)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje wersów ze względu na ilość stóp

I Jednostopowiec (monopodia)
I Dwustopowiec (dypodia)
I Trójstopowiec (trypodia)
I Czterostopowiec (tetrapodia)

I Pięciostopowiec (pentapodia)
I Sześciostopowiec (heksapodia)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje wersów ze względu na ilość stóp

I Jednostopowiec (monopodia)
I Dwustopowiec (dypodia)
I Trójstopowiec (trypodia)
I Czterostopowiec (tetrapodia)
I Pięciostopowiec (pentapodia)

I Sześciostopowiec (heksapodia)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje wersów ze względu na ilość stóp

I Jednostopowiec (monopodia)
I Dwustopowiec (dypodia)
I Trójstopowiec (trypodia)
I Czterostopowiec (tetrapodia)
I Pięciostopowiec (pentapodia)
I Sześciostopowiec (heksapodia)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — trochej (/)

Trochej (gr. trocháıos = biegnący, żwawy): /

I Np. większość wyrazów dwusylabowych
Czarna krowa w kropki bordo
gryzła trawę
kręcąc mordą. Joanna Kulmowa, Czarna krowa w kropki bordo

I Schemat budowy stopowej:
/ / / /

/ /

/ /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — trochej (/)

Trochej (gr. trocháıos = biegnący, żwawy): /

I Np. większość wyrazów dwusylabowych

Czarna krowa w kropki bordo
gryzła trawę
kręcąc mordą. Joanna Kulmowa, Czarna krowa w kropki bordo

I Schemat budowy stopowej:
/ / / /

/ /

/ /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — trochej (/)

Trochej (gr. trocháıos = biegnący, żwawy): /

I Np. większość wyrazów dwusylabowych
Czarna krowa w kropki bordo
gryzła trawę
kręcąc mordą. Joanna Kulmowa, Czarna krowa w kropki bordo

I Schemat budowy stopowej:
/ / / /

/ /

/ /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — trochej (/)

Trochej (gr. trocháıos = biegnący, żwawy): /

I Np. większość wyrazów dwusylabowych
Czarna krowa w kropki bordo
gryzła trawę
kręcąc mordą. Joanna Kulmowa, Czarna krowa w kropki bordo

I Schemat budowy stopowej:

/ / / /

/ /

/ /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — trochej (/)

Trochej (gr. trocháıos = biegnący, żwawy): /

I Np. większość wyrazów dwusylabowych
Czarna krowa w kropki bordo
gryzła trawę
kręcąc mordą. Joanna Kulmowa, Czarna krowa w kropki bordo

I Schemat budowy stopowej:
/ / / /

/ /

/ /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — trochej (/)

Trochej (gr. trocháıos = biegnący, żwawy): /

I Np. większość wyrazów dwusylabowych
Czarna krowa w kropki bordo
gryzła trawę
kręcąc mordą. Joanna Kulmowa, Czarna krowa w kropki bordo

I Schemat budowy stopowej:
/ / / /

/ /

/ /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — trochej (/)

Trochej (gr. trocháıos = biegnący, żwawy): /

I Np. większość wyrazów dwusylabowych
Czarna krowa w kropki bordo
gryzła trawę
kręcąc mordą. Joanna Kulmowa, Czarna krowa w kropki bordo

I Schemat budowy stopowej:
/ / / /

/ /

/ /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — trochej (/)

I Czterostopowiec trocheiczny
tańczą dziś w dancingu indra
mister shean ze swoją panią
on pół diabła ona anioł
w równych frakach i cylindrach
M. Pawlikowska-Jasnorzewska, Excentrycy

I Schemat budowy stopowej:
8 / / / /

8 / / / /

8 / / / /

8 / / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — trochej (/)

I Czterostopowiec trocheiczny
tańczą dziś w dancingu indra
mister shean ze swoją panią
on pół diabła ona anioł
w równych frakach i cylindrach
M. Pawlikowska-Jasnorzewska, Excentrycy

I Schemat budowy stopowej:

8 / / / /

8 / / / /

8 / / / /

8 / / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — trochej (/)

I Czterostopowiec trocheiczny
tańczą dziś w dancingu indra
mister shean ze swoją panią
on pół diabła ona anioł
w równych frakach i cylindrach
M. Pawlikowska-Jasnorzewska, Excentrycy

I Schemat budowy stopowej:
8 / / / /

8 / / / /

8 / / / /

8 / / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — trochej (/)

I Czterostopowiec trocheiczny
tańczą dziś w dancingu indra
mister shean ze swoją panią
on pół diabła ona anioł
w równych frakach i cylindrach
M. Pawlikowska-Jasnorzewska, Excentrycy

I Schemat budowy stopowej:
8 / / / /

8 / / / /

8 / / / /

8 / / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — trochej (/)

I Czterostopowiec trocheiczny
tańczą dziś w dancingu indra
mister shean ze swoją panią
on pół diabła ona anioł
w równych frakach i cylindrach
M. Pawlikowska-Jasnorzewska, Excentrycy

I Schemat budowy stopowej:
8 / / / /

8 / / / /

8 / / / /

8 / / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — trochej (/)

I Czterostopowiec trocheiczny
tańczą dziś w dancingu indra
mister shean ze swoją panią
on pół diabła ona anioł
w równych frakach i cylindrach
M. Pawlikowska-Jasnorzewska, Excentrycy

I Schemat budowy stopowej:
8 / / / /

8 / / / /

8 / / / /

8 / / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — jamb (/)

I Jamb (gr. ı́ambos = osoba wyszydzana): /

I Naturalny jamb jest w polszczyźnie rzadki, np. aha, do snu

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — jamb (/)

I Jamb (gr. ı́ambos = osoba wyszydzana): /

I Naturalny jamb jest w polszczyźnie rzadki, np. aha, do snu

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — jamb (/)

I Jamb (gr. ı́ambos = osoba wyszydzana): /

I Naturalny jamb jest w polszczyźnie rzadki, np. aha, do snu

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — jamb (/)

I Tetrapodia jambiczna przeplatana z trypodią jambiczną
Słowiczku mój! a leć, a piej!
Na pożegnanie piej
Wylanym łzom, spełnionym snom!
Skończonej piosnce twej.
Adam Mickiewicz, Do B. Z.

I Schemat budowy stopowej:
8 / / / /

5 (/) / /

8 / / / /

6 (/) / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — jamb (/)

I Tetrapodia jambiczna przeplatana z trypodią jambiczną
Słowiczku mój! a leć, a piej!
Na pożegnanie piej
Wylanym łzom, spełnionym snom!
Skończonej piosnce twej.
Adam Mickiewicz, Do B. Z.

I Schemat budowy stopowej:
8 / / / /

5 (/) / /

8 / / / /

6 (/) / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — jamb (/)

I Tetrapodia jambiczna przeplatana z trypodią jambiczną
Słowiczku mój! a leć, a piej!
Na pożegnanie piej
Wylanym łzom, spełnionym snom!
Skończonej piosnce twej.
Adam Mickiewicz, Do B. Z.

I Schemat budowy stopowej:

8 / / / /

5 (/) / /

8 / / / /

6 (/) / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — jamb (/)

I Tetrapodia jambiczna przeplatana z trypodią jambiczną
Słowiczku mój! a leć, a piej!
Na pożegnanie piej
Wylanym łzom, spełnionym snom!
Skończonej piosnce twej.
Adam Mickiewicz, Do B. Z.

I Schemat budowy stopowej:
8 / / / /

5 (/) / /

8 / / / /

6 (/) / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — jamb (/)

I Tetrapodia jambiczna przeplatana z trypodią jambiczną
Słowiczku mój! a leć, a piej!
Na pożegnanie piej
Wylanym łzom, spełnionym snom!
Skończonej piosnce twej.
Adam Mickiewicz, Do B. Z.

I Schemat budowy stopowej:
8 / / / /

5 (/) / /

8 / / / /

6 (/) / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — jamb (/)

I Tetrapodia jambiczna przeplatana z trypodią jambiczną
Słowiczku mój! a leć, a piej!
Na pożegnanie piej
Wylanym łzom, spełnionym snom!
Skończonej piosnce twej.
Adam Mickiewicz, Do B. Z.

I Schemat budowy stopowej:
8 / / / /

5 (/) / /

8 / / / /

6 (/) / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — jamb (/)

I Tetrapodia jambiczna przeplatana z trypodią jambiczną
Słowiczku mój! a leć, a piej!
Na pożegnanie piej
Wylanym łzom, spełnionym snom!
Skończonej piosnce twej.
Adam Mickiewicz, Do B. Z.

I Schemat budowy stopowej:
8 / / / /

5 (/) / /

8 / / / /

6 (/) / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — daktyl (/)

I Daktyl (gr. dáktylos = palec): /

I Słowo dáktylos jest autologiczne!
I Wymaga akcentu proparoksytonicznego, stąd trudno osiągalny

w polszczyźnie

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — daktyl (/)

I Daktyl (gr. dáktylos = palec): /

I Słowo dáktylos jest autologiczne!
I Wymaga akcentu proparoksytonicznego, stąd trudno osiągalny

w polszczyźnie

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — daktyl (/)

I Daktyl (gr. dáktylos = palec): /

I Słowo dáktylos jest autologiczne!

I Wymaga akcentu proparoksytonicznego, stąd trudno osiągalny
w polszczyźnie

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — daktyl (/)

I Daktyl (gr. dáktylos = palec): /

I Słowo dáktylos jest autologiczne!
I Wymaga akcentu proparoksytonicznego, stąd trudno osiągalny

w polszczyźnie

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — daktyl (/)

I Płonę i krzyczę nocą bezsenną,
szybę rozbijam, krwawię się szkłem,
biesy wokoło mnie, biesy nade mną,
biesy kosmate, chytre i złe.
Władysław Broniewski, Biesy

I Schemat budowy stopowej:
/ / / /

/ / / /

/ / / /

/ / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — daktyl (/)

I Płonę i krzyczę nocą bezsenną,
szybę rozbijam, krwawię się szkłem,
biesy wokoło mnie, biesy nade mną,
biesy kosmate, chytre i złe.
Władysław Broniewski, Biesy

I Schemat budowy stopowej:

/ / / /

/ / / /

/ / / /

/ / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — daktyl (/)

I Płonę i krzyczę nocą bezsenną,
szybę rozbijam, krwawię się szkłem,
biesy wokoło mnie, biesy nade mną,
biesy kosmate, chytre i złe.
Władysław Broniewski, Biesy

I Schemat budowy stopowej:
/ / / /

/ / / /

/ / / /

/ / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — daktyl (/)

I Płonę i krzyczę nocą bezsenną,
szybę rozbijam, krwawię się szkłem,
biesy wokoło mnie, biesy nade mną,
biesy kosmate, chytre i złe.
Władysław Broniewski, Biesy

I Schemat budowy stopowej:
/ / / /

/ / / /

/ / / /

/ / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — daktyl (/)

I Płonę i krzyczę nocą bezsenną,
szybę rozbijam, krwawię się szkłem,
biesy wokoło mnie, biesy nade mną,
biesy kosmate, chytre i złe.
Władysław Broniewski, Biesy

I Schemat budowy stopowej:
/ / / /

/ / / /

/ / / /

/ / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — daktyl (/)

I Płonę i krzyczę nocą bezsenną,
szybę rozbijam, krwawię się szkłem,
biesy wokoło mnie, biesy nade mną,
biesy kosmate, chytre i złe.
Władysław Broniewski, Biesy

I Schemat budowy stopowej:
/ / / /

/ / / /

/ / / /

/ / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — amfibrach (/)

I Amfibrach (gr. amph́ıbrachys = z obu stron krótki): /

I Prawie każde trójsylabowe słowo w polszczyźnie jest
amfibrachem

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — amfibrach (/)

I Amfibrach (gr. amph́ıbrachys = z obu stron krótki): /

I Prawie każde trójsylabowe słowo w polszczyźnie jest
amfibrachem

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — amfibrach (/)

I Amfibrach (gr. amph́ıbrachys = z obu stron krótki): /

I Prawie każde trójsylabowe słowo w polszczyźnie jest
amfibrachem

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — amfibrach (/)

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

I Schemat budowy stopowej:
/ / (/) / /

/ / / /

/ / (/) / /

/ / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — amfibrach (/)

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

I Schemat budowy stopowej:

/ / (/) / /

/ / / /

/ / (/) / /

/ / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — amfibrach (/)

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

I Schemat budowy stopowej:
/ / (/) / /

/ / / /

/ / (/) / /

/ / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — amfibrach (/)

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

I Schemat budowy stopowej:
/ / (/) / /

/ / / /

/ / (/) / /

/ / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — amfibrach (/)

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

I Schemat budowy stopowej:
/ / (/) / /

/ / / /

/ / (/) / /

/ / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — amfibrach (/)

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

I Schemat budowy stopowej:
/ / (/) / /

/ / / /

/ / (/) / /

/ / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — anapest (/)

I Anapest (gr. anápaiston = wybijany w odwrotnym kierunku):
/

I W języku polskim brak słów będących anapestami, możliwe
jedynie w szyku zdania, np. i do dna

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — anapest (/)

I Anapest (gr. anápaiston = wybijany w odwrotnym kierunku):
/

I W języku polskim brak słów będących anapestami, możliwe
jedynie w szyku zdania, np. i do dna

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — anapest (/)

I Anapest (gr. anápaiston = wybijany w odwrotnym kierunku):
/

I W języku polskim brak słów będących anapestami, możliwe
jedynie w szyku zdania, np. i do dna

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — anapest (/)

I Bo nad wszystkich ziem branki milsze Laszki kochanki,
Wesolutkie jak młode koteczki,
Lice bielsze od mleka, z czarną rzęsą powieka,
Oczy błyszczą się jak dwie gwiazdeczki.
Adam Mickiewicz, Trzech Budrysów

I Schemat budowy stopowej:
/ (/) / (/) / /

/ / /

(/) / / (/) / /

(/) / (/) /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — anapest (/)

I Bo nad wszystkich ziem branki milsze Laszki kochanki,
Wesolutkie jak młode koteczki,
Lice bielsze od mleka, z czarną rzęsą powieka,
Oczy błyszczą się jak dwie gwiazdeczki.
Adam Mickiewicz, Trzech Budrysów

I Schemat budowy stopowej:

/ (/) / (/) / /

/ / /

(/) / / (/) / /

(/) / (/) /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — anapest (/)

I Bo nad wszystkich ziem branki milsze Laszki kochanki,
Wesolutkie jak młode koteczki,
Lice bielsze od mleka, z czarną rzęsą powieka,
Oczy błyszczą się jak dwie gwiazdeczki.
Adam Mickiewicz, Trzech Budrysów

I Schemat budowy stopowej:
/ (/) / (/) / /

/ / /

(/) / / (/) / /

(/) / (/) /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — anapest (/)

I Bo nad wszystkich ziem branki milsze Laszki kochanki,
Wesolutkie jak młode koteczki,
Lice bielsze od mleka, z czarną rzęsą powieka,
Oczy błyszczą się jak dwie gwiazdeczki.
Adam Mickiewicz, Trzech Budrysów

I Schemat budowy stopowej:
/ (/) / (/) / /

/ / /

(/) / / (/) / /

(/) / (/) /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — anapest (/)

I Bo nad wszystkich ziem branki milsze Laszki kochanki,
Wesolutkie jak młode koteczki,
Lice bielsze od mleka, z czarną rzęsą powieka,
Oczy błyszczą się jak dwie gwiazdeczki.
Adam Mickiewicz, Trzech Budrysów

I Schemat budowy stopowej:
/ (/) / (/) / /

/ / /

(/) / / (/) / /

(/) / (/) /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — anapest (/)

I Bo nad wszystkich ziem branki milsze Laszki kochanki,
Wesolutkie jak młode koteczki,
Lice bielsze od mleka, z czarną rzęsą powieka,
Oczy błyszczą się jak dwie gwiazdeczki.
Adam Mickiewicz, Trzech Budrysów

I Schemat budowy stopowej:
/ (/) / (/) / /

/ / /

(/) / / (/) / /

(/) / (/) /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — peon trzeci (/)

I Peon (gr. paián = pean): /

I W języku polskim często pojawia się spontanicznie: katarynka,
pod nogami, nade wszystko.

I Ze względu na pojawianie się akcentu pobocznego ma
skłonność do przekształcania się w podwójny trochej:
/ /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — peon trzeci (/)

I Peon (gr. paián = pean): /

I W języku polskim często pojawia się spontanicznie: katarynka,
pod nogami, nade wszystko.

I Ze względu na pojawianie się akcentu pobocznego ma
skłonność do przekształcania się w podwójny trochej:
/ /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — peon trzeci (/)

I Peon (gr. paián = pean): /

I W języku polskim często pojawia się spontanicznie: katarynka,
pod nogami, nade wszystko.

I Ze względu na pojawianie się akcentu pobocznego ma
skłonność do przekształcania się w podwójny trochej:
/ /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — peon trzeci (/)

I Peon (gr. paián = pean): /

I W języku polskim często pojawia się spontanicznie: katarynka,
pod nogami, nade wszystko.

I Ze względu na pojawianie się akcentu pobocznego ma
skłonność do przekształcania się w podwójny trochej:
/ /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — peon trzeci (/)

I 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

I Schemat budowy stopowej:
/ / / /

/ / (/) / (/) /

/ / (/) / /

/ (/) / (/) / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — peon trzeci (/)

I 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

I Schemat budowy stopowej:

/ / / /

/ / (/) / (/) /

/ / (/) / /

/ (/) / (/) / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — peon trzeci (/)

I 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

I Schemat budowy stopowej:
/ / / /

/ / (/) / (/) /

/ / (/) / /

/ (/) / (/) / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — peon trzeci (/)

I 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

I Schemat budowy stopowej:
/ / / /

/ / (/) / (/) /

/ / (/) / /

/ (/) / (/) / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — peon trzeci (/)

I 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

I Schemat budowy stopowej:
/ / / /

/ / (/) / (/) /

/ / (/) / /

/ (/) / (/) / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Rodzaje stóp — peon trzeci (/)

I 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

I Schemat budowy stopowej:
/ / / /

/ / (/) / (/) /

/ / (/) / /

/ (/) / (/) / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Zestrój akcentowy

I Zestrój akcentowy — autosemantyczny ciąg sylab
podporządkowany jednemu akcentowi głównemu

I Podział na zestroje akcentowe zwykle nie pokrywa się z
podziałem na stopy.

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Zestrój akcentowy

I Zestrój akcentowy — autosemantyczny ciąg sylab
podporządkowany jednemu akcentowi głównemu

I Podział na zestroje akcentowe zwykle nie pokrywa się z
podziałem na stopy.

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Zestrój akcentowy

I Zestrój akcentowy — autosemantyczny ciąg sylab
podporządkowany jednemu akcentowi głównemu

I Podział na zestroje akcentowe zwykle nie pokrywa się z
podziałem na stopy.

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Zestrój akcentowy

I tańczą dziś w dancingu indra
mister shean ze swoją panią

I Schemat budowy stopowej
8 / / / /

8 / / / /

I Schemat budowy zestrojowej
8 / / / /

8 / / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Zestrój akcentowy

I tańczą dziś w dancingu indra
mister shean ze swoją panią

I Schemat budowy stopowej
8 / / / /

8 / / / /

I Schemat budowy zestrojowej
8 / / / /

8 / / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Zestrój akcentowy

I tańczą dziś w dancingu indra
mister shean ze swoją panią

I Schemat budowy stopowej

8 / / / /

8 / / / /

I Schemat budowy zestrojowej
8 / / / /

8 / / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Zestrój akcentowy

I tańczą dziś w dancingu indra
mister shean ze swoją panią

I Schemat budowy stopowej
8 / / / /

8 / / / /

I Schemat budowy zestrojowej
8 / / / /

8 / / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Zestrój akcentowy

I tańczą dziś w dancingu indra
mister shean ze swoją panią

I Schemat budowy stopowej
8 / / / /

8 / / / /

I Schemat budowy zestrojowej
8 / / / /

8 / / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Zestrój akcentowy

I tańczą dziś w dancingu indra
mister shean ze swoją panią

I Schemat budowy stopowej
8 / / / /

8 / / / /

I Schemat budowy zestrojowej

8 / / / /

8 / / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Zestrój akcentowy

I tańczą dziś w dancingu indra
mister shean ze swoją panią

I Schemat budowy stopowej
8 / / / /

8 / / / /

I Schemat budowy zestrojowej
8 / / / /

8 / / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Zestrój akcentowy

I tańczą dziś w dancingu indra
mister shean ze swoją panią

I Schemat budowy stopowej
8 / / / /

8 / / / /

I Schemat budowy zestrojowej
8 / / / /

8 / / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Zestrój akcentowy

I tańczą dziś w dancingu indra
mister shean ze swoją panią

I Schemat budowy stopowej
8 / / / /

8 / / / /

I Schemat budowy zestrojowej
8 / / / /

8 / / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Zestrój akcentowy

I tańczą dziś w dancingu indra
mister shean ze swoją panią

I Schemat budowy stopowej
8 / / * / / ←− cezura
8 / / / /

I Schemat budowy zestrojowej
8 / / / /

8 / / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Zestrój akcentowy

I tańczą dziś w dancingu indra
mister shean ze swoją panią

I Schemat budowy stopowej
8 / / * / / ←− cezura
8 / / * / / ←− cezura

I Schemat budowy zestrojowej
8 / / / /

8 / / / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Cezura i diereza

I Cezura (łac. caesura = odcięcie) — miejsce rozcięcia stopy
metrycznej przez granicę zestroju

I Skłonność do tok cezurowego wykazują szczególnie jamb (
/), daktyl (/), anapest (/).

I Diereza (gr. diáıresis = podział)
I Skłonność do toku dierezowego wykazują trochej (/),

amfibrach (/), peon III (/).

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Cezura i diereza

I Cezura (łac. caesura = odcięcie) — miejsce rozcięcia stopy
metrycznej przez granicę zestroju

I Skłonność do tok cezurowego wykazują szczególnie jamb (
/), daktyl (/), anapest (/).

I Diereza (gr. diáıresis = podział)
I Skłonność do toku dierezowego wykazują trochej (/),

amfibrach (/), peon III (/).

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Cezura i diereza

I Cezura (łac. caesura = odcięcie) — miejsce rozcięcia stopy
metrycznej przez granicę zestroju

I Skłonność do tok cezurowego wykazują szczególnie jamb (
/), daktyl (/), anapest (/).

I Diereza (gr. diáıresis = podział)
I Skłonność do toku dierezowego wykazują trochej (/),

amfibrach (/), peon III (/).

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Cezura i diereza

I Cezura (łac. caesura = odcięcie) — miejsce rozcięcia stopy
metrycznej przez granicę zestroju

I Skłonność do tok cezurowego wykazują szczególnie jamb (
/), daktyl (/), anapest (/).

I Diereza (gr. diáıresis = podział)

I Skłonność do toku dierezowego wykazują trochej (/),
amfibrach (/), peon III (/).

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Cezura i diereza

I Cezura (łac. caesura = odcięcie) — miejsce rozcięcia stopy
metrycznej przez granicę zestroju

I Skłonność do tok cezurowego wykazują szczególnie jamb (
/), daktyl (/), anapest (/).

I Diereza (gr. diáıresis = podział)
I Skłonność do toku dierezowego wykazują trochej (/),

amfibrach (/), peon III (/).

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Kataleksa i hiperkataleksa

I Płonę i krzyczę nocą bezsenną,
I / / / /

I Tetrapodia daktyliczna katalektyczna przed średniówką i w
klazuli

I szybę rozbijam, krwawię się szkłem,
I / / / /

I Tetrapodia daktyliczna z podwójną kataleksą w klazuli

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Kataleksa i hiperkataleksa

I Płonę i krzyczę nocą bezsenną,

I / / / /

I Tetrapodia daktyliczna katalektyczna przed średniówką i w
klazuli

I szybę rozbijam, krwawię się szkłem,
I / / / /

I Tetrapodia daktyliczna z podwójną kataleksą w klazuli

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Kataleksa i hiperkataleksa

I Płonę i krzyczę nocą bezsenną,
I / / / /

I Tetrapodia daktyliczna katalektyczna przed średniówką i w
klazuli

I szybę rozbijam, krwawię się szkłem,
I / / / /

I Tetrapodia daktyliczna z podwójną kataleksą w klazuli

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Kataleksa i hiperkataleksa

I Płonę i krzyczę nocą bezsenną,
I / / / /

I Tetrapodia daktyliczna katalektyczna przed średniówką i w
klazuli

I szybę rozbijam, krwawię się szkłem,
I / / / /

I Tetrapodia daktyliczna z podwójną kataleksą w klazuli

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Kataleksa i hiperkataleksa

I Płonę i krzyczę nocą bezsenną,
I / / / /

I Tetrapodia daktyliczna katalektyczna przed średniówką i w
klazuli

I szybę rozbijam, krwawię się szkłem,

I / / / /

I Tetrapodia daktyliczna z podwójną kataleksą w klazuli

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Kataleksa i hiperkataleksa

I Płonę i krzyczę nocą bezsenną,
I / / / /

I Tetrapodia daktyliczna katalektyczna przed średniówką i w
klazuli

I szybę rozbijam, krwawię się szkłem,
I / / / /

I Tetrapodia daktyliczna z podwójną kataleksą w klazuli

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Kataleksa i hiperkataleksa

I Płonę i krzyczę nocą bezsenną,
I / / / /

I Tetrapodia daktyliczna katalektyczna przed średniówką i w
klazuli

I szybę rozbijam, krwawię się szkłem,
I / / / /

I Tetrapodia daktyliczna z podwójną kataleksą w klazuli

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Kataleksa i hiperkataleksa

I Bo nad wszystkich ziem branki milsze Laszki kochanki
I / (/) / (/) / /

I Tetrapodia anapestyczna hiperkatalektyczna przed średniówką
i w klazuli

I Wesolutkie jak młode koteczki
I / / /

I Trypodia anapestyczna z hiperkataleksą w klazuli

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Kataleksa i hiperkataleksa

I Bo nad wszystkich ziem branki milsze Laszki kochanki

I / (/) / (/) / /

I Tetrapodia anapestyczna hiperkatalektyczna przed średniówką
i w klazuli

I Wesolutkie jak młode koteczki
I / / /

I Trypodia anapestyczna z hiperkataleksą w klazuli

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Kataleksa i hiperkataleksa

I Bo nad wszystkich ziem branki milsze Laszki kochanki
I / (/) / (/) / /

I Tetrapodia anapestyczna hiperkatalektyczna przed średniówką
i w klazuli

I Wesolutkie jak młode koteczki
I / / /

I Trypodia anapestyczna z hiperkataleksą w klazuli

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Kataleksa i hiperkataleksa

I Bo nad wszystkich ziem branki milsze Laszki kochanki
I / (/) / (/) / /

I Tetrapodia anapestyczna hiperkatalektyczna przed średniówką
i w klazuli

I Wesolutkie jak młode koteczki
I / / /

I Trypodia anapestyczna z hiperkataleksą w klazuli

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Kataleksa i hiperkataleksa

I Bo nad wszystkich ziem branki milsze Laszki kochanki
I / (/) / (/) / /

I Tetrapodia anapestyczna hiperkatalektyczna przed średniówką
i w klazuli

I Wesolutkie jak młode koteczki

I / / /

I Trypodia anapestyczna z hiperkataleksą w klazuli

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Kataleksa i hiperkataleksa

I Bo nad wszystkich ziem branki milsze Laszki kochanki
I / (/) / (/) / /

I Tetrapodia anapestyczna hiperkatalektyczna przed średniówką
i w klazuli

I Wesolutkie jak młode koteczki
I / / /

I Trypodia anapestyczna z hiperkataleksą w klazuli

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Kataleksa i hiperkataleksa

I Bo nad wszystkich ziem branki milsze Laszki kochanki
I / (/) / (/) / /

I Tetrapodia anapestyczna hiperkatalektyczna przed średniówką
i w klazuli

I Wesolutkie jak młode koteczki
I / / /

I Trypodia anapestyczna z hiperkataleksą w klazuli

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Kataleksa i hiperkataleksa

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

I Podwójna kataleksa (kataleksa duża) — możliwa tylko w
daktylu

I Hiperkataleksa — wydłużenie ostatniej stopy (w klauzuli lub
przed średniówką)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Kataleksa i hiperkataleksa

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

I Podwójna kataleksa (kataleksa duża) — możliwa tylko w
daktylu

I Hiperkataleksa — wydłużenie ostatniej stopy (w klauzuli lub
przed średniówką)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Kataleksa i hiperkataleksa

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

I Podwójna kataleksa (kataleksa duża) — możliwa tylko w
daktylu

I Hiperkataleksa — wydłużenie ostatniej stopy (w klauzuli lub
przed średniówką)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Kataleksa i hiperkataleksa

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

I Podwójna kataleksa (kataleksa duża) — możliwa tylko w
daktylu

I Hiperkataleksa — wydłużenie ostatniej stopy (w klauzuli lub
przed średniówką)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Heksametr polski

I 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 zwycięzców;
Poglądają ku Prusom i zalewają się łzami,
Poglądają na Kowno - i polecają się Bogu.

I Budowa stopowa
/ / / / / /

/ / / / / /

/ / / (/) / /

(/) / / / / /

(/) / / (/) / /

(/) / / (/) / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Heksametr polski

I 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 zwycięzców;
Poglądają ku Prusom i zalewają się łzami,
Poglądają na Kowno - i polecają się Bogu.

I Budowa stopowa
/ / / / / /

/ / / / / /

/ / / (/) / /

(/) / / / / /

(/) / / (/) / /

(/) / / (/) / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Heksametr polski

I 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 zwycięzców;
Poglądają ku Prusom i zalewają się łzami,
Poglądają na Kowno - i polecają się Bogu.

I Budowa stopowa

/ / / / / /

/ / / / / /

/ / / (/) / /

(/) / / / / /

(/) / / (/) / /

(/) / / (/) / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Heksametr polski

I 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 zwycięzców;
Poglądają ku Prusom i zalewają się łzami,
Poglądają na Kowno - i polecają się Bogu.

I Budowa stopowa
/ / / / / /

/ / / / / /

/ / / (/) / /

(/) / / / / /

(/) / / (/) / /

(/) / / (/) / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Heksametr polski

I 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 zwycięzców;
Poglądają ku Prusom i zalewają się łzami,
Poglądają na Kowno - i polecają się Bogu.

I Budowa stopowa
/ / / / / /

/ / / / / /

/ / / (/) / /

(/) / / / / /

(/) / / (/) / /

(/) / / (/) / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Heksametr polski

I 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 zwycięzców;
Poglądają ku Prusom i zalewają się łzami,
Poglądają na Kowno - i polecają się Bogu.

I Budowa stopowa
/ / / / / /

/ / / / / /

/ / / (/) / /

(/) / / / / /

(/) / / (/) / /

(/) / / (/) / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Heksametr polski

I 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 zwycięzców;
Poglądają ku Prusom i zalewają się łzami,
Poglądają na Kowno - i polecają się Bogu.

I Budowa stopowa
/ / / / / /

/ / / / / /

/ / / (/) / /

(/) / / / / /

(/) / / (/) / /

(/) / / (/) / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Heksametr polski

I 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 zwycięzców;
Poglądają ku Prusom i zalewają się łzami,
Poglądają na Kowno - i polecają się Bogu.

I Budowa stopowa
/ / / / / /

/ / / / / /

/ / / (/) / /

(/) / / / / /

(/) / / (/) / /

(/) / / (/) / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Heksametr polski

I 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 zwycięzców;
Poglądają ku Prusom i zalewają się łzami,
Poglądają na Kowno - i polecają się Bogu.

I Budowa stopowa
/ / / / / /

/ / / / / /

/ / / (/) / /

(/) / / / / /

(/) / / (/) / /

(/) / / (/) / /

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz toniczny

I Lubię, gdy z tego dzbana
Podlewasz kwiaty na grzędzie,
Marząca lub głośno mówiąca,
Jaka to rozkosz z nich będzie!
Jan Kasprowicz, Księga ubogich

I Jan Kasprowicz, Księga ubogich (1916) — manifest polskiego
tonizmu

I / / /

/ / /

/ / /

/ / /

I Trójzestrojowiec

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz toniczny

I Lubię, gdy z tego dzbana
Podlewasz kwiaty na grzędzie,
Marząca lub głośno mówiąca,
Jaka to rozkosz z nich będzie!
Jan Kasprowicz, Księga ubogich

I Jan Kasprowicz, Księga ubogich (1916) — manifest polskiego
tonizmu

I / / /

/ / /

/ / /

/ / /

I Trójzestrojowiec

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz toniczny

I Lubię, gdy z tego dzbana
Podlewasz kwiaty na grzędzie,
Marząca lub głośno mówiąca,
Jaka to rozkosz z nich będzie!
Jan Kasprowicz, Księga ubogich

I Jan Kasprowicz, Księga ubogich (1916) — manifest polskiego
tonizmu

I / / /

/ / /

/ / /

/ / /

I Trójzestrojowiec

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz toniczny

I Lubię, gdy z tego dzbana
Podlewasz kwiaty na grzędzie,
Marząca lub głośno mówiąca,
Jaka to rozkosz z nich będzie!
Jan Kasprowicz, Księga ubogich

I Jan Kasprowicz, Księga ubogich (1916) — manifest polskiego
tonizmu

I / / /

/ / /

/ / /

/ / /

I Trójzestrojowiec

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz toniczny

I Lubię, gdy z tego dzbana
Podlewasz kwiaty na grzędzie,
Marząca lub głośno mówiąca,
Jaka to rozkosz z nich będzie!
Jan Kasprowicz, Księga ubogich

I Jan Kasprowicz, Księga ubogich (1916) — manifest polskiego
tonizmu

I / / /

/ / /

/ / /

/ / /

I Trójzestrojowiec

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz toniczny

I Lubię, gdy z tego dzbana
Podlewasz kwiaty na grzędzie,
Marząca lub głośno mówiąca,
Jaka to rozkosz z nich będzie!
Jan Kasprowicz, Księga ubogich

I Jan Kasprowicz, Księga ubogich (1916) — manifest polskiego
tonizmu

I / / /

/ / /

/ / /

/ / /

I Trójzestrojowiec

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz toniczny

I Lubię, gdy z tego dzbana
Podlewasz kwiaty na grzędzie,
Marząca lub głośno mówiąca,
Jaka to rozkosz z nich będzie!
Jan Kasprowicz, Księga ubogich

I Jan Kasprowicz, Księga ubogich (1916) — manifest polskiego
tonizmu

I / / /

/ / /

/ / /

/ / /

I Trójzestrojowiec

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz toniczny

I Lubię, gdy z tego dzbana
Podlewasz kwiaty na grzędzie,
Marząca lub głośno mówiąca,
Jaka to rozkosz z nich będzie!
Jan Kasprowicz, Księga ubogich

I Jan Kasprowicz, Księga ubogich (1916) — manifest polskiego
tonizmu

I / / /

/ / /

/ / /

/ / /

I Trójzestrojowiec

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Zestrój ściągnięty

I oto są oczy — słone
i gorzkie dwie małe bryły —
Kazimiera Iłłakowiczówna, Preludium jesienne

I / / /

/ / / / /

lub
/ / / /

I Zestrój ściągnięty — składa się z wyrazów, które przy innej
intonacji mogłyby tworzyć dwa zestroje

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Zestrój ściągnięty

I oto są oczy — słone
i gorzkie dwie małe bryły —
Kazimiera Iłłakowiczówna, Preludium jesienne

I / / /

/ / / / /

lub
/ / / /

I Zestrój ściągnięty — składa się z wyrazów, które przy innej
intonacji mogłyby tworzyć dwa zestroje

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Zestrój ściągnięty

I oto są oczy — słone
i gorzkie dwie małe bryły —
Kazimiera Iłłakowiczówna, Preludium jesienne

I / / /

/ / / / /

lub
/ / / /

I Zestrój ściągnięty — składa się z wyrazów, które przy innej
intonacji mogłyby tworzyć dwa zestroje

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Zestrój ściągnięty

I oto są oczy — słone
i gorzkie dwie małe bryły —
Kazimiera Iłłakowiczówna, Preludium jesienne

I / / /

/ / / / /

lub
/ / / /

I Zestrój ściągnięty — składa się z wyrazów, które przy innej
intonacji mogłyby tworzyć dwa zestroje

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Zestrój ściągnięty

I oto są oczy — słone
i gorzkie dwie małe bryły —
Kazimiera Iłłakowiczówna, Preludium jesienne

I / / /

/ / / / /

lub

/ / / /

I Zestrój ściągnięty — składa się z wyrazów, które przy innej
intonacji mogłyby tworzyć dwa zestroje

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Zestrój ściągnięty

I oto są oczy — słone
i gorzkie dwie małe bryły —
Kazimiera Iłłakowiczówna, Preludium jesienne

I / / /

/ / / / /

lub
/ / / /

I Zestrój ściągnięty — składa się z wyrazów, które przy innej
intonacji mogłyby tworzyć dwa zestroje

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Zestrój ściągnięty

I oto są oczy — słone
i gorzkie dwie małe bryły —
Kazimiera Iłłakowiczówna, Preludium jesienne

I / / /

/ / / / /

lub
/ / / /

I Zestrój ściągnięty — składa się z wyrazów, które przy innej
intonacji mogłyby tworzyć dwa zestroje

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Wiersze regularne: sylabiczne, sylabotoniczne i toniczne

Wiersze
sylabiczne

'

&

$

%

Wiersze
sylabotonicze

'

&

$

%

Wiersze
tonicze

'

&

$

%
dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz nieregularny

I Mędrcy mówią, że sen jest tylko przypomnienie —
Mędrcy przeklęci!
Czyż nie umiem rozróżnić marzeń od pamięci?
Chyba mnie wmówią, że moje więzienie
Jest tylko wspomnienie.
Mówią, że senne czucie rozkoszy i kaźni
Jest tylko grą wyobraźni; -
Adam Mickiewicz, Dziady, cz. III, Prolog

I / / / / (/) / 137
/ / 5

/ / / / 137
/ / / / 115

/ / 6
/ / / / / 137

/ / / 8

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz nieregularny

I Mędrcy mówią, że sen jest tylko przypomnienie —
Mędrcy przeklęci!
Czyż nie umiem rozróżnić marzeń od pamięci?
Chyba mnie wmówią, że moje więzienie
Jest tylko wspomnienie.
Mówią, że senne czucie rozkoszy i kaźni
Jest tylko grą wyobraźni; -
Adam Mickiewicz, Dziady, cz. III, Prolog

I

/ / / / (/) / 137
/ / 5

/ / / / 137
/ / / / 115

/ / 6
/ / / / / 137

/ / / 8

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz nieregularny

I Mędrcy mówią, że sen jest tylko przypomnienie —
Mędrcy przeklęci!
Czyż nie umiem rozróżnić marzeń od pamięci?
Chyba mnie wmówią, że moje więzienie
Jest tylko wspomnienie.
Mówią, że senne czucie rozkoszy i kaźni
Jest tylko grą wyobraźni; -
Adam Mickiewicz, Dziady, cz. III, Prolog

I / / / / (/) / 137

/ / 5
/ / / / 137

/ / / / 115
/ / 6

/ / / / / 137
/ / / 8

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz nieregularny

I Mędrcy mówią, że sen jest tylko przypomnienie —
Mędrcy przeklęci!
Czyż nie umiem rozróżnić marzeń od pamięci?
Chyba mnie wmówią, że moje więzienie
Jest tylko wspomnienie.
Mówią, że senne czucie rozkoszy i kaźni
Jest tylko grą wyobraźni; -
Adam Mickiewicz, Dziady, cz. III, Prolog

I / / / / (/) / 137
/ / 5

/ / / / 137
/ / / / 115

/ / 6
/ / / / / 137

/ / / 8

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz nieregularny

I Mędrcy mówią, że sen jest tylko przypomnienie —
Mędrcy przeklęci!
Czyż nie umiem rozróżnić marzeń od pamięci?
Chyba mnie wmówią, że moje więzienie
Jest tylko wspomnienie.
Mówią, że senne czucie rozkoszy i kaźni
Jest tylko grą wyobraźni; -
Adam Mickiewicz, Dziady, cz. III, Prolog

I / / / / (/) / 137
/ / 5

/ / / / 137

/ / / / 115
/ / 6

/ / / / / 137
/ / / 8

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz nieregularny

I Mędrcy mówią, że sen jest tylko przypomnienie —
Mędrcy przeklęci!
Czyż nie umiem rozróżnić marzeń od pamięci?
Chyba mnie wmówią, że moje więzienie
Jest tylko wspomnienie.
Mówią, że senne czucie rozkoszy i kaźni
Jest tylko grą wyobraźni; -
Adam Mickiewicz, Dziady, cz. III, Prolog

I / / / / (/) / 137
/ / 5

/ / / / 137
/ / / / 115

/ / 6
/ / / / / 137

/ / / 8

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz nieregularny

I Mędrcy mówią, że sen jest tylko przypomnienie —
Mędrcy przeklęci!
Czyż nie umiem rozróżnić marzeń od pamięci?
Chyba mnie wmówią, że moje więzienie
Jest tylko wspomnienie.
Mówią, że senne czucie rozkoszy i kaźni
Jest tylko grą wyobraźni; -
Adam Mickiewicz, Dziady, cz. III, Prolog

I / / / / (/) / 137
/ / 5

/ / / / 137
/ / / / 115

/ / 6

/ / / / / 137
/ / / 8

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz nieregularny

I Mędrcy mówią, że sen jest tylko przypomnienie —
Mędrcy przeklęci!
Czyż nie umiem rozróżnić marzeń od pamięci?
Chyba mnie wmówią, że moje więzienie
Jest tylko wspomnienie.
Mówią, że senne czucie rozkoszy i kaźni
Jest tylko grą wyobraźni; -
Adam Mickiewicz, Dziady, cz. III, Prolog

I / / / / (/) / 137
/ / 5

/ / / / 137
/ / / / 115

/ / 6
/ / / / / 137

/ / / 8

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz nieregularny

I Mędrcy mówią, że sen jest tylko przypomnienie —
Mędrcy przeklęci!
Czyż nie umiem rozróżnić marzeń od pamięci?
Chyba mnie wmówią, że moje więzienie
Jest tylko wspomnienie.
Mówią, że senne czucie rozkoszy i kaźni
Jest tylko grą wyobraźni; -
Adam Mickiewicz, Dziady, cz. III, Prolog

I / / / / (/) / 137
/ / 5

/ / / / 137
/ / / / 115

/ / 6
/ / / / / 137

/ / / 8
dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz nieregularny
sylabiczny

I Nieregularny wiersz sylabiczny — powstaje z przeplotu
typowych form sylabicznych (137, 115)

I Częsty w poezji oświeceniowej i romantycznej (np. bajki)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz nieregularny
sylabiczny

I Nieregularny wiersz sylabiczny — powstaje z przeplotu
typowych form sylabicznych (137, 115)

I Częsty w poezji oświeceniowej i romantycznej (np. bajki)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz nieregularny
sylabiczny

I Nieregularny wiersz sylabiczny — powstaje z przeplotu
typowych form sylabicznych (137, 115)

I Częsty w poezji oświeceniowej i romantycznej (np. bajki)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz nieregularny

”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

I Nieregularny wiersz sylabotoniczny

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz nieregularny

”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

I Nieregularny wiersz sylabotoniczny

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz nieregularny

”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

I Nieregularny wiersz sylabotoniczny

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz nieregularny

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

I Nieregularny wiersz toniczny

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Systemy wiersza polskiego — wiersz nieregularny

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

I Nieregularny wiersz toniczny

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Wiersz wolny

I Opiera się na rozczłonkowaniu składniowo-intonacyjnym lub
emotywno-skupieniowym

I Zwany czasem czwartym systemem wersyfikacyjnym
I Rys historyczny:

I Walt Whitman, Leaves of Grass
I Symboliści francuscy — vers libre (Arthur Rimbaud,

Illuminations; Jules Laforgue)
I Norwid

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Wiersz wolny

I Opiera się na rozczłonkowaniu składniowo-intonacyjnym lub
emotywno-skupieniowym

I Zwany czasem czwartym systemem wersyfikacyjnym
I Rys historyczny:

I Walt Whitman, Leaves of Grass
I Symboliści francuscy — vers libre (Arthur Rimbaud,

Illuminations; Jules Laforgue)
I Norwid

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Wiersz wolny

I Opiera się na rozczłonkowaniu składniowo-intonacyjnym lub
emotywno-skupieniowym

I Zwany czasem czwartym systemem wersyfikacyjnym

I Rys historyczny:
I Walt Whitman, Leaves of Grass
I Symboliści francuscy — vers libre (Arthur Rimbaud,

Illuminations; Jules Laforgue)
I Norwid

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Wiersz wolny

I Opiera się na rozczłonkowaniu składniowo-intonacyjnym lub
emotywno-skupieniowym

I Zwany czasem czwartym systemem wersyfikacyjnym
I Rys historyczny:

I Walt Whitman, Leaves of Grass
I Symboliści francuscy — vers libre (Arthur Rimbaud,

Illuminations; Jules Laforgue)
I Norwid

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Wiersz wolny

I Opiera się na rozczłonkowaniu składniowo-intonacyjnym lub
emotywno-skupieniowym

I Zwany czasem czwartym systemem wersyfikacyjnym
I Rys historyczny:

I Walt Whitman, Leaves of Grass

I Symboliści francuscy — vers libre (Arthur Rimbaud,
Illuminations; Jules Laforgue)

I Norwid

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Wiersz wolny

I Opiera się na rozczłonkowaniu składniowo-intonacyjnym lub
emotywno-skupieniowym

I Zwany czasem czwartym systemem wersyfikacyjnym
I Rys historyczny:

I Walt Whitman, Leaves of Grass
I Symboliści francuscy — vers libre (Arthur Rimbaud,

Illuminations; Jules Laforgue)

I Norwid

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Wiersz wolny

I Opiera się na rozczłonkowaniu składniowo-intonacyjnym lub
emotywno-skupieniowym

I Zwany czasem czwartym systemem wersyfikacyjnym
I Rys historyczny:

I Walt Whitman, Leaves of Grass
I Symboliści francuscy — vers libre (Arthur Rimbaud,

Illuminations; Jules Laforgue)
I Norwid

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Wiersz wolny

I Siano pachnie snem
siano pachniało w dawnych snach
popołudnia wiejskie grzeją żytem
słońce dzwoni w rzekę z rozbłyskanych blach
życie - pola - złotolite
Józef Czechowi, Na wsi

I Wersy o przybliżonej rozpiętości (pogranicze wiersza
tonicznego)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Wiersz wolny

I Siano pachnie snem
siano pachniało w dawnych snach
popołudnia wiejskie grzeją żytem
słońce dzwoni w rzekę z rozbłyskanych blach
życie - pola - złotolite
Józef Czechowi, Na wsi

I Wersy o przybliżonej rozpiętości (pogranicze wiersza
tonicznego)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Wiersz wolny

I Siano pachnie snem
siano pachniało w dawnych snach
popołudnia wiejskie grzeją żytem
słońce dzwoni w rzekę z rozbłyskanych blach
życie - pola - złotolite
Józef Czechowi, Na wsi

I Wersy o przybliżonej rozpiętości (pogranicze wiersza
tonicznego)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Wiersz wolny

I Znów ufałaś - i wątpiłaś znowu
(krakało spłoszone zamykanie ramp...),
gdy
pod konstrukcjami z żelaza i szkła
stał się pociąg,
fakt,
który tonowymi uderzeniami kół poza rozpacz wykraczał.
Julian Przyboś, Odjazd

I Kontrastowanie wersów długich i krótkich

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Wiersz wolny

I Znów ufałaś - i wątpiłaś znowu
(krakało spłoszone zamykanie ramp...),
gdy
pod konstrukcjami z żelaza i szkła
stał się pociąg,
fakt,
który tonowymi uderzeniami kół poza rozpacz wykraczał.
Julian Przyboś, Odjazd

I Kontrastowanie wersów długich i krótkich

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Wiersz wolny

I Znów ufałaś - i wątpiłaś znowu
(krakało spłoszone zamykanie ramp...),
gdy
pod konstrukcjami z żelaza i szkła
stał się pociąg,
fakt,
który tonowymi uderzeniami kół poza rozpacz wykraczał.
Julian Przyboś, Odjazd

I Kontrastowanie wersów długich i krótkich

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Wiersz wolny - współczesny wiersz zdaniowy

I Srebro. Jezdnia. Wiec barw. Chodniki.
Kobiety. Chochoły z woni. Suknie ze zwierciadeł.
Słońce na tęczujących nitkach niewidzianej łodygi.
Okno sklepowe. Auto. Ja, który nim nie jadę.

Skóra jezdni osnuwa srebrem frak auta.
Chodniki marząc leżą na sukniach kobiecych.
Wystawa sklepowa zapłodniona śliną światła.
Odezwy słońca rzuca mi na plecy.
Tadeusz Peiper, Kwiat ulicy

I Wersy odpowiadające rozpiętości zdania
I Układ rozkwitający

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Wiersz wolny - współczesny wiersz zdaniowy

I Srebro. Jezdnia. Wiec barw. Chodniki.
Kobiety. Chochoły z woni. Suknie ze zwierciadeł.
Słońce na tęczujących nitkach niewidzianej łodygi.
Okno sklepowe. Auto. Ja, który nim nie jadę.

Skóra jezdni osnuwa srebrem frak auta.
Chodniki marząc leżą na sukniach kobiecych.
Wystawa sklepowa zapłodniona śliną światła.
Odezwy słońca rzuca mi na plecy.
Tadeusz Peiper, Kwiat ulicy

I Wersy odpowiadające rozpiętości zdania
I Układ rozkwitający

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Wiersz wolny - współczesny wiersz zdaniowy

I Srebro. Jezdnia. Wiec barw. Chodniki.
Kobiety. Chochoły z woni. Suknie ze zwierciadeł.
Słońce na tęczujących nitkach niewidzianej łodygi.
Okno sklepowe. Auto. Ja, który nim nie jadę.

Skóra jezdni osnuwa srebrem frak auta.
Chodniki marząc leżą na sukniach kobiecych.
Wystawa sklepowa zapłodniona śliną światła.
Odezwy słońca rzuca mi na plecy.
Tadeusz Peiper, Kwiat ulicy

I Wersy odpowiadające rozpiętości zdania

I Układ rozkwitający

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Wiersz wolny - współczesny wiersz zdaniowy

I Srebro. Jezdnia. Wiec barw. Chodniki.
Kobiety. Chochoły z woni. Suknie ze zwierciadeł.
Słońce na tęczujących nitkach niewidzianej łodygi.
Okno sklepowe. Auto. Ja, który nim nie jadę.

Skóra jezdni osnuwa srebrem frak auta.
Chodniki marząc leżą na sukniach kobiecych.
Wystawa sklepowa zapłodniona śliną światła.
Odezwy słońca rzuca mi na plecy.
Tadeusz Peiper, Kwiat ulicy

I Wersy odpowiadające rozpiętości zdania
I Układ rozkwitający

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Wiersz wolny

I 20 sierpnia wyszła z domu
i nie powróciła
osiemdziesięcioletnia staruszka
chora na zanik pamięci
ubrana w granatową sukienkę
w białe groszki

ktokolwiek wiedziałby
o losie zaginionej
proszony jest
Tadeusz Różewicz, Białe groszki

I Wersy złożone z zestrojów intonacyjnych (wiersz skupieniowy)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Wiersz wolny

I 20 sierpnia wyszła z domu
i nie powróciła
osiemdziesięcioletnia staruszka
chora na zanik pamięci
ubrana w granatową sukienkę
w białe groszki

ktokolwiek wiedziałby
o losie zaginionej
proszony jest
Tadeusz Różewicz, Białe groszki

I Wersy złożone z zestrojów intonacyjnych (wiersz skupieniowy)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Wiersz wolny

I 20 sierpnia wyszła z domu
i nie powróciła
osiemdziesięcioletnia staruszka
chora na zanik pamięci
ubrana w granatową sukienkę
w białe groszki

ktokolwiek wiedziałby
o losie zaginionej
proszony jest
Tadeusz Różewicz, Białe groszki

I Wersy złożone z zestrojów intonacyjnych (wiersz skupieniowy)

dr Krzysztof Gajewski Poetyka. Wersologia

Wersologia
Wiersz średniowieczny
Wiersz sylabiczny, sylabotniczny i toniczny
Wiersz nieregularny i wolny

Zestawienie powtarzalnych elementów wiersza, czyli
podstawy rytmu

Wiersz sylabiczny sylaby
Wiersz sylabotoniczny stopy
Wiersz toniczny zestroje akcentowe
Wiersz wolny wersy

dr Krzysztof Gajewski Poetyka. Wersologia

	Wersologia
	Wiersz sredniowieczny
	Wiersz sylabiczny, sylabotniczny i toniczny
	Wiersz nieregularny i wolny

