

Stanisław Jankowski

IZOGLOSY NA TERENIE GMINY PRZYTYK W WOJEWÓDZTWIE RADOMSKIM

Gwary małopolskie, głównie w widłach Wisły i Pilicy, stanowiły istotny element badań dialektologicznych prof. Karola Dejny. Dzięki Niemu mowa ludności wiejskiej byłego woj. kieleckiego należy do tego czasu do najlepiej poznanych.

Gmina Przytyk położona jest w północno-zachodniej części woj. radomskiego. Pod względem językowym zajmuje miejsce typowe dla pasów przejściowych, w tym wypadku między Małopolską a Mazowszem. Starsi mieszkańcy przytyckich wsi bardzo dobrze zachowują gwara. W ich wymowie dostrzega się istotne różnice między grupą wsi położonych w południowo-zachodniej części gminy (Oblas, Krzyszkowice, Młodnice, Wólka Doraniowska, Doraniów, Goszczewice, Wrzos) a wsiami z jej części północno-wschodniej (Kaszewska Wola, Sukowska Wola, Suków, Studzienice). Przytyk, leżący pośrodku gminy, cechuje się gwara wyraźnie zanikającą ze względu na instytucje, oświatę, urzędy zatrudniające sporą ilość inteligencji.

Celem niniejszego artykułu jest wydobyć i krótkie omówienie cech dialektu mazowieckiego przenikających na obszar Małopolski i odwrotnie, umiejscowionych na terenie przytyckiej jednostki administracyjnej.

I. W ZAKRESIE FONETYKI

1. U najstarszych mieszkańców Kaszewskiej Woli, Sukowskiej Woli, Sukowa i Studzienic notuje się gwarowe odpowiedniki czasowników *brać się, stać* bez kontrakcji: *bojad se || bojid se, stojad || stojid*. Brak kontrakcji w tych czasownikach pojawia się także w formach czasu przeszłego, jednakże znacznie częściej w 3 os. l. poj.

i mn. niż w osobach pozpstających: *bożą se, bożama se, stojou, stojama*. Rzadziej słyszy się formy *bożum se, bożouym se, bożoues se, stojoues, stojoues*. Czasowniki *bać się, stać* bez kontrakcji występują w południowych miejscowościach gminy (Oblas, Krzyszkowice, Młodnice).

2. Rzeczownik *wiatrak* 'wiatrak' pojawia się w takiej (a więc mazowieckiej) postaci na terenie całej gminy.

3. Nagłosowe samogłoski *o-* i *u-* realizowane są w trzech wariantach:

a) jako dyftongi *uo-* i *yu*, gdy występujące na miejscu ogólnopolskich *o-*, *u-* pojawiają się zazwyczaj w sylabach akcentowanych: *uobora, uofsa, ukno, uuxo, ukrot* 'ukradł'. Proces zastępowania *o-*, *u-* przez *uo-*, *yu-* doprowadził do ujednoczenia *uo-*, *yu-* = *io-*, *iu-* i *uo-*, *yu-* = *o-*, *u-*. W miarę przesuwania się ku południowi i południowemu wschodowi znacznie częściej spotyka się dyftong na miejscu nagłosowych i znajdujących się w pozycji akcentowanej *o-*, *u-*;

b) ze słabą labializacją, gdy nagłosowe *o-*, *u-*, pojawiają się w sylabach nie akcentowanych: *uoberek, uobrunoka, uudeko, uuvaga*;

c) bez labializacji, u informatorów młodszych, co nie jest regułą bezwyjątkową.

Podane wyżej warianty nagłosowych *o-* i *u-* prowadzą do wniosku, że dawniej na opisywanym terenie zastępowanie dyftongiem *o-*, *u-* było zjawiskiem spotykanym częściej, może nawet powszechnym, ale wycofuje się pod wpływem Mazowsza, silnie wspieranego przez język ogólnopolski.

Podobnie zachowuje się nagłosowa samogłoska *i-*, przybierając mocniejszą lub słabszą protezę *ĩ*.

4. W 3 os. l. poj. czasu przeszłego po miękkich spółgłoskach wargowych *p*, *b* konsekwentnie, po środkowojęzykowych oraz dawniej miękkich, potem stwardniałych, u sporej grupy informatorów *i* ≥ *ĩ*: *biu* 'bił', *robiu*, *kopiū* 'składał siano w kopy', *piu*, *kościu*, *chościu*, *liciu* 'liczył, leczyl', *maściu*. Ustalona w ten sposób postać teratu przenosi się na formy 3 os. l. mn. gdzie *u* i *yu* należą do dwu różnych sylab: *kościuu*, *prazuuu*, *piuu*. Formy typu *piuu*, *robiuu* znacznie częściej, prawie bezwyjątkowo, słyszy się na północ i północny wschód od Przytyka (Suków, Kaszewska Wola, Sukowska Wola, Studzienice), rzadziej na południu (Wrzos, Domaniów), nie są znane w Oblasie i Krzyszkowicach.

5. W zakresie samogłosek nosowych na uwagę zasługują przykłady z wtórną nosowością: *agryst*, *apkliś*, *bułur* 'pejoratywna nazwa dziecka', *ftyndy* 'wtedy', *żjś* 'jeż', *kjazy* 'jeżyny', *kjśoro*, *kacour* 'kaczor', *myntolik* 'medalik', *myntryka*, *mśad*, *mśiś* 'mieszad, wyrabiać ciasto na chleb', *nofintek* 'Calendula', *rumbarbar* 'Rhem', *tumbacowy* 'tabaczkowy, brązowy', *tumpul* 'topola', *tumpur*, *tumpożyko* 'trzonek siekiery'. Niektóre wyrazy, co spotyka się sporadycznie, mają postacie oboczne, z samogłoską ustną i nosową: *lintki* || *letki*, *pecyna* || *pyncyna* 'grudka ziemi', *scable* || *saymble*. Przykłady z wtórną nosowością dają podstawę do przypuszczenia, że gmina Przytyk leżała na terenie beznosówkowym, który systematycznie się zmniejszał.

6. W bierniku 1. poj. rzeczowników rodzaju żeńskiego o tematach zakończonych na **-ja* spotykamy się z innym niż w języku ogólnopolskim kontynuantem staropolskiej samogłoski nosowej przedniej. Podkreślić należy również fakt, że *Mały atlas gwar polskich* (mapa 276) nie uwypatnia na opisywanym terenie ani też w najbliższej jego okolicy rozłożenia samogłoski nosowej przedniej w *-um* w tym przypadku: *bułum*, *kuchum*, *kuśum*, *peyum*, *studum*, *sozum*.

7. Dwuwargowe spółgłoski *b'*, *p'* w pozycji nagłosowej i śródgłosowej wykazują synchroniczną artykulację wargowo-językową: *bid*, *bida*, *bidok*, *pec*; *pes*, *piłok*, *zabirać*, *wypić*, zgodną z dialektem małopolskim.

8. Typowa dla gwar mazowieckich zatrata miękkości przez spółgłoski *f'*, *v'* po palatalnych przeniosła się do przytyckich wsi w rzeczowniku *sfyła* i derywatach: *sfyłski*, *sfyłiś* 'brudzić', *sfyłowaty* 'nieuczciwy, niechlujny', *sfyłtuch*.

9. Przyirkowe i przedrostkowe *s* ≠ *st* przed półotwartyminiem utrzymało się (podobnie jak na Mazowszu i w Wielkopolsce) i uległo wyrównaniu do tych pozycji, gdzie *s* udźwięczniło się przed spółgłoską dźwięczną zwartą, szczelinową lub zwartoszczelinową przechodząc w *s*: *złedoy*, *złos*, *złiuovoy* *śe*.

10. W wyrazach *bosso* || *bosoo*, *lase* || *laseo*, *visśic* || *visśid* najbliższa okolica Przytyka podwaja spółgłoskę *-s-*, i to zarówno w słownictwie pospolitym, nie wyłączając mianownika 1. poj. *lase* || *laseo*, jak i w kilku nazwach miejscowych: *na bossoka* || *na bpecoka*, *do lassu* || *|| lasou*, *visśok* || *visśok*, *Zoleśśe* || *Zoleśśe* 'Zalesie, wieś na południe od Radomia', *Zoleśśice* || *Zoleśśice* 'Zalesice, wieś koło Wierzbicy'.

11. Przytycka gwara nie doprowadziła do pomieszania zwartych

tylnojęzycznych spółgłosek *k*, *g*, *z* *k'*, *g'* w grupach *ke*, *ge*, *ke*, *ge*: *krunka*, *suga*.

12. W rzeczownikach *wiśk* i *zmiśk* wygłosowe $\chi = k$ jako wynik dysymilacji pod względem stopnia otwarcia. Wygłosowa spółgłoska χ wykazywała tendencje zanikowe, ale nie uległa redukcji, gdyż przeszła w *k*.

13. Do niewielkiej liczby przykładów ogranicza się charakterystyczne dla gwar mazowieckich występowanie *m* na miejscu *n*: *kouhńś*, *męjwiś*, *Mimeo* i pochodne, *miśki*, *miży*.

14. W gwarze okolicy Przytyka nastąpiło zidentyfikowanie znacznej językowi ogólnopolskiemu i dialektom południowym spółgłoski *l*, *l'*, także w pozycji przed *i*: *Bolek*, *kolano*, *dolina*, *kliż*.

15. Na terenie gminy Przytyk obserwuje się zjawisko dzwicznej lub bezdzwicznej wymowy występujących na końcu wyrazu spółgłosek zwartych, szczelinowych i zwartoszczelinowych przed spółgłoskami spółotwartymi i samogłoskami zaczynającymi następny wyraz. Zróżnicowanie to nie występuje u tego samego informatora. Częściej wymowę dzwiczną słyszy się u starszych, bardzo rzadko u młodszych. Fakt ten uznajemy za naturalny, gdyż przez charakteryzowany teren lub w jego pobliżu przebiega izoglosa oddzielająca terytorium językowe z fonetyką międzywyrazową udzwieczniającą od ubezdzwieczniającej¹. Spotykamy więc, chociaż bardzo rzadko, wymowę typu: *drab źesdaś*, *grub yadny*, *źag armota* obok prawie powszechnej: *kruk leśoy*, *pšepot na śmerś* 'zginął na zawsze', *Sunt Nożyvssy*, *źak armota*, *źak źedyn*.

Biorąc pod uwagę formy typu *nuzym*, *zaruzym*, *źezdym*, *źesdaś*, *ta-gym* 'takem' można wnioskować, że Przytyk i gwary okoliczne miały kiedyś fonetykę międzywyrazową udzwieczniającą. Stan obecny jest jeszcze jednym przykładem wpływu dialektów mazowieckich na gwary leżące od nich na południe.

W połączeniu przyimka zakończonego na zwartą czy szczelinową z następującym wyrazem rozpoczynającym się od spółgłoski spółotwartej, *ź* lub samogłoski wygłosowa spółgłoska przyimka zawsze brzmi dzwicznie, a więc według zasad fonetyki śródwyrazowej, a nie międzywyrazowej: *nad yuskim*, *pod lipum*, *nad namy*, *pod yoknym*, *pšez ruf*, *pšez ryņkof*.

16. Pierwotne grupy **śr*, **źr*, **zr* rozwinęły się w *śr*, *źr*, *zr*

¹ K. D e j n a, *Dialekty polskie*, Wrocław 1973.

nie ulegając przestawce: *śrybyko* || *arybyko*, *środa*, *środek*, *śrędzi*, *śru-
duo*, *śrybś*, *śrucad*, *rozrucad*.

II. W ZAKRESIE SŁOWOTWÓRSTWA

W tej części potraktujemy dość szczegółowo kilka przyrostków typowych dla gwary okolicy Przytyka. Na uwagę zasługują tu formanty tworzące nazwy istot młodych, które oddzielamy od deminutywów dlatego, że wskazują na młodość, a nie małość przedmiotu nazywanego podstawą derywacji. Przytyckiej gwarze znane są nazwy istot młodych z formantami *-ak* i *-ę*. Rozpatrzmy je kolejno.

1. *-ak*: *śelok* 'potomek krowy w wieku przynajmniej dwóch miesięcy', *śśok* 'chłopiec w wieku ok. 10 lat', *χχopok* 'chłopiec w wieku ok. 15 lat', *iągnok*, *iąglok* (na zbadanym terenie znacznie częściej słyśmy się *iągnok*, na południe od Radomia bezwyjątkowo *iąglok*) 'potomek owcy po przejściu na samodzielne odżywianie się', *koćok* 'kot w wieku przynajmniej miesiąca', *krulok* 'królik domowy po wyjściu ze wspólnego gniazda i przejściu na samodzielne odżywianie się', *kurcok* 'kogut nadający się konsumpcji', *pśok*, *śounok* || *śouynok* 'potomek sukii po usamodzielnieniu się', *prośok*, *śfyńok* 'potomek świni o wadze przynajmniej 25 kg', *śepśok* (*prośok*), *śrubok* 'koń w wieku przynajmniej 6 miesięcy'. Niektóre z podanych przykładów wskazują na to, że przyrostek *-ak* pojawia się w nazwach istot młodych, których młodszy lub dorośli przedstawiciele są nie tylko rodzaju nijakiego (*śelok* - *śele*), ale i męskiego (*krulok* 'królik' - *krul*). Notuje się na terenie gminy Przytyk, i to dość często, rzeczownik *byaok* w znaczeniu przenośnym 'zdrowy, dobrze rozwinięty chłopak, stroniący od pracy'.

2. *-ę*: *śele*, *iągle*, *iągłe*, *koće*, *krule*, *kurce*, *pśe* (rzadko), *śouńe*, *prośe*, *śrybśe*. Tymi rzeczownikami nazywa się istoty młode w okresie pozostawania pod opieką matki i karmienia przez nią lub przy jej pomocy.

Zachodzi więc wyraźna różnica znaczeniowa między formacjami z *-ak* i *-ę*. Istnieje nawet możliwość ustalenia, do jakiego okresu życia istotę młodą nazywa się rzeczownikiem zakończonym na *-ę*, a od jakiego - zakończonym na *-ak*. Przykład: *śele* 'potomek krowy w okresie karmienia go przez matkę' (przeważnie okres ten trwa

2 tygodnie) i dalej w okresie dokarmiania mlekiem (pomaga człowiek), *śelok* 'potomek krowy od przejścia na karmienie paszą dla dorosłego bydła do pierwszego zapłodnienia (w wypadku potomstwa płci żeńskiej) lub przydatności rozplodowej (w wypadku potomstwa męskiego). Okres ten trwa ok. półtora roku. Poter następuje wyraźny podział w nazwach uwzględniający płć: *żagufka, dopek*. Takie same zasady obowiązywać będą przy nazywaniu potomstwa innych zwierząt domowych:

- *żagle* || *żagle* - *żaglok* || *żagłok* - *wofoa, barun*;
- *prośe* - *prośok* (*śepśok*) - *śfyta, śepśek*;
- *scyła* - *scunok* || *scyłok* - *suka, śes*;
- *śrybe* - *śrubok* - *kobyła, kun*.

Granice rozdzielające używanie poszczególnych nazw mogą się przedłużać ze względu na siłę przyzwyczajenia. Mniej ostre są one w wypadku ptaków domowych reprezentowanych przez kury, szczególnie w okresie wycofywania formacji na *-ak*: *kuroe* 'pisklą kury w czasie pozostawania pod opieką matki' (*kfoki*), *kurook* 'pisklą od usamodzielnienia się do wyraźnych znamion płci i przydatności konsumpcyjnej', kiedy to wkraczają nazwy: *kokoska* (płć żeńska), *kogut* (płć męska), przy czym przejście od *kurooka* do *kokoski* (*koguta*) trwa ok. 4 tygodnie.

To typowo mazowieckie zjawisko całkowitego lub częściowego wyparcia rzeczowników na *-ę* przez formacje z przyrostkiem *-ak* w nazwach istot młodych spotykałem jeszcze koło Iłży, a więc wyraźnie na południe od Mazowsza. Nie ma już jego śladów koło Starachowic.

Szczegółowego omówienia wymaga formant *-ina*. Wykazuje on bowiem w przytyckiej gwarze znacznie większą produktywność niż w języku ogólnopolskim i gwarach dotychczas pod względem słowotwórczym zbadanych. Zasadnicza jego funkcja sprowadza się do tworzenia formacji nazywających pojęcia wartościowo słabsze, jakościowo gorsze od tych, które nazywa podstawa derywacji. Dlatego też przy objaśnianiu rzeczowników utworzonych przy pomocy formantu *-ina*, zakwalifikowanych do tzw. nazw ekspresywnych, często wprowadzać będziemy określenie typu *marny, lichy, stary, walqoy się, podupadły*. Zaznaczyć należy, że w dialektach malborskich podana wyżej funkcja tego formantu nie jest znana, zaś sam formant zalicza H. Górnowicz do mniej produktywnych². Również M. Szymczak, charaktery-

² H. G ó r n o w i c z, *Formanty przyrostkowe rzeczowników w gwa-*

zując gwara Doraniewka i wsi okolicznych w byłym pow. łęczyckim, nie wypukla jego pomniejszającego znaczenia, podając niewielką grupę przykładów³. W gminie Przytyk produktywność formantu *-ina* w zakresie nadawania rzeczowników znaczenia pomniejszenia, często pogardliwości, jest bardzo żywa i rozciąga się na wszystkie ich rodzaje:

a) na rzeczowniki rodzaju męskiego: *bađina* 'liczy bat' : *bat* (po dwukropku podawane są podstawy derywacji); *biđoyna* 'zniszczony, połupany krótszy kij cepa' : *biđok*; *buđina* 'zniszczony but, chodak' : *but*; *byoyna* 'stary niedołączony buhaj' : *byk*; *cebđycyna* : *cebđyk* 'naczynie z drzewa do karmienia prosiąt'; *duđlina* 'liczy, popękany dyszel' : *duđel*; *gđyđina* 'drobny, o małej wartości odżywczej grzyb' : *gđyp*; *χχορoyna* 'chłopiec słabo rozwinięty pod względem fizycznym' : *χχορok*; *χχοřina* 'męczyzna chudy, niskiego wzrostu, chorowity' : *χχοř*; *χοřoyna* : *χοřok* 'sosna'; *řarmoyna* 'targ o niskiej frekwencji sprzedających i nabywających'; *řarmak*; *kalafořyna* : *kalafor* 'Brassica derecea' *křotoyna* : *křotek*; *kođina* 'chudy, wynędzniały kot' : *kot*; *kovolina* 'kował słabo znający zakres czynności swojego zawodu' : *kovol*; *myřoyna* : *myřnek* 'maszyna do oddzielania plew od ziarna'; *řofđina* 'rzadki, mało wydajny owies' : *řofes*; *ogruđoyna* 'mały, zaniedbany ogródek warzywny' : *ogruđek*; *pařirođina* : *pařiros*; *pyřođina* 'stary, walący się płot' : *pyřot*; *ptocyna* : *ptok*; *ptosoyna* : *ptosek*; *roveřyna* : *rover*; *samořořina* : *samořut*; *traxořyna* : *traxtur*; *zygořyna* : *zygor*;

b) na rzeczowniki rodzaju żeńskiego: *bađina* 'niska, chuda, chorowita kobieta' : *baba*; *ceđina* : *ceđga*; *cybulina* : *cybula*; *deřoyna* : *deřka*; *deřoyna* 'licha lniana płachta' : *deřka*; *řiranoyna* 'brudna podniszczona firanka' : *řiranka*; *řurtoyna* : *řurtka*; *gazeđina* : *gazeta*; *gřođina*, *gřođine do nařuki to řoę liřim* : *gřođa*; *gřuscyna* 'marna, niedorodna grusza i gruszka' : *gřuska*; *gřumfoyna* : *gřumřka* 'wóz na ogumionych kołach'; *řarbađina* 'słaba herbata' : *řarbata*; *řigłina* : *řigłga*; *řabyřoyna* : *řabyřanka*; *kařina* : *kasa* 'kasza'; *kađina* 'niesmaczna, mętna kawa' : *kawa*; *kobiđina* : *kobitka*; *kobyłina* : *kobyłga*; *kořulina* 'stara podniszczona koszula' : *kořula*; *krořina* : *krořa*; *kęřoyna* : *kęřka*; *kurtcyna* : *kurtka*; *řafcyna* : *řafka*; *řycyna* : *řyska*;

rach malborskich, cz. 2, "Rozprawy Komisji Językowej Łódzkiego Towarzystwa Naukowego" XIV, 1968, s. 53-82.

³ M. S z y m c z a k, Gwara Doraniewka i wsi okolicznych w powiecie łęczyckim, Łódź 1961, s. 175.

metlina : metya; miacyna : miska; nitcyna : nitka; nożyna : noga; o-
 bożyna : kobora; onuocyna : onuoka; opoocyna : opooka 'kosz w kształ-
 cie owalnym do podawania paszy zwierzętom domowym'; paocyna :
 : paoka; podyożyna 'licha podniszczona podłoga' : podyoga; pogoj-
 ina 'pogoda deszczowa, niekorzystna w okresie zbiorów' : pogoda;
 puocyna : puoka; puoocyna : puooca; rybina : ryba; sofina 'stara,
 zniszczona szafa' : sofa; sofina 'waląca się szopa' : sopa; sto-
 dolina 'stara, waląca się stodoła' : stodoła; saladeżyna 'rzadka,
 niedorodna seradela' : saladera 'Ornithopus'; spudkiocyna : spudki-
 oa; śeocyna 'sieciska z samej słomy' : śeoka; śfioocyna : śfiocka,
 śkażina : śkaża; tarocyna : tarka; tatarocyna : tatarka 'gryka Façapy-
 rum tatricum'; vutocyna 'najgorsze gatunki wódki' : vutka; vyntocyna
 : vyntka; żabina : żaba;

c) na rzeczowniki rodzaju nijakiego: żapocyna (gośka) : żapko;
 korycyna (popsute) : koryto; kśeżina (pocunane) : kśeżo; mażina (za-
 robune tzn. rzadkie i białe) : mażo; żokżina (potyocune) : żokno;
 povruślina (syabe) : povruśo; pałcyna (podarte) : pałto; prośina (nedo-
 rodne) : proso; pudeocyna (poçaratanne) : pudeoko; ważżyna (pożobizane) :
 ważro; życina (straśne syabe) : żyto.

Nazwy ekspresywne utworzone przy pomocy formantu *-ina* wyma-
 gają uzupełnienia następującymi uwagami:

a) rzeczowniki z formantem *-ina* będące nazwami ekspresywnymi
 zachowują rodzaj zgodny z podstawą derywacji, chociaż otrzymu-
 ją zakończenie *-a*. Potwierdzają to końcówki podane przy przykła-
 dach rodzaju nijakiego (w nawiasach);

b) przykłady typu *samożożina*, *traxtożyna*, a więc wprowadzone
 do języka gwarowego niedawno, świadczą o żywotności przyrostka
-ina w czasach dzisiejszych;

c) tylko rzeczownik *drożyna* 'droga w pole' nie ma zabarwienia
 uczuciowego.

Zasadniczą funkcją formantu *-isko*, którą w innych gwarach wy-
 mienia się na dalszej pozycji⁴, jest tworzenie nazw augmentatyw-
 nych: *dymbiisko* : *dump*; *χχοφiisko* : *χχοφ*; *uapiisko* : *uapa*; *trobiisko* : *tro-*
va; *żabiisko* : *żaba*.

Formant *-ka*, wskazując na styczność między ludźmi, tworzy
 nazwy córek od nazwisk męskich zakończonych na *-ak*, *-ał*, *-o*, *-ia*
Bużočka (Bujak), *Kopčočka* (Kopciał), *Zażynočka* (Zajac), *Żeżyłočka*
 (Dziedzic).

⁴ Tamże, s. 143

Pod wpływem dialektów mazowieckich szerzy się formant -ywa||
|| -iwa: *kupywaś, zmysliwaś*.

Przytycka gwara, podobnie jak znaczne obszary dialektów północno-wschodnich, usunęła oboczność sufiksów -eś : -iś w czasownikach klasy IV: *grupać, żaćić, żeżyć, bużyć, robić, solid*.

III. W ZAKRESIE FLEKSJI

Odmiana wyrazów na obszarze gminy Przytyk wykazuje kilka odrębności, które omówimy kolejno:

1. Całkowicie zanikły w mianowniku l. mn. formy rodzaju męskoosobowego: *te dobre rupy były, te są pany korawy, tamte noigor-se uroji popędowały*.

2. W narzędniku l. mn. we wszystkich odmieniających się przez przypadki częściach mowy ustaliły się dwie końcówki: -amy (rzeczowniki), -ymy (-imy) (pozostałe części mowy) konsekwentnie we wsiach leżących na północ i północny wschód od Przytyka (Suków, Studzienice, Sukowska Wola, Kaszewska Wola) i -amy, -ymy (-imy) obocznie do -ami, -ymi (-imi) w południowej i południowo-wschodniej części gminy (Wrzos, Ostrołęka, Podkanna, Krzyszkowice): *tymy dobrymy panamy, sfońimy robotnymy kobitamy, pirsymy żapkamy, tymi ve-soymy pozneokami*.

3. Najstarsi mieszkańcy Sukowskiej Woli oraz leżącego nieopodal Brodu (gmina Jedlińsk) zachowali w miejscowniku l. mn. końcówkę -af: *v butaf, na nogaf, v zymbaf*.

4. Kończówka -uf z dopełniacza l. mn. rzeczowników męskich przechodzi na formy tego przypadku do rodzajów pozostałych: *ko-đituf, kosuluf, żajuf, żapkuuf*.

5. Enklityczna postać zaimka osoby pierwszej w celowniku l. poj. brzmi *my* we wsiach położonych w północnej i północno-wschodniej części gminy (Sukowska Wola, Suków, Studzienice, Kaszewska Wola) i *my* obocznie do *mi* na obszarze południowym i południowo-wschodnim: *doj my aukerka, kozoj mi cehad*.

Oboczne formy biernika l. poj. *me||me* mają taki sam zasięg, jak warianty z twardą i miękką spółgłoską w celowniku: *điđou me f kođsie, ne dotykoj me, bo me boli*.

6. W dopełniaczu l. mn. zaimek osoby trzeciej upowszechnia, szczególnie wśród młodszego pokolenia, formę *jeiŕ* (*ieŕiŕ*).

7. U najstarszych mieszkańców gminy zachował się rozkaznik *niechaj* 'nie bierz, nie dotykaj, nie ruszaj', podczas gdy inne formy od czasownika *niechać* zanikły.

8. W złożeniach czasownikowych składających się z przedrostka i czasownika utworzonego od *ić* spotyka się często formy z *-ń-* powstałe w wyniku perintegracji przedrostków **śn-*, **wn-* z rdzeniem *-ić-*, powszechne na Mazowszu i Warmii: *puńde*, *płyn-de*, *vyńde*, *zańde*.

Zespół Szkół Zawodowych
Warka

Stanisław Jankowski

ISOGLOSSES IN THE AREA OF THE COMMUNE PRZYTYK
IN THE RADOM PROVINCE

The introduction of the paper contains information concerning the purpose of the study and a short description of the commune Przytyk.

In the main part of the article the author discusses the most important features of the Mazovian dialect penetrating into the territory of Little Poland as well as in the opposite direction as localized in the commune mentioned above. The features are as follows:

I. In the field of phonetics: 1) the double form of verbs *bać się* and *stać* - without contraction (*bojać się*, *stojąć*) and contracted; 2) the Mazovian form of the noun *światrak* 'wiatrak'; 3) the behavior of the onset vowels *o-*, *u-*, *i-* (diphthongs or monophthongs); 4) the transition *i* > *u* of the type *biu* 'bił', *piu* 'pił', *robiu* 'robił'; 5) the secondary nasality; 6) the continuant of the Old Polish nasal front vowel in acc. sing. *-um*: of the type *bużum*, *studnum*; 7) the synchronic pronunciation of the palatal consonants *ś*, *ź*; 8) the Mazovian pronunciation of the noun *śfyńca* and its derivatives; 9) the pronunciation of prepositional *s* > **sɛ* (transformed into *z*); 10) the gemination of *s* in the words *lass//lasc*, *bosso//bosco*, *vis-sok//viscok*; 11) the standard Polish pronunciation of groups *ke*, *ge*, *ke*, *ge*; 12) the transformation *-ch* > *-k* in the words *višk*, *zmišk*; 13) the Ma-

⁵ K. Nitsch, *Dialekty języka polskiego*, [w:] T. Benni, J. Łoś, K. Nitsch, J. Rozwadowski, H. Ułaszyń, *Gramatyka języka polskiego*, Kraków 1923, s. 463.

zovian type *koumíš*, *Himac*; 14) the identification of *l* and *í*; 15) the interword voicing and devoicing; 16) the standard Polish continuants of the Old Polish groups *śr*, *źr*, *žr*.

II. In the field of word-formation: 1) the general acceptance of nouns in *-ak* in the names of young creatures: *kurcok*; 2) the considerable vitality of the formant *-ina* in the formation of diminutives; 3) the formant *-ka* in the formation of daughters' names from the fathers' surnames in *-ak*, *-aź*, *-ac*, *-ic*; 4) the abolition of the alternative suffixes *-eć//ić* in verbs of the type *sejść*, *robić*.

III. In the field of inflection: 1) the disappearance of masculine personal gender; 2) the double form of the endings *-amy//-ami* (nouns), *-ymy////yńi* (other case inflected parts of speech) in instr. pl.; 3) the sporadic occurrence of the ending *-af* in loc. pl. (*v butaf*); 4) the generalization of the ending *-uf* in gen. pl. from masculine forms onto other genders; 5) the double form of the enclitic 1st person pronoun in dat. sing. *my//ńi* and in acc. sing. *no//ńo*.