
LeBeteie VI KAS OT YR. O S > Ke LAO SIM AT, ME 

EER Te (VOSS SR MCOSE Soh AKA DYER IMsT: LOA 
  

PRIELINKSNINIU KONSTRUKCIJU SKVERBIMOSI SVARBESNIEJI 

ATVEJAI PONTININKY IR VAKARINIU PUNTININKY TARMESE? 

J, SUKYS 

Lietuviy kalba yra iSlaikiusi palyginti daug jvairiy reik3miy linksniy, bet 

bendras indoeuropietiy kalby analitéjimo procesas lietuviy kalbos taip pat ne- 

aplenké: vietoje kai kuriy reikSmiy linksniy pradeda jsigaléti ar jau jsigaléjusios 

prielinksninés konstrukcijos. I$ jy pontininky ir vakariniy puntininky tarmése* 

pirmiausia minétinos paskirties naudininka ir priemonés bei kokybés jnagininkus 

keitian¢ios prielinksninés konstrukcijos, 0 taip pat prielinksninés konstrukcijos, 

i§stumiantios vietininky linksnius. i 

I. Prielinksninés ir neprielinksninés paskirties naudininko konstrukcijos 

Paskirties naudininkas be prielinksnio* iSlaikytas vakariniuose Puntininkuose, 

ypat labiau j pietus, o taip pat pasitaiko piety Pontininkuose, pvz.: 

Site mi.lte bis dione (10). Sito zéme lei paliek piidim (56). Vaiké, ne- 
surikit visit #.rfu., pall.kit sékle (68). Z6lu pardio parSi.kem (112). [simak 
Sfubéli., tai bis mdf jienai (173). Pifmalak(v)s (gridus) pdskir(i) sékle 

' I§ raSomos disértacijos ,,Pontininky ir vakariniy puntininky tarmiy sintaksinés ypa- 
tybés”. 

2 Platiau apie Sias tarmes Zr. J. Suk ys, Rytu aukStaitiy pontininky ir vakariniy pun- 
tininky tarmiy bidingosios fonetinés ypatybés, ,,Lietuviy kalbotyros klausimai” (toliau — 

LKK), t. 5, Vilnius, 1962, p. 175—183, 0 taip pat prie to straipsnio pridétus Zemélapius. 

’ Naudininkas paskirtiai reiksti, rodos, labiau bidingas piety Lietuvos tarméms (zr. 

E. Grinaveckiené, Mituvos upyno tarmé, kand. disertacija, VVU RankraStiy skyrius 

152, Vilnius, 1955, p. 443; J. Senkus, Kai kurie ry3kesnieji linksniy vartojimo atvejai pa- 

zanavykio kapsy tarméje, ,,Lietuvos TSR Moksly akademijos darbai", serija A (toliau — 

MAD, A), t. 2(7), 1959, p. 182, ir kt.). Lietuvos Siauréje Siuo atveju dainiau vartojama 

konstrukcija dé] + kil mininkas (zr. A. Jonaityté, Sakynos tarmé, kand. disertacija, 

VVU RankraStiy skyrius, Vilnius, 1962, p. 367, ir kt.). 

4 Skaitmenys reigkia punktus, kuriy tinklas Lietuviy kalbos ir literatiros instituto su- 

darytas ,Lietuviy kalbos atlaso” reikalui. Dél lokalizacijos ir. Sio straipsnio gale pridéta 

»Pontininky ir vakariniy puntininky tarmiy punkty sqrasq", o taip pat Zemélapius, pridétus 

prie ankstiau minéto J. Sukio straipsnio (LKK, t. 5, 1962, p. 182). 

275


abv dione, uatralak(v)s—givuldm (202). Nuveik, Lévon, padiok karvé 

ir avéle (234). Dabaf i reiki letés —bu.lbém, darzdvém (269). 

Didesnéje pontininky dalyje ir vakariniy puntininky Siauréje paskirties 

naudininka da%niau pakeitia konstrukcija dél + kilmininkas, pvz.: 

Palik bi.lbu dei séklos (11). Teli.ks ei.nd vi.so pieno, nepaliek ne del 

vaika (54%). Labjdus kti.ldavam kitls del stégu (79). Pamerk zi.riu d él §i.pifia 

ridene (110). Afozu dod dél ta arkla (112). Mésla ir del ruakulu ir del 

kukurizu (140). Sdu susi.verp dél apsavi.ma, dél pifstiau (170). 

Buréks a& tatso dél givula (203). 
Konstrukcija dél + kilmininkas apraSomosiose tarmése retkaréiais pa- 

sitaiko ir ten, kur Ik. bity paskirtj ar tiksla reiSkianti bendratis, kuri, istoriSkai 

imant, taip pat yra ne kas kita, kaip naudininkas. Vietoj bendraties cia varto- 

jamas i8 veiksmaZodzio padarytas daiktavardZio kilmininkas su prielinksniu 

dél, pvz.: 

Kalaki.te del peréjima paseliek (54). Jauj del @ovi.nima, a kloji.ms 

del koli.ma (79). Laike del paseZoréjema (79). 

Tatiau konstrukcija dél + kil mininkas paprastai nevartojama tuo atveju, 

kai prie paskirti nusakantios bendraties yra ir ta bendratj patikslinantis (taip 

pat paskirtj nusakantis) naudininkas, pvz.: 

Kigis gridam pi.li (54). Tas stérs (kirvis) gi.fo médzam kifst gérs 

(57). Kor tas Sniirs apinem preri.si? (79). Dave Zémes burédkem pasi- 

sodi.ni (112). Uzuais pelanam, Zari.jom suzeFi (203). 

Tik retkaréiais (dazniau Pontininkuose) ir Siuo atveju bendratis pakei¢tiama 

konstrukcija dél + kilmininkas, o naudininkas — kilmininku, pvz.: 

Pé korén idk del duonos kepi.ma (79). Jie reikalava té mékitoj dél 

vaiku muki.nima (203). 

Il. Prielinksninés ir neprielinksninés priemonés inagininko konstrukcijos 

Seniau lietuviy kalboje priemonés jnagininkas buvo reiSkiamas be prie- 

linksnio. Siuo metu lietuviy kalbos tarmése jau neretas priemonés jnagininkas 

su prielinksniu su. Ypat Si naujesnioji konstrukcija charakteringa Palatvijo 

tarméms, Zemaitiams ir jy artimiausiems kaimynams®. Daugelyje lietuviy kalbos 

tarmiy® abi konstrukcijos vartojamos lygiagretiai. Patiose pietinése lietuviy 

kalbos tarmése, ypat esantiose Baltarusijos TSR teritorijoje, priemonés jnaginin- 

kas vartojamas tik be priclinksnio’. Slavy kalboms ir Siuo metu tebéra bidinga 

neprielinksniné priemonés jnagininko konstrukcija.. Latviy kalboje — atvirkSCiai, 

kadangi ten pats jnagininkas paprastai tevartojamas su prielinksniu®. 

5 Zr, E. Grinaveckiené, Mituvos upyno tarmé, p. 470; A. Jonaityte, Saky- 

nos tarmé, p. 398, ir kt. 

6 pig. J. Senkus, Kai kurie ryskesnieji linksniy vartojimo atvejai pazanavykio kapsy 

tarméje, MAD; A, t. 2(7), 1959, p. 185. - 

7 Zr. A. Vidugiris, Zietelos lietuviy tarmé, kand. disertacija, VVU Rankrastiy 

skyrius 343, Vilnius, 1962, p. 427. J. Sukys, Bidingesnés Ramaskoniy tarmés ypatybés, 

LKK, t. 3, Vilnius, 1960, p. 184. pos 
8 Latviy kalbos tarmése priemonés jnagininkas (lidzek|a instrumentalis) daugiskaitoje 

pasitaiko ir be prielinksnio, pvz. Aizupés Snektoje Ait*s cérp gifklémplg. A. Jankevics, 

276


ApraSomosiose tarmése Siuo metu jau turi virsy priemonés jnagininkas su 

prielinksniu. Prielinksniniy konstrukcijy jsigaléjimas visi8kai aiSkus pontininky 

ir Siaurés vakary puntininky tarmése, tatiau jos vyravja ir pietinéje vakariniy 

‘puntininky dalyje, pvz.: 

Su vdriom, su dukardm »tinklais, su tri.bridéém, — visép th 

Zit.vi. naivoj ,naikina (10). Vendm—su biztin, untrém—su bizin! (11). 

Kap§ so tuo kojal (26). Pdjme su plok ronk (54). So régém dale 

smagait vaio?, négo so tais rates barskentés (54*). Nd, nejomk so ro nkii, 

vdlgok so Sduk§t (79). Neléusk, riek didono so peti (80%). Su velk tski- 
Sam dis (112). Drésk so botag (139%). Ar su arklu, ar su mdSinv 
isvazéva, Panévexifi? (204). Su péné susijvosé (232). Su vienv aisi negirdzi 

(234). Nubraitk vordtinkli so $1vot (268). Givula su alksnini viti mist 

negdlemy (338). Trdbus pastatidava su kiFvi (374). 

Priemonés jnagininkas be prielinksnio Pontininkuose ir vakariniy puntininky 

Siauréje pasitaiko retai. Prie jnagininko Siuo atveju gana daZnai esti pazymi- 

nys. Pvz.: 

Jokitbs pasvilp sidabrif Svilpél (11). No kareive tuoj gaus palk 

»Pagaliu“ nugaré (79), Akéjam Paprast cm akeéém (142). Medi.fais 

rdétais Rigén nuvaiiodava (173). Vazinéja kétvert aFklu (203). 

Dazniau priemonés jnagininkas be prielinksnio pasitaiko vakariniy punti- 
ninky pietinéje dalyje, pvz.: 

Vienv rufky turi, kit —taSé (269). Medi.nés arklés drdava, 

akmeni.nés kifvés kapédava (302). Reiki bevafdivu pifstu m hi.nga 

patrini rasy (338). Sefaii pjautuvais rugis nupjdudava (374). Tad) peili 

dave nugarén (409). 

Kad prielinksnio buvimas ar nebuvimas priklausyty nuo kalbamojo jnagi- 
ninko semantikos — nepastebéta. Pavyzdziui, sakinyje Su dalgém pjdudava, 
ku.ltuves kiddava, su afkles drdava (80) be jokio nuoseklumo pavartotos 
skirtingos konstrukcijos, nors ir dalgis, ir kultuvas reiskia jrankius. 

Priclinksninés priemonés jnagininko konstrukcijos vyrauja ir pontininkams 

bei vakariniams puntininkams gretimose tarmése. 

Ill. Prielinksninés ir neprielinksninés kokybés jnagininko konstrukcijos 

Be priclinksnio lietuviy kalboje gali biti vartojamas tik toks kokybés 
inagininkas, kuris prie saves turi paZyminj (paprastai — derinamajj). Jeigu prie 
kokybés jnagininko paZyminio néra, toks jnagininkas vartojamas su prielinksniu 
(Maéiau vyrq su barzda. Atéjo moteris su skarele). 

Tatiau kokybés jnagininkai, turintys pazyminj, be prielinksnio daugiau 
vartojami tik Lietuvos Siauréje®, o pietuose —daZniausiai su prielinksniu su”. 
_Aizupes izklosne, ,,Latvijas PSR Zinatnu akademija, Valodas un literaturas instituta raksti" 
(toliau — ,,VLI raksti"), t. 6, Riga 1958, p. 311), taéiau literatirinéje kalboje paprastai var- 
tojamas su prielinksniu ar, plg. ,,Misdienu latvieSu literaras valodas gramatika” (toliau — 
MLLVGr), t. Il, Sintakse, Riga 1962, p. 296. 

* Zr. A. Jonaityté, Sakynos tarmé, p. 397—400. 
J. Senkus, Kai kurie rySkesnieji linksniy vartojimo atvejai schedalasa kapsy 

tarméje, MAD, A, t. 2(7), 1959, p. 186; J. Sukys, Badingesnés RamaSkoniy tarmés ypa- 
tybés, LKK, t. 3, p. 184; A. Vidugiris, Zietelos lietuviy tarmé, p. 427. 

277


Daugelyje tarmiy vartojama lygiagretiai". Latviy kalboje kokybés jnagininkas 

(kvalitativais instrumentalis) daZniausiai vartojamas be prielinksnio™. Dabartinéje 

rusy kalboje vartojamas tik su prielinksniu, bet senuosiuose rusy kalbos raStuose 

prielinksnio Gia nebita’™. 

Pontininky ir vakariniy puntininky tarmése kokybés jnagininkas, skirtingai 

negu priemonés jnagininkas, daZniausiai vartojamas be priclinksnio, pvz.: 

Bii.va dritts ufols kdur vi.duf (28). Kané tas peils medi.ném kfai- 

nom? (54). I peled ir di.del gdly (54). Ziles, kas jos, pagurklélem tém 

gelténom? (79). Ubdus téks i.lgu snap», kéja.s takds un Salis (142). 

Givdte.s takés pi.lkos, rainédm nugarém, margém (172). Starko ,,gandra“ 

més yadinam sta?ks; aiik&tom kéjom, juodes spafnes (203). DabaF 

kauliti. tokit nusipitki. didelém aus i.m (234). Ziiri — dvi merRétes irnduji 

baltém suknitem (1. p.) (409). 

Kokybés jnagininko konstrukcija su prielinksniu su apraSomosiose tarmése 

vartojama retiau. Kokios nors Sio reiSkinio ,izoglosos nematyti. Pvz.: 

Nig t6 su neveik ruaik— — Bagdoniéne (9). Akéé — medi.ne su gele- 

Zinés virbalés un dvi. desim kolié™ (57). Bit.va ce viens imdgs su 

kreiv kéji (268). Misu kdrve su baltém kéjom; a kad su bdltv 

galvv, ti laiiky (269). 

Atrodo, kokybés jnagininkas su prielinksniu kiek daZnesnis vakariniy pun- 

tininky kaimynuose, o pontininky kaimynuose beveik visada vartojamas tik 

kokybés jnagininkas be prielinksnio. 

IV. Prielinksniniy konstrukcijy skverbimasis j vietininky vartosena 

18 keturiy senujy vietininky apraSomosiose tarmése daugiau ar maziau 

ilaikyti du: inesyvas ir iliatyvas. Adesyvas ir aliatyvas, kaip ir Ik., jau iSnyke 

ir daugiausia pakeisti prielinksninémis konstrukcijomis. Tatiau ir inesyvas su 

iliatyyu Gia jau nebetvirti. Kai kur (ypaé apie BirZus) maiSoma jy vartosena, 

o kai*kur (ypat Pontininkuose) juos keitia prielinksninés konstrukcijos. 

1. Inesyvas 

IS visy vietininky prielinksniniy konstrukcijy skverbimuisi atspariausias 

esamasis vidaus vietininkas, arba inesyvas. Beveik visuose vakariniuose Punti- 

ninkuose ir pietinéje pontininky dalyje jo vartosena tokia pat, kaip ir Ik. Tatiau 

Siaurinéje pontininky dalyje (VaSkai, JoniSkélis...) ir gretimuose vakariniy 

a Lygiagretiai vartojama, pavyzdziui, Mituvos upyno tarméje (E. Gel nay ceele: 

né, Mituvos upyno tarmé, p. 447, 470). 

12 Zr, MLLV Gr., t. Il, p. 259; M. Plime, Raunas izloksne, ,,VLI raksti", t. 3, 1954, 

p. 163, ir kt. 

13 Zr. T. Tl. Aomtes, Ouepxm no ucropHueckomy cHHTaKcucy pyccKoro s3bIKa, M., 

1956, p. 279. 
44 Siame sakinyje yra du nederinamieji pazyminiai: vienas — kokybés jnagininkas su 

prielinksniu su, antruoju atveju jj pakeitia slaviska konstrukcija ant + kilmini nkas. Ji 

bidinga tada, kai j nederinamojo pazyminio sudétj jeina skaitvardis, pvz.: Armoénike vont 

astuft bésu. (234). Pdjamy karstuvus unt axtunu a Sef gelati.fu 
peilu (302). 

278


puntininky punktuose (Salodiai, Pasvalys...) vietoje vieta Zymintio inesyvo ne- 

retai vartojama prielinksniné konstrukcija terp (tarp) + kilmininkas®, Si 

konstrukcija daZniausiai pasitaiko tada, kai kalbamas daiktas gali biti kito 

daikto viduryje, lyg kito daikto apsuptas (dimuose, inde, miSkuose, sode, 

Siauduose, vandenyje...), pvz.: 

Tarp Zémé§_ ,,zeméje“ diobe (54). Dve kari bi. vam oStaisé ,,pasl 

tarp § ail du ,,8iauduose“, kat neaiomtu (54). A vdsar, a Siem —nors aca 

tarp piena »piene (544). Terp ta sdéda ,,tame sode“ ndms (57). Pase- 

klausik terp ku.bila ,,kubile“, ar dls “2 (79). Kél esekuri.n, Zménés terp 

dimu »diimuose“ ¢ kdsedava (79). TeFp ta patés vandene ,,tame patiame 

vandenyje“ pavi.fon (79). vérd terp puoda ,,puode“ (80). Vaiks praiizdava terp 

géldu ,,geldose“ (112). Piens te rp uzbonu. ka _ ,,asotélyje, ij asotélj ipi.its 

(112). Terp Saudiklas .Saudykléje“ tra tékos  skihi.kes (41). Bi.va tarp 

ti misku »tuose miSkuose“ kalnéls (170). Terp tas sktlas »toje skyléje, 

i ta skyle“ istatit(v)s skersifu.k(v)s gelazi.nis (202). 

Tatiau konstrukcija ferp (tarp) +kilmininkas apraSomajame plote 

niekad nepakeitia: 

a) laiko inesyvo, pvz.: 

No, j6°mosé? deventé deSemti ,,devinta deSimtj pradéjes“ (79). De- 

Simtwos (1910-siais) pargrifo, ventolektos apsizenijo (79). Nedélo ,,sek- 

madienj bi.va atvafdvés (79); 

b) miesty ir kity vietoviy vardy inesyvo, pvz.: 

Pasvali te mat ded3dus toFgs bidava; Vaskwos te motiks torgs — mds 

mestéls; Joneskél a¥ mofks torgs (79): 

_ ¢) trobos, pastato vidy Zymincio inesyvo, pvz.: 

Givéna pirti (80). Gri€o nedi.lkinkit (112). Kamdro tos gi.rnos stové- 

dava (112); $ 

d) inesyvo, kuri pakeitus, pasikeistu reikSmé, pvz.: 

Arkle vieto imogs (79) (plz. —tarp arklio vietos). Miezé paséti 
laukélos (79) (plg.—tarp laukeliy). 

Apskritai, net ir tais atvejais, kai vienas daiktas gali biti viduryje kito, 
apraSomajame plote pasitaiko svyravimy, pvz.: 

Tas folks er tkese 16 vuodego ¢ ti. terp aketés, a jdm éme ¢ pri.sala 
ta vuiodeg 16 aketé (79). 

Konstrukcija terp (tarp) + kilmininkas vietoj inesyvo ypaé bidinga 
pontininky kaimynams Siaurés pantininkams. Apskritai, ji pasitaiko visame Migos 
upyne’®. Tam tikros jtakos Siai konstrukcijai atsirasti, gal bat, galéjo turéti 
latviy kalbos priclinksnis starp, rei8kigs ne tik tarp, bet ir viduryje. Tatiau 
latviy kalboje paprastai tesakoma adens spaini ir paslépa govi salmos. 

'S Kai kuriose lietuviy kalbos tarmése (emaitiy klaipédiskiy, @r. A. Laigonaité, 
Vietininkai dabartinéje lietuviy kalboje, kand. disertacija, WVU rankraStiy skyrius 125, 
Vilnius, 1956, p. 95—96; Mituvos upyno, zr. E. Grinaveckiené, Mituvos upyno tar- 
mé, p. 455 ir kitose) vietoje inesyvo vartojamas ar pasitaiko dél germany kalby poveikio 
atsirades solecizmas j + galininkas. = 

© Zr. A. Laigonaité, Vietininkai dabartinéje lietuviy kalboje, p. 93—94. 

279


Kalbant apie inesyvo netvirtuma, reikia pasakyti, kad jj kei¢ia ne tik 
prielinksninés konstrukcijos, bet apie Birzus, kur inesyvo. vartosena sumiSusi su 

iliatyvo | vartosena, vietoje inesyvo pavartojamas ir iliatyvas, pvz.: 
Viens siins kardn™ krita (9). Bi.va gritéla migkaf (11). Daiig kas 

sifgdava miisu kdiman (28). Oraf mat oes kep griéo (57). Dvarai 
di.rbdavam (81). : 

2. Iliatyvas 

Einamajj vidaus vietininka, arba iliatyva, prielinksninés konstrukcijos lietuviy 
kalbos tarmése i8stiimé labiau, negu inesyya. Iliatyvas, kaip savarankiSkas 
linksnis, iSnykes Zemaitiuose ir vakary bei vidurio AukStaidiuose'®, Prielinksniniy 
konstrukciju, keitianciy iliatyva, jau pasitaikydavo ir senuosiuose lietuviy kalbos 
raStuose (ypat Mazvydo ir DaukSos)". Geriausiai iliatyva iSlaiké dziikai ir ryty 
aukStaitiai puntininkai. Tradicinis pasakymas ,,iliatyvas platiai vartojamas ryty 
aukStaitiy tarmése“*° tikslintinas, nes pontininkams ir pantininkams iliatyvas, 
apskritai paémus, néra bidingas. Per vakarinius puntininkus kaip tik eina iliatyvo 
vartojimo izoglosa: iliatyvas dar vyrauja MieziSkiuose, KarsakiSkyje, po to nuo 
Barklainiy per Sukionis 8 izoglosa pasuka j rytus ir eina mazZdaug vakariniy 
puntininky—rotininky siena. Taigi, iliatyvas aiskiai vyrauja vakariniys puntininky 
centre ir pietuose. Be to, vienaskaitos iliatyvas retkartiais dar pasitaiko vakariniy 
puntininky Hanrdje ir pontininky rytuose. Pvz.: 

Brigadier$ ain darbdn (9). Tu dtiok jam galvén su dmut »kiju (57). 
Raik sési tan kréslan ir ldistis urvai (59). Zievis alua dédava seat (81). 
Pakli.va tre€dn rusin (112). Aikim grééon no letés (113). Malinan 
rloSas vakuoi (141). Atain paléngén ¢ gied (169). Nésk stalaf vdlgit (171). 

Biz.lbas maisan pi.la (172). Ataina kdlvan kai kadit (173). Vien bit.va nute- 
kéjs paéén Ramtgalen (203). Tik pipi tukaat patalan kip puktos, 
minkS&taf (234). Bainiéon baisé Zméni.§ nebeiny (234). Tat prislai rugis 
tai pristat kviedis krduny (269). Nuvakojam i Rese i Panavizih, 

i Mieskos, i Raguvélen, i Troskinos (269). Ani. § ea baudia von 
(339). (Ponai) liebdava, © medifi intli.pus, kukioi, kalddén dédava (374). Isldide 
miSkui™ reSutdui (409). 

Daugiskaitos iliatyvas su nenutrupéjusiomis postpozicijomis vartojamas tik 
vakariniy puntininky pietinéje dalyje, pradedant nuo Raguvos, nors jau pasitaiko 
ir KarsakiSkyje bei Narbutuose, pvz.: 

Padiiri kesénésnv —nebérv (204). Kumésnv Paprise. (204). Kvailis, 

lefds akisny (269). Dud» (su Piesta) grudtosny sudzuvintuosny (338). 
Drubi.nasin impilvosin, bidava, st. pilam plii.nksn(v)s (338). Ai? sve- 
éuosin (339). And Zisis mieZosin atsivare (374). Sukitésin kokésin 

” Paéioje vakariniy puntininky Siauréje iliatyvas Zodzio gale kir¢iuojamas tvirtapra- 
diskai. 

8 Zr. A. Laigonaité, Vietininkai dabartinéje lietuviy kalboje, p. 111—112. 
© Ten pat, p. 112—113. 

”™ Zr, J. Jablonskis, Rinktiniai rastai, t. I, p. 642, 674. 
“1 Vakariniy puntininky pietuose, pradedant nuo Raguvos, vienaskaitos iliatyvo ga- 

liné -an>-un. 

280


insipiloi, vdlgidava (374). Ateinn Taujénasun (374). Nuvaéva pirslu’osin 
(408). Sti.verte dobésin (409). Kat ims rugwosin divi! (446). 

Likusioje apraS’omujy tarmiy dalyje, kur vartojamas ar pasitaiko vienaskaitos 
iliatyvas, daugiskaitos iliatyvas yra netekes savo postpozicijos ir savo forma 
sutapes su sutrumpéjusiu daugiskaitos inesyvu, pvz.: 

Tép ir ivitta bu.lbos (10). Dvartdos raike aif (28). Miskwos nuvako- 
jam sdmanu (81). Kur skups ,8ykStus“* bidava, 2emés kdzdava (pinigus) (170). 
As aisu Salt éfAuos (173). Saké, gal gruduos dvizas preis ,,gal subres gridai* 
(234), Nuveiny kriimos i prikerty Zabu (302). Ldisk syeétos (303). -Noréja 
rivers? ponevali k unigtos (374). 

Nei vienaskaitos, nei daugiskaitos iliatyvas nevartojamas Siaurés ir pietva- 
kariy Pontininkuose, 0 taip pat prie Siaurés pontininky prisiliejusioje vakariniy 
puntininky Salotiy tarméje. Cia pasitaiko tik sustabaréjusios vienaskaitos iliatyvo 
formos Salin, laukan, kieman, pvz.: Aikei jus tok laikan abwod ée neldjeje 
(79). Gal moséi ozéje kor nebitt kur nors“ kieman , kieminéti* (79). Siaipjau 
Siame plote vietoje iliatyvo vartojamas inesyvas, o daZniausiai — prielinksninés 
konstrukcijos. ‘ 

Vakariniame Sio ploto pakraStyje, kaip ir gretimoje pantininky tarméje, 
vartojama konstrukcija { + galininkas, pvz.: 

Leid i krdutuve (26). E 16 édalo masaii mili déd (64). As kérvé 
vandene eptlo ¢ 16% (79). Dagdus vaiviodavam e Pésval (79). Isikéla i mistél 
givéné (111).° Skii.bin vés? (linus) i mdrko, i li.nmarko (202). Aiki? i 
karéamo (232). ‘i 

Visame kitame apraSomyjy tarmiy plote iliatyva da%niausiai keitia kon- 
strukcija ant + galininkas*, Ypat ji bidinga pontininky rytinei daliai ir 
vakariniy puntininky Siaurei®*, Pvz.: 

# JSskyrus minima plota, prielinksnio i apraSomosios tarmés nepazjsta. Ta¢iau A. Ba- 

tanausko tekstuose kai kur uzfiksuotas prielinksnis ing, pvz. ...liép'a jam lip't ifig sztln’... 
(Piszalota par. (punktas 169), Litauische Mundarten, gesammelt von A. Baranowski, 
Band I: Texte aus dem Weberschen Nachlass herausgegeben von Dr, Franz Specht... Leipzig, 
1920, p. 167). Galimas daiktas, prielinksnis ing pontininky ir vakariniy puntininky tarmése 
seniau buvo vartotas. Pavieniais atvejais (labiau vakariniy puntininky pietuose) dar pasi- 
taiko (tiesa, daugiau kryp¢iai reiksti) prielinksnis in, pvz.: Viervs joji in vienu piu.si, 
ki.tus—in ki.tu (374). Visose i vakarus ir pietus nuo apraSomujy tarmiy esan¢iose lie- 
tuviy kalbos tarmése iliatyvq pakeitusioje konstrukcijoje paprastai vartojamas prielinksnis 
i (A. Jonaityté, Sakynos tarmé, p. 368; E. Grinaveckiené, Mituvos upyno tarmé, 
p. 456; J. Senkus,’ Prielinksniy vartojimas bei svarbesniosios ju reikimés kapsy ir zana- 
vyky tarmése, MAD, A, t. 1(8), 1960, p. 133, ir kt.). 

* Su tam tikrais susibirima reigkian¢iais daiktavardziais pontininky ir vakariniy pun- 
tininky tarmése vartojama ne konstrukcija ant + galininkas, bet ant+kilminin- 

kas, pvz. Gefait bitum noéjs ont ki.na (54). Atain kvies? té karélos unt bélos 
(8). Ontafit.ks esvakuos on kii.rsu (111). Ais on soserenkima (140). Té mergu 

tik i tezina un Séku., unt vakarélu. leki 34). VaSdosmé un tuF gos (234). [xéja 
unt atlaidu (302). (un kermé§os — 234). Pddave un teisma (303). Panaiiais 
atvejais $i konstrukcija sutinkama ir kitose lietuviy kalbos tarmése (ar. A. Jonaityté, 
Sakynos tarmé, p. 362, ir kt.), Veikiausiai ji atsiradusi dél slavy kalby jtakos. 

* Ten, kur iliatyvas dar labai gajus (ypa¢ vakariniy puntininky pietinéje dalyje), kon- 
strukcija ani+galininkas daugiau reigkia kryptj. Kryptj ji rei8kia ir daugelyje kity rytu 

281


AS unt Rigu. péxé gal nuveit (9). No kép ont Batiski—da novakuojet 
kad? (55). Daba? senélis su babii sumislije udli.pt un dufigu (56). Aisim un 
Tdtlo. gdudit veli (57). Seséla bii.va istekéjs ont Latvijo (79). Kisk ont 
aketé vuodego (79). Noréje da ont Paneve# osu.ki (111). Sukdsk pélans 
unt uzufiti (112). Ski.benam on kultiras nams (140°). Ar nereik ont 
ais dot? (169). Bi.va unt ligdniné pasuitée, unt Vi.lao (232). Visi ix- 
laksté un visds §6n(v)s (338). Da gal kit pridedy un tos kukurizus (409). 

Be prielinksniniy konstrukciju, beveik visame apraSomyjy tarmiy plote 
vietoje iliatyvo pavartojamas ir inesyvas. Pontininkams ir didesnei vakariniy 
puntininky daliai Sitokia vartosena vis délto nelabai bidinga, bet vakariniy 
puntininky Siauréje (apie BirZus) inesyvas vietoje iliatyyo vartojamas labai daz- 
nai. Pyz.: 

Ak Sito si buvd nuvafdvis (10). Smakt th ragandksti. tam péé (10). 
Reike std? drmijo (26). Ké t6 neataih pas mom sve &los*? (54). Vaiks pa- 
mislije iF ibede ti ddatu SieA (56). Vdlge, vdlge iF vien pip nukri.ta pastalé 
(56). Gaiditi.ks ilipe reSuti (57). Nedelém suveidavam pulk (87). Séda vezim 
ir parvaSiva namé (59). O jis aiket tok 5? e griéos! (79). Neihsk aketi 
(81). Senaii labé madé bidava per slo § vaSuei (1114). Tam dendarii suvéra 
givuls (112). Bainiéo aidava bas (169). Aik, duffio, Ramigale odsku ganié 
(203). Téte mdna da aidava baudiavé (338). Kurénasi iséja (409). 

Apie Birzus pasitaiko net tokiy atvejy, kai pazymimasis Zodis reigkiamas 
inesyvu, 0 paZyminys — iliatyyu, ar atvirkStiai, pvz.: 

Eliksnélis tloj tém uzaldn, ilipe virsiné ir sédz (10). Milts imai¥a 
drungnaft vandeni (81). Bite Sita daikti ikifta (172). Kitam galait 
sukrduk (203). 

Vietininky miSimas — patios lietuviy kalbos reiSkinys. Ypaé stipriai jis 
reiSkiasi vakariniuose Dzikuose. Svarbiausia jos prieZastis — iliatyvo, kaip linksnio, 
nykimas, Taciau apraSomosiose tarmése §j migima, ypaté inesyvo linksnio jsiga- 
léjima vietoje iliatyvo, tikriausiai dar skatino ir latviy kalbos kaimynysté, nes 
latviy kalboje gana daZnai vienodai sakoma dzivoju meia ir gdaju meia, sé¥ 
istaba ir iet istaba ir t. t.2* Tai patvirtina ir tas faktas, kad kalbamasis misimas 
stipriausias apraSomyjy tarmiy Siauréje, t. y. Palatvijyje. Cia visikai neskiriama 
aik griéo: ir séd2 griéo, ain namé ir bist namé (10). Nekelia abejoniy, kad tik 
dél latvin kalbos jtakos pontininky ir vakariniy puntininky tarmiy Siauréje 
atsirado tokie pasakymai, k. a.: Idist vdlo_,,paleisti‘ (10) (latviy Jaist vaja); 

Lietuvos tarmiy (vietoj ant gali biti ir in), plg. K. Morkinas, Ryty aukStaiciy pietiné 
tarmé, kand. disertacija, VVU Rankras¢iy skyrius 322, Vilnius, 1961, p. 359; J. Karde- 
lyté, Linkmeny tarmé, kand. disertacija, VVU ’ Rankras¢iy skyrius 295, Vilnius, 1961, 
p. 296, ir kt. 

8 Kai kuriuose (ypaé pontininky) punktuose daugiskaitos inesyvas nuo sutrumpéjusio 
daugiskaitos iliatyvo atsiskiria s minkétumu. 

* Dazniausiai tai atvejai, kai nurodoma vieta, j kurios vidy jeinama “(MLLVGr, t. I, 
p. 341). Tatiau, jeigu nurodoma, j kuriq puse kas vyksta,; krypsta, latviy kalboje paprastai 
vartojama prielinksniné konstrukcija uz + galininkas, pvz.; Lai pasaule alla tiektos 
uz augu (ten pat). * 

282


lipi Zémé ,,nulipti (10) (latviy kdpt zemé); aif df ,,i8eiti« (10) (Jatviy iet ard). 

PanaSiy leticizmy pasitaiko visame misy respublikos Palatvijyje, net ten, kur 

iliatyvas, kaip linksnis, nevartojamas (vidurio ir vakary aukStai¢iy?? bei Zemaitiy 

' tarmiy Siaurinése dalyse). 

TSvados 

Pontininky ir vakariniy puntininky tarmése prielinksniniy konstrukciju 

skverbimasis gana rySkus. Kai kuriais atvejais jy paplitimas duoda izoglosas 

(pavyzdziui, prielinksninés konstrukcijos vietoje iliatyvo), bet daZniausiai galima 

kalbéti tik apie lygiagrety prielinksniniy ir neprielinksniniy konstrukcijy vartojima 

ar vienos jy vyravima. Su pontininky ir vakariniy puntininky riba, nustatyta 

pagal tvirtapradZiy dm, dn iSvirtima, né viena kiek rySkesné linksnius keitian¢iu 

prielinksniniy konstrukcijy izoglosa nesutampa. Tatiau kai kurias fonetiniy 

reiskiniy izoglosas ar bendrasias istori’kai naujesniy fonetiniy reiskiniy plitimo 

kryptis sintaksés reiSkiniai remia. Intensyvaus prielinksniniy konstrukcijy, iSstu- 

miantiy iliatyva, jsigaléjimo riba if esmés sutampa su intensyvaus kirtio atitrau- 

kimo peréjimo j salyginj atitraukima (i8 trumpos galiinés j ilga prieS einantj 

skiemenj) izoglosa®*. Intensyvus iliatyvo ir ‘inesyyo vartosenos misimas visai 

sutampa su Birzy tarmei bidingu nuosekliu kiréio atitraukimu i8 trumpos 

galinés j ilga ir trumpa Saknj®*. MiSos upyno pakraStio Salotiy tarmé, nors 

priklausanti puntininkams, bet daugeliu fonetiniy ypatybiy besiliejanti prie 

pontininky™, prie pastaryjy Sliejasi ir Siame straipsnyje minétomis sintaksinémis 

ypatybémis. : 

Beveik visos istoriskai naujesnés (Siuo atveju — prielinksninés) konstrukcijos 

apraSomosiose tarmése plinta i§ Siaurés (Siaurés vakary) j pietus (pietvakarius), 

daugiausia if MiSos upyno. Kaip jrodyta, tokia kryptimi plito ir aprasomosioms 

tarméms bidingas kirtio atitraukimas ir su juo susijes Zodzio galo trumpéjimas**. 

Galimas daiktas, tarp Siy reiSkiniy galima jZiiréti désninga ry$i. Zodzio galo 
trumpiesiems balsiams krintant ar redukuojantis, ilgiesiems — trumpéjant o dvi- 

balsiams vienbalséjant, vakariniy puntininky, o ypaé pontininky kai kuriy linksniu 

galiinés sutapo, ir linksniai be prielinksniy sakiniuose pasidaré nebepakankamai 

aiSkis. Vadinasi, prielinksniniy konstrukcijy pasirodyma ir stipréjima Zymia 

dalimi galéjo nulemti tikslesnés sintaksinés diferenciacijos siekimas. 

7 A. Jonaityté, Sakynos tamé, p. 351—352, ir kt. 
*8 Zr, zemélapius prie J. Sukio straipsnio ,,Ryty auktaiciy pontininky ir vakariniu 

puntininky tarmiy bidingosios fonetinés ypatybés" (LKK, t. 5, 1962, p. 182). 

2 Ten pat. 
% Ten pat, p. 175—183. 
‘Vv. Grinaveckis, Galiniy trumpéjimas lietuviy kalbos tarmése, ,,Vilniaus Vals- 

tybinio pedagoginio instituto mokslo darbai", t. 8, Vilnius, 1959, p. 97—104, 

283


‘ Tesinys 

  

  

quokte Punkto pavadinimas | Apylinké | Rajonas 

339 Radziiinai | Baleliy | Kavarsko 

373 Meilinai Meiliny Ukmergeés 

374 Taujénai Taujénu | Kavarsko 

408 Bielazariskiai Siesiku | Ukmergés 

409 Kunigiskiai Kurény Ukmerges 

446 Jakutiskiai Atkoéiy | 4 

' BOJIEE BA)KHbIE CJIYYAH MIPOHMKHOBEHHA SPEJIO)KHBIX 
KOHCTPYKLMA B TOBOPAX NOHTHHHHKOB 

MW 3ANAJHbIX MYHTHHAHKOB 

Mi. WIyYKHC 

Pe3wme 

B cratbe paccmaTpHBaloTcA HeEKOTOPbIe MpeAOKHbIe KOHCTPYKUHH, HAapALy 
C KOTOPBIMH B TOBOPaX BOCTOYHBIX AaYKUITAHTOB NOHTHHHHKOB H 3amaQHbIx 

NYHTHHHHKOB B COOTBETCTBYIOWIMX 3HAYeHHAX yroTpeOrmoTca H GecnpesTOxKHBIE 

najexu. Tak Ha tre OMHCBIBAeMbIX TOBOPOB XOPOIO COXPaHHJICA aTevIbHbili 
najexk HasHayeHHa, Halp.: Pifmalak(v)s (gridus) pdskir(i) sékle abv dion 8 

uftralak(v)s —givuldm, a wa cepepe B 3TOM cay4ae 4allle ynoTpe6mseTca 

npewsoucan Kouctpykuua dél c poquTenbHbiM magexom, Hamp.: Pali.k bi.lbu 

del séklos. Tsoputenbuniit opyzuiinpii B JanHbix rosopax SHAYHTEIBHO Yale 

ynorpe6isetcad c mpefiorom su, Hanp.: N@, nejomk so ronkti, valgok so 

Sdukst, xoTA BeTpeyaetca HW 6e3 Mpeqora, Hanp.: Sefai pjautuvais rugis 

nupjdudava, TBopHuTe/IbHbIt CONPOBOAHTe/IbHbIti, i ie B OMNHCbIBaeMBIX TOBO- 

pax uae Bcero ynotTpe6isetca G6e3 npesviora, Hanp.. Bil. va druts uzols kdur 

vidu?, OMHaKO BCTPpeyaeTCA HC MpeqvioroM su, Hamp.: Misu karve su baltém 

kéjom. [Ipesuve MecTHble nayexkH—ayeccHB HW alATHB— y2xKe NOJHOCTbIO 
SaMeHEHbI PaSHbIMH MpesVIOKH‘IMH KOHCTPYKUHAMH. OnucbiBaeMbie TOBOpbI TakKe 
nepecekaeT H30rviocca H34e3HOBeHHA HJWIaTHBa. Ha Gonbuleli yacTH TeppHTOpHH 
rOBOPa NOHTHHHHKOB, KaK H B OOJIbLHHCTBE TOBOPOB 1OXKHO! H SaraqHOi JIuTBBI, 

WIIATHB BbILIeN H3 ynOTpeOeHHA (COXPaHHJHCh TOJIbKO OKOCTeHeBIHe (bopMbI 
Salin, laukan, kieman, crapiuime napewiamn). Masts 3amensetcs mpeqi0>KHbIMH 
KOHCTPYKIHAMH j C BHHHTeIbHbIM Mae@2xKOM, Hallp.: Isikéla i mistél givéni, 

HJM ant C BHHATeIbHBIM Nagexom, Hanp.: Ki.sk ont dketé viodego. Uanatns 
eujé BeCbMa YaCTO yNOTPeGAeTCA B WeHTpe H Ha lore 3anaQHbIX NYHTHHHAKOB, 
Hamp. : Bainiéon baisé améni.s nebeinv. Nuvabuojam i Raguydén, i Pana- 
vizin, i Mieskos, i Raguyélen, i Trvsktnos. Sukitésin kokésin 

insipiloe, vdlgidava, Jlaxke cambili cToiikuii MecTubiii nayex — uneccuB —B Gacceitne 

285


 


