

PRIEŠKIRTINIŲ SKIEMENŲ VOKALIZMO KIEKYBĖ CENTRINĖJE ŠIAURĖS ŽEMAIČIŲ KRETINGIŠKIŲ TARMĖJE

Zofija Babickienė

Vilniaus Gedimino technikos universitetas,
Saulėtekio al. 11, LT-10223 Vilnius, Lietuva
El. paštas Zofija.Babickiene@vgtu.lt

Straipsnyje tiriama centrinės šiaurės žemaičių kretingiškių tarmės fonetinė ypatybė – prieškirtinių skiemenų kiekybė, skirianti patarmę nuo kaimyninių telšiškių. Tyrimas atliktas ir savistabos, ir eksperimento būdu, naudojantis šiomis kompiuterinėmis programomis: *Cool Edit Pro*, Amsterdamo universiteto mokslininkų Paulio Boersmos ir Davido Weeninko garsų analizės programa PRAAT4.0.31. Statistinė analizė atlikta Vilniaus universiteto prof. habil. dr. Alekso Girdenio sukurta programa STUDENT (programavimo kalba TURBO-PASCAL, v. 7.0). Iš analizės akivaizdu, kad ilgųjų balsių, dvibalsių ir dvigarsių pirmojo dėmens ilginimas yra sisteminis reiškinys, būdingas centriniam šiaurės žemaičių kretingiškių plotui. Nustatyta, nuo ko priklauso vokalizmo kiekybė, numatytos tolesnio tyrimo perspektyvos.

Reikšminiai žodžiai: vokalizmo kiekybė, balsiai, dvibalsiai, tautosilabiniai junginiai, balsinis segmentas, Studento kriterijaus reikšmė, vidurkių trukmė, pasikliaujamieji intervalai, trukmės vidurkis, trukmės santykis.

doi: 10.3846/coactivity.2010.31

Įvadas

Istoriniai ir archeologiniai duomenys rodo, kad beveik visoje dabartinėje žemaičių teritorijoje, taigi ir kretingiškių užimame plote, seniau gyventa kuršių. Pasibaigus kovoms su vokiečių ordinu ir XV a. pradžioje nusistovėjus valstybinėms sienoms, į beveik nebegyvenamas kuršių žemes ėmė keltis žemaičiai. Kalbinių žemaičių ir kuršių kontaktų padarinys galėtų būti savotiškas kretingiškiams būdingas fonetinis reiškinys – prieškirtinių skiemenų vokalizmo kiekybė. Apie prieškirtinių skiemenų kiekybę šiek tiek jau senokai užsiminta mūsų dialektologijos darbuose (Zinkevičius 1966: 111; Rokaitė, Vitkauskas 1967: 147–149). Apie Darbėnus, Grūšlaukę, Kalnėlį, Kulių, Veiviržėnus ir kt. vietas prieškirtinių dvigarsių pirmojo dėmens ilginimas, pvz.:

1 pav. Centrinės šiaurės žemaičių kretingiškių patarmės plotas

da.rbâms „darbâms“, ka.lnâ.lis „kalniûkas“, pava.rgâu „pavargau“, pla.ukê „plaukei“ glaus-tai minimas A. Girdenio (Girdenis 1981: 23). Tačiau iki šiol dialektologinėje literatūroje nei savistabos, nei eksperimento būdu niekas nėra sistemingiau tyręs prieškirtinių skiemenų vokalizmo kiekybės šiaurės žemaičių kretingiškių patarmėje, nors visuotinai pripažįstama, kad šis reiškinys yra vienas iš skiriamųjų bruožų nuo telšiškių patarmės (Lietuvių kalbos tarmių chrestomatija 2004: 239).

Centrinis šiaurės žemaičių kretingiškių plotas, kuriam būdingos bendrosios fonetinės ypatybės, apima šias vietas: Plúngė, Babrungénai, Kuliaĩ, Budriaĩ, Kálniškiaĩ, Gintališkė ir kt. Pagal dabartinę tarmių klasifikaciją šis plotas priklauso šiaurės žemaičiams kretingiškiams¹.

Nustatyti prieškirtinių skiemenų vokalizmo kiekybės dėsningumus aktualu ir dėl fonetinės transkripcijos. Šifruojant, tvarkant, redaguojant centrinės šiaurės žemaičių kretingiškių tarmės tekstus, neretai iškildavo abejonių: kokiais atvejais ir kokį kiekybinį balsio pokytį, t. y. pusilgį ar ilgąjį, žymėti. Todėl šio straipsnio tikslas yra nustatyti centrinio šiaurės žemaičių kretingiškių ploto prieškirtinių skiemenų vokalizmo trukmės dėsningumus.

Toliau teikiame prieškirtinio vokalizmo nevienodo ilgumo atvejų, kurie rinkti iš šio straipsnio autorės kartu su kitomis bendra-autorėmis parengtos knygos (Babickienė et al. 2007). Prieškirtinio balsių ilgumo atvejai: gi.vė.nõsis² žmúoni.sʳ ɛ̇ ę_tõriėjõsis dõ.kteriʳ [gyvenusys (gyvenę) žmonys (žmonės) i (ir) turėjusys (turėję) dukterį] abdê.rb^a lik_tê.ikʳ vė.s³ gi.vènê.m^(a) aptʳv^oãrkê [apdirbo lik tiek visą gyvenimą, aptvarkė (darbštuolė dukra)]; vèsê vė.iz^as³ ę_vèsê dī.vúõjʳsʳ [visi veizas i (ir)

visi dyvojas (stebisi)]; ę_tuos lėipûõsʳ grvė.nus⁴s lāum^{es}→ [i (ir) tose liepose gyvenusios laumės]; paki.riêjʳ mõnêj rīektē [pakyrėjo munie (man) rėkti (verkti)]; võ_tatãʳ bõvâ.u dežê.usem^(e) ru.pesnêliê [o tatai buvau didžiausiame rūpesnely(je)]. Kretingiškių išlaidžiausiam rūpesnely(je). Kretingiškių išlaidkomis ilgis ir monoftongizuoti dvibalsiai, pvz.: ta_lāum^(e) apė.ntãʳ gre.tĩbbĩs ę_sõvê.rp^e [ta laumė apentais (vėl) geitybėse (geitybėmis) i (ir) suverpė].

Kretingiškių plotuose ilginamas ir dvigarsių pirmasis sandas, pvz.: pũõn^o.ã.lĩ / ĩtũõkũõ d^oa.rbĩbĩe [ponali, (duktė) y[ra] tokio[je] darbybė[je]; niẽk^a, n-adĩê.rbĩ õn svĩet^a | nad^oa.rbõ.uĩĩsʳ [nieko nedirbi ant svieto, nedarbuojies]; pa.rsė.vedʳ ę_r_õsv^oadė.n^a õ(ž)_st^o.ã.lĩ³ [parsiveda (karalienė laumes), ir užsvadino (užsodino) už stalo]; ęš_vê.ln^u ve.rpê.m³ | sã.k^a] kũõki mõ.n³ sõbê.n^(e) [iš vilnų verpimo, sako, koki muno subinė y[ra]]; õ.ns pradĩej^e žva.lgĩtê.is; [anas pradėjo žvalgyties]; vu_múoti.n³ ę_s^o.ã.k^a | nõ_ę_pasêk^oa.rdĩ.nĩ¹ [o motyna ir sako: nu, ir pasikardinsi] vu_ka.ta.u^(a), patĩ | šę.nd^ẽęin^(a) ĩtũõki grãži | jã.unãʳ [o ka tavo pati šiandieną y(ra) toki grãži, jauna].

Tekstai rodo, kad ilginamas ir sudėtinių dvibalsių pirmasis sandas, pvz.: nõ_ę_r_õs^o.ã.k^e ,mé.istʳrã.m(p)s⁴ padê.rbt^e dẽdẽlê gr^o.ã.žĩ ,kã.uʳã.tʳ ,kara.lĩenê vėrpt^e [nu (na) ir užsakė meistrams padirbti didiliai (labai) grãži (grãžų) kauratą (ratelį) karalienei verpti]; ęšgê.rd^a tõnʳ bãĩs^{ar} | tõn_ša.ukê.m^ã [išgirdo tą balsą, tą šaukimą]; ę_pradĩej^e t^oa.isĩtê.is veselêʳ [i (ir) pradėjo taisyties (ruoštis) veselei (vestuvėms)]; ę_ta mērgã ʳ palê.k³ l^oa.imĩ.ĳg^a [i (ir) ta merga paliko laiminga]; aš_tik_lẽnus vėrp^ũ | švė.i.sê.us^ĩ ,ka.rãlã.u [aš tik linus verpu, šviesiausias karaliau]. Kaip matyti iš pavyzdžių, kalbamoje patarmėje ilgis ar pusilgiai yra ne tik ilgieji balsiai, bet ilginami ir dvibalsių bei dvigarsių pirmieji dėmenys.

¹Žemėlapyje centrinis kretingiškių plotas pažymėtas juoda punktyrine linija.

²Žodžiai, kuriuose yra tiriamas prieškirtinis balsis arba dvibalsis ar dvigarsis, išskiriami pasviruoju šriftu.

³„Žiūri ir stebisi“. Įdomu, kad veiksmažodžio forma *veizėti*, taip plačiai paplitusi žemaičių tarmėje, seniau buvo *veizdėti*. Plg. Vitkuskas 2001: 185.

⁴Tarp nosinio *m* ir pučiamojo *s* informantas kartais mėgsta įterpti lūpinį priebalsį *p*, dar plg. *ó.mžê.m(p)s*.

Tyrimo metodika

Siekiant nuodugniau išnagrinėti priešskirtinių skiemenų vokalizmo kiekybės bruožus, buvo atliktas eksperimentinis tyrimas. Su tirti pasirinktais žodžiais buvo sudaryti trumpi sakiniai, gerai iliustruojantys tiriamojo žodžio reikšmes. Tiriamieji žodžiai būdavo priešpaskutinėje pozicijoje: bõ.va viir¹.è.snu tâtâ || smólķę gru.-dèlê tâtâ || gèrà durdêlê tâtâ || gražę ru.tèlê tâtâ || dâilęs lu.pè.lęs tâtâ || kãura te.rbâ.lê tâtâ || vîķes pę.ršlá.lis tâtâ || sé.nas gę.rnâ.lęs tâtâ || sãura lę.ntâ.lê tâtâ || pârêt žmuogîelis tâtâ || šâ.ltâ kuošê.lê tâtâ || Kartojant po keturis kartus sakiniai buvo įskaityti ištariant visą sintagmą konstatuojamąja intonacija. Įrašant naudotasi kryptiniu mikrofону Sony, buvo įrašinėjama programa *Cool Edit Pro* tiesiai į nešiojamojo kompiuterio atmintį. Diktoriai: A. L., g. 1933 m., visą gyvenimą gyvenusi 7 km nuo Kulių, Pāalančio kaime, dabar – pačiuose Kuliuose, – yra gera tiriamosios šnekotos atstovė ir B. V., g. 1926 m., visą laiką gyvenęs Reiskių km., dabar gyvena Kartenoje, kasdien vartoja gimtąją tarmę. Kitas eksperimentas su analogiškais pavyzdžiais buvo atliktas 2007 m. VU Eksperimentinės fonetikos laboratorijoje. Diktorė – telšiškių tarmės atstovė R. K., kilusi iš Nevarėnų Telšių raj., gerai mokanti savo tarmę.

Tiriamieji segmentai buvo analizuoti Amsterdamo universiteto mokslininkų Paulio Boersmos ir Davido Weeninko garsų analizės programa PRAAT4.0.31. Duomenys įvertinti statistiškai pagal A. Girdenio programą. Buvo skaičiuojamas aritmetinis vidurkis \bar{x} , standartinis nuokrypis s , rodantis, kaip tiriamojo požymio reikšmės nutolusios nuo vidurkio ir 95 % pasikliaujamasis intervalas. Be to, rezultatų reikšmingumas dar tikrintas Studento kriterijumi.

Tyrimo rezultatai ir jų aptarimas

Lyginant priešskirtinius *i*. ir *u*. balsius (1 lentelė), esančius pozicijoje prieš trumpąjį balsį, trukmės skirtumo visai nematyti, pasikliauja-

mieji intervalai susikerta, dengia vienas kitą, Studento kriterijaus reikšmės taip pat rodo, kad skirtumo visai nėra. Lyginant prozodines priegaidžių ypatybes šiaurės žemaičių tarmėje (Girdenis 1974), matyti, kad priešskirtinių skiemenų balsio *u* trukmės aritmetinis vidurkis yra kiek didesnis – 190. Atkreiptinas dėmesys, kad bendrinės kalbos ilgujų priešskirtinių balsių trukmės vidurkiai yra beveik du kartus mažesni (Kaukėnienė 2003: 37–38) negu tiriamoje patarmėje. Taigi, remiantis šiuo tyrimu, galima daryti prielaidą, kad kretingiškių priešskirtiniai *u* ir *i* nelaikytini ilgaisiais balsiais, – tai tikriausiai yra tapačios trukmės pusilgiai balsiai⁵.

Lyginant balsio *a* trukmę sudėtiniuose dvibalsiuose ir mišriuosiuose dvigarsiuose (2 lentelė), matyti aiškiai reikšmingas trukmės skirtumas: pasikliaujamieji intervalai niekur nesusikerta, nedengia vienas kito. Studento kriterijaus reikšmė taip pat rodo, kad šis skirtumas reikšmingas, nes šiuo atveju ji beveik tris kartus didesnė už kritinę 99,9 % tikimybės reikšmę. Sudėtinių dvibalsių pirmojo sando trukmės vidurkis gerokai didesnis (158,17) negu mišriųjų dvigarsių (112,30), – tai akivaizdžiai rodo kiekybinį tiriamojo balsio skirtumą. Bendras balsio *a*, esančio dvigarsio ir dvibalsio pirmojo sando pozicijoje, vidutinės trukmės santykis – 1:1,4. Buvo apskaičiuotas sudėtinio dvibalsio *au* bendras trukmės vidurkis: 223 (ms), imčių skaičius – 25 (tokiuose žodžiuose, kaip d<a.u>gâusê, š<a.u>nâusê ir kt.). Bendras dvibalsio pirmojo dėmens *a* ir viso dvibalsio *au* vidutinės trukmės santykis – 1:1,4 rodo akivaizdų pirmojo dėmens ilginimą.

Mišriųjų dvigarsių pirmojo dėmens trukmės vertinimas rodo (3 lentelė), kad tiriamoje patarmėje žemutinio pakilimo *e* ir *a* balsių kiekybė nesiskiria: pasikliaujamieji intervalai dengia vienas kitą, Studento kriterijaus reikšmė rodo esant nereikšmingą skirtumą. Remiantis turimais duomenimis ir jų

⁵ Tiksliai atsakyti bus galima tik atlikus naują tyrimą ir palyginus čia aptariamus balsius su kirčiuotais ilgaisiais – tai jau kito straipsnio nagrinėjimo objektas.

1 lentelė. Ilgųjų balsių <u>, <i> kiekybė ir jos statistinis vertinimas

Nr.	Pavyzdžiai	n	$\bar{x} \pm s$ (ms)	v (%)	95 % pasikl. int. (ms)	$t > < \alpha$
1.	gr<u.>dėlė	23	146,39±29,16	19,9	133,78–159,00	$t = 0,92 < t(0,95) = 2,01$
2.	g<i.>vėnuom	25	153,16±21,49	14,0	144,29–162,03	

2 lentelė. Balsio <a> kiekybė ir statistinis jos vertinimas dvibalsių ir dvigarsių pirmajame sande

Nr.	Pavyzdžiai	n	$\bar{x} \pm s$ (ms)	v (%)	95 % pasikl. int. (ms)	$t > < \alpha$
1.	d<a.>uġá.usė	35	158,17±23,17	14,7	150,21–166,13	$t = 9,06 > t(0,999) = 3,47$
2.	D<a.>rbo.utė.is	23	112,30±8,66	7,7	108,56–116,05	

3 lentelė. Dvigarsių er, ar pirmųjų sandų <e.>, <a.> kiekybė ir statistinis jos vertinimas

Nr.	Pavyzdžiai	n	$\bar{x} \pm s$ (ms)	v (%)	95 % pasikl. int. (ms)	$t > < \alpha$
1.	T<e.>rbà.lę	38	164,89±14,15	8,6	160,24–169,55	$1,75 < 1,99$
2.	P<a.>rgriža	35	157,23±22,57	14,4	149,48–164,98	

statistiniu vertinimu, galima daryti prielaidą, kad prieškirtinių skiemenų balsinių dėmenų trukmė akivaizdžiai priklauso nuo po jų einančio kirčiuojamo skiemens priegaidės, (plg. 2 ir 3 lentelės akūto ir cirkumflekso atvejus), taip pat ir nuo morfologinės žodžio sandaros.

4 lentelėje apibendrinti prieškirtinio ilgojo balsio *i* ir diftongo *ei*, – kuris bk atliepia *ie*, kaip viena svarbiausių skiriamųjų šiaurės žemaičių tarmės ypatybių, lyginant su dūnininkais ir donininkais, – trukmės vidurkiai. Ilgojo balsio ir diftongo kiekybės skirtumai statistiškai reikšmingi, nes pasikliaujamieji intervalai nesusiliečia, apskaičiuota Studento kriterijaus reikšmė viršija kritinę 99,9 % šio kriterijaus reikšmę. Iš

čia matyti, kad prieškirtinis ilgasis *i* yra trumpesnis už diftongą *ei*. Balsio *i* ir diftongo *ei* (bk *ie*) vidutinės trukmės santykis – 1:1,2.

Nekirčiuoto ilgojo balsio *u* ir diftongizuoto *uo*, bk atliepančio ilgąjį *o*, trukmė panaši (5 lentelė): balsio *u* pasikliaujamieji intervalai (133,78–159,00 ms) ir diftongoido *uo* (145,44–158,02 ms) iš esmės dengia vienas kitą, Studento kriterijaus reikšmė rodo esant nereikšmingą skirtumą.

6 lentelėje pateiktas kringiškių ir telšiškių patarmėse vartojamų dvigarsių pirmojo dėmens trukmės vidurkių statistinis vertinimas. Iš tyrimo matyti, kad abiejose patarmėse dvigarsio balsinio dėmens pasikliaujamieji intervalai nedengia vienas kito, jie yra labai nutolę vienas

4 lentelė. Ilgojo balsio <i.> bei diftongo <ę i> (bk *ie*) kiekybė ir jos statistinis vertinimas

Nr.	Pavyzdžiai	n	$\bar{x} \pm s$ (ms)	v (%)	95 % pasikl. int. (ms)	$t > < \alpha$
1.	p<i.>ra.ga	25	153,16±21,49	14,0	144,29–162,03	$t = 4,06 > t(0,999) = 3,50$
2.	p<ę.>niėlis	27	182,07±29,00	15,9	170,60–193,55	

5 lentelė. Ilgojo balsio <u> ir kringiškių diftongo *uo* (bk *o*) kiekybė ir jos statistinis vertinimas

Nr.	Pavyzdžiai	n	$\bar{x} \pm s$ (ms)	v (%)	95 % pasikl. int. (ms)	$t > < \alpha$
1.	r<u.>tėlė	23	146,39±29,16	19,9	133,78–159,00	$t = 0,84 < t(0,95) = 2,01$
2.	k<uo>šė.lę	30	151,73±16,85	11,1	145,44–158,02	

6 lentelė. Kretingiškių ir telšiškių tautosilabinių junginių (*a, e, ę, o + l, m, n, r*) pirmojo dėmens kiekybė ir jos statistinis vertinimas

Nr.	Pavyzdžiai	<i>n</i>	$\bar{x} \pm s$ (ms)	<i>v</i> (%)	95 % pasykl. int. (ms)	$t > t_{\alpha}$
1.	p<ę.>rkė.ma g<ę.>rdieje	33	159,18±14,51	9,1	154,04–164,33	$t = 20,22 > t(0,999) = 3,47$
2.	p<a.>ršėlė l<ę.>ntā.lė	25	81,80±14,33	17,5	75,88–87,72	

7 lentelė. Kretingiškių tautosilabinių junginių (*a, e, ę, o + l, m, n, r*) pirmojo dėmens kiekybė ir jos statistinis vertinimas: prieš pusilgį skiemenį (1 nr.) ir prieš ilgąjį (2 nr.)

Nr.	Pavyzdžiai	<i>n</i>	$\bar{x} \pm s$ (ms)	<i>v</i> (%)	95 % pasykl. int. (ms)	$t > t_{\alpha}$
1.	S<ę.>l̄kė.nis	20	137,25±10,29	7,5	132,43–142,07	$t = 5,246 > t(0,999) = 3,591$
2.	p<e.>rkūns	17	154,71±9,83	6,4	149,67–159,74	

nuo kito: 154,04–164,33 ms ir 75,88–87,72 ms, o Studento kriterijaus reikšmė taip pat rodo, kad šis skirtumas ypač reikšmingas, nes šiuo atveju ji daugiau negu šešis kartus didesnė už kritinę 99,9 % tikimybės reikšmę. Bendras telšiškių ir kretingiškių dvigarsių pirmojo sando santykis – 1:1,9.

Norint nustatyti priešskirtinių skiemenų balsinio dėmens kiekybės priklausomybę nuo greta esančio skiemens ilgumo, mišriųjų dvigarsių pirmasis sandas buvo tiriamas pozicijoje prieš pusilgį ir prieš ilgąjį skiemenį (7 lentelė). Dvigarsių pirmojo dėmens trukmės vidurkių statistinis vertinimas rodo esant akivaizdų skirtumą: pasikliaujamieji intervalai visai nedengia vienas kito, Studento kriterijaus reikšmė rodo reikšmingą skirtumą, nes šiuo atveju ji yra žymiai didesnė už kritinę 99,9 % tikimybės reikšmę. Tiriamoje tarmėje mišriųjų dvigarsių balsinio dėmens trukmės vidurkis prieš ilgąjį skiemenį yra šiek tiek didesnis negu prieš pusilgį skiemenį. Bendras kretingiškių dvigarsių pirmojo sando santykis – 1:1,13.

Išvados

Iš savistabos būdu atliktos tarmės tekstų analizės bei eksperimentinio tyrimo akivaizdu,

kad priešskirtinių skiemenų ilgųjų balsių, dvi-balsių ir dvigarsių pirmojo dėmens ilginimas yra sisteminis reiškinys, būdingas centriniam šiaurės žemaičių kretingiškių plotui.

Analizuojant trukmės vidurkius nustatyta, kad bendras mišriųjų dvigarsių balsinio dėmens trukmės vidurkis iš esmės nesiskiria nuo tirtų ilgųjų balsių *i, u* vidurkio: bendras vidutinės trukmės santykis – 1:1,07. Prieš trumpuosius ir pusilgius kirčiuotus skiemenis centrinėje kretingiškių patarmėje nekirčiuoti skiemenys yra trumpesni negu prieš ilgusius.

Iš kretingiškių nuoseklių priešskirtinių skiemenų vokalizmo kiekybinių pokyčių, lyginant su gretima telšiškių tarme, kuriai nebūdingas šis reiškinys, galima daryti prielaidą, kad centriniam šiaurės žemaičių kretingiškių plote priešskirtinių skiemenų ilgumas tikriausiai yra žemaičių ir kuršių kontaktų padarinys.

Statistinis trukmės vidurkių vertinimas parodė priešskirtinių skiemenų vokalizmo kai kurios kiekybinius santykius ir skatina toliau gilintis į šias problemas, kurios galėtų pakoreguoti, patikslinti vykusius analoginius vokalizmo pokyčius, kuriuos lėmė iki VIII a. vidurio tuose plotuose gyvenusi rytų baltų gentis – kuršiai.

Literatūra

Babickienė, Z.; Gasiūnaitė, B.; Pečeliūnaitė, A.; Baužytė, R. 2007. *Centrinė šiaurės žemaičių kretin-giškių tarmė: Tarmės tekstai su komentarais ir žody-nėliu*. Vilnius: Baltos lankos. 343 p.

Bacevičiūtė, R. 1998. „Lukšių šnektos žemutinių netrumpųjų balsių ypatumai“, *Kalbotyra* XLII(1): 5–15.

Girdenis, A. 1974. „Prozodinės priegaidžių ypa-tybės šiaurės žemaičių tarmėje“, iš *Eksperimentinė ir praktinė fonetika*. Ats. red. A. Pakerys. Vilniaus pedagoginis institutas, 160–198.

Girdenis, A. 1981. „Kuršių substrato problema šiaurės žemaičių teritorijoje“, iš *Iš lietuvių etnoge-nezės*. Vilnius: Mokslas, 19–26.

Kaukėnienė, L. 2003. „Lietuvių bendrinės kalbos nekirčiuotų balsių kiekybė“, *Acta Linguistica Li-thuanica* XLVIII: 35–47.

Kazlauskienė, A. 1998. „Balsių kiekybės santy-kiai pietinių vakarų aukštaičių tarmėje“, *Kalbotyra* XLII(1): 61–77.

Rokaitė, B.; Vitkauskas, V. 1967. „Apie vieną kir-čio neatitraukimo atvejį šiaurės vakarų dūnininkų ir pietvakarių dūnininkų tarmėse“, *Lietuvių kalbo-tyros klausimai: Lietuvių kalbos gramatinė sandara* 9: 147–149.

Vitkauskas, V. 2001. *Lietuvių kalbos tarmių morfo-foneminiai reiškiniai*. Vilnius: Žara. 262 p.

Zinkevičius, V. 1966. *Lietuvių dialektologija*. Vil-nius: Mintis. 541 p.

THE VOCALISM QUANTITY OF PRE-STRESSED SYLLABLES IN THE SUBDIALECT OF THE CENTRAL REGION OF NORTHERN ŽEMAITIAN KRETINGA

Zofija Babickienė

The article deals with phonetic peculiarity of the quantity of pre-stressed syllables in the subdialect of the Central region of Northern Žemaitian Kretinga dictinguishing this subdialect from the neighbouring one of Telšiai region. The reseach was done with the help of both self-observing and experimental methods using the following programmes: Cool Edit Pro, PRAAT4.0.31 sound analysis programme created by Paul Boersma and David Weenink, the scientists of the university of Amsterdam. The statistical analysis was performed by the help of programme STUDENT (programming language TURBO-PASCAL, v. 7.0) created by Prof. Dr Habil of Vilnius university Aleksas Girdenis. The Analysis showed that the lengthening of long vowels and diphthongs of the first component is typical to the Central region of Northern Žemaitian Kretinga. While analysing the average of their duration, it was determined that the general vowel lengthening average in mixed diftongs, in fact, does not differ from the average length of the average of long vowels, such as i', u', i. e the ratio of average duration is 1: 1,07. Unstressed syllables when preceeded by either short or semi-long stressed syllables in the subdialect of the Central region of Northern Žemaitian Kretinga are shorter when preceeded by long syllables. The presumption could be drawn that in the subdialect of the Central region of Northern Žemaitian Kretinga the lenght of pre-stressed syllables is the result of the communication between Žemaitians and Curonians. This reseach stimulates the interest to go deeper into those problems, which might specify the vocalism changes of that period.

Keywords: the subdialect, statistical analysis, vocalism, quantity, pre-stressed syllables, vowel lengthening average, vocal segment, the meaning of Student's criteria, the duration average, unstressed syllables.

Įteikta 2010-02-18; priimta 2010-03-24