

BYSTRY (152) *ai*

comp i sup (4 + 1) bystrszy (3), (nã)bystrz(e)jszy (2); bystrszy *RejWiz*, *Mącz*, *GórnDworz*, (nã)bystrz(e)jszy *RejZwierz*, *ModrzBaz*.

sg m N bystry, bystrszy, bystrz(e)jszy (11). \diamond *G* bystrégo, bystrsz(e)go (12); -égo (1), -(e)go (11). \diamond *D* bystrému (2); -ému (1), -(e)mu (1). \diamond *A* bystry (1), bystr(e)go (1). \diamond *I* bystrym (3). \diamond *L* bystrym (3). \diamond *f N* bystrã, bystrszã (18); -ã (16), -(a) (2). \diamond *G* bystr(e)j (10). \diamond *D* bystr(e)j (3). \diamond *A* bystrã (10). \diamond *I* bystrã (1). \diamond *L* bystréj (7); -éj (2), -(e)j (5). \diamond *n N* bystré, nãbystrz(e)jsz(e) (4); -é (1), -(e) (3). \diamond *G* bystrégo (1). \diamond *A* bystré (7); -é (3), -(e) (4). \diamond *I* bystrym (2) *KochMRot*, *KlonFlis*, bystr(e)m (2) *GrzegRóżn*, *GórnDworz*. \diamond *L* bystrym (2). \diamond *pl N m pers* bystrzy (1), *subst* bystré (11); -é (4), -(e) (7). \diamond *G* bystrych (10). \diamond *D* bystrym (3). \diamond *A m an* bystré (5); -é (1), -(e) (4). *subst* bystré (11); -é (4), -(e) (7). \diamond *I m* bystrémi (3) *GórnDworz*, *KochFr*, *KmitaSpit*, bystrymi (2) *NiemObr*, *PowodPr*; -émi (1), -(e)mi (2). *f* bystrymi (1) *KochPhaen*. *n* bystr(e)mi (1) *SkarKaz*. \diamond *L* bystrych (4).

Sł stp, *Cn* notuje, *Linde XVII – XVIII w.*

1. *Poruszający się szybko, szybki, prędkki; zdolny do szybkiego poruszania się, ruchliwy; rapidus, torrens Mącz, Cn; praecipitans, rapax, violens, violentus Cn (93) : Celeritas rapida, Byftra prędkość. Mącz 346a; Rapidus, Prędkki, byftry. Mącz 346a; Torens, Bárzy/ prędkki/ byftri/ pędem wielkim ydaci. Mącz 459d, 2b, 459d; Zás ná ich oboz byftrym vderzyli pędem StryjKron 642; Nie zãwždy byftré wiãtry morzã przedymãią KochEpit A2; Z nowu mocã Pigmei przypãdli w obozy/ Y z działy/ y z procãmi/ y z byftrami wozy. KmitaSpit Cv, B2, C5.*

a. *O wodzie lub innej cieczy: biejący, szybko płynący, wartki; mający silny prąd; będący w nieustannym ruchu; falujący; wzburzony (66) : MycPrz II A; kędy Mikulinã Cérkiew ftoi/ á pod nię byftra płynie Dżwinã. KochJez B3; KochFr 52; KlonŻal A4v, B2; KochPam 87; Rapiditas – Biŕtra prętkoŕcz, na wodzię. Calep 895a; Zorawie zã kolãnã we krwi byftréy brodzã KmitaSpit C5; KlonFlis G4, H.*

Wyrażenia: »bystra (-y, -e) rzeka, woda, morze, strumień, potok« [szyk 38 : 14] (23 : 17 : 6 : 4 : 2); *FalZioł* IV 45a, 45b; *MiechGlab* 42; Z byftréy wody [*De torrente*] na drodze będzie pił *WróbŻołt* 109/7, 73/15; *RejPs* 109, 114v, 124, 192v; Ná ten czãs y byftry ftrumień obfitã krwiã opłynie. *LubPs* Z3v, L4, M3v *marg*, O3v [2 r.], Z4 [2 r.], cc4v; *RejWiz* 10v; *KochZuz* A2; *RejZwierz* 130; *BibRadz* 276 *marg*, *Ps* 74/15; *BielKron* 181v, 282v, 283; *GrzegRóżn* N4v; *RejZwierz* 171v; *Strum* O3; W Byftréy wodzye Zdereczki ty rybki pływãią *PaprPan* L3; Vniołł [*Helenę*] od męzã/ y przez byftré morze Do Troiãńkiego miãłtã przyprowadził. *KochOdpr* A3v; á z fãkãły Zdróy wyftrzelił/ y byftré ftrumienie wezbrãły *KochPs* 115, 94 [2 r.], 118, 173; czãs bieży á iãko wodã w byftréy rzece vcieka *SkarŻyw* 4, 312, 334; *KochPhaen* 20; *KochPieś* 32, 35; *PudłFr* 22; *KochProp* 6; *ZawJeft* 8, 19; niech płynie pod dwor rzekã w pewnych brzegach zãwãrta/ byftra/ przezorna/ fproftowãna. *GostGospPon* 170; *LatHar* +3; *PowodPr* 25; *KlonFlis* A4, C2v, E2; *SapEpit* [B2]v.

W przén (4) : Miłoŕsiernã rękę fwoię z wyfokã ŕciãgnãł/ A mnie z poŕzodkã powodzi byftrych wyciãgnãł. *KochPs* 24; Ten dziw morzki [*wieloryb*] pod Skopem ieft/ y pod Rybãmi/ Nãd byftrymi niebiefkich odnogi drógãmi. *KochPhaen* 14; Gdym fię był mãło w fczãŕŕŕ [!] poczãł [!] vczyć pływãć. Więdzem tráfił ná byftré co mię tãk porwãło *CzahTr* Cv; Brdã fobã Wiŕfę wfpiera ná pułnocy/ Iuz

w xieńcu będąc czuie fię ná mocy. Dogadza mátká chocia stárfsza corze/ w byftrym vporze. *KlonFlis* G2v.

b. *O zwierzętach: szybko biegnący, lecący, pędzący, rączy; śmigły; zwinny; alacer, incicur, praerapidus, rapidus Cn (9)* : Obroń mię byftrym źwierzóm iednorogim. *KochPs* 31; Ielzcze po Orły byftré poślano ná gory *KmitaSpit* B, B3v, C.

Wyrażenie: »bystry koń« (4): Nuż wy też co lie w byftrych koniech [*nitentes asinos Iudic* 5/10] zacnie kochacie *LubPs* gg6v; Rycerze byftré konie rośpuścili *KochSz* B3; *KochPieś* 34; *CzahTr* F4.

W przeni (1) : Nieśmiał iye tám wychylić z byftrégo Sokoła [*zamku zwanego Sokół*] Możny Hetman Szeremet *KochJez* A4v.

c. *O oczach: ostro, daleko, dobrze widzące, spostrzegawcze, badawcze, przenikliwe; acer et acutus oculus Cn (8)* :

Wyrażenie: »bystre oczy (a. oko)« (5): *WitosłLut* A3v; Lepiey widzi młody z młodem y byftrémi oczymá: niźli stary z wypátrzonými. *SkarKaz* 549b, 514b; Gdym napiérwéy wrzuciłá fwoie byftré oczy Ná tego to młodzieńcá/ zaráz ogień fkoczy w ferce mé *GosłCast* 49; *KlonFlis* E3.

W przeni (3) :

Wyrażenie: »bystre oko« (3): *GórnDworz* L7v, V8; BOgáctwo iedzie [...] Córká iey pycha siedzi przed nią z byftrym okiem *KochMRot* Cv.

Zwroty: »dogłądać [czego] bystrem okiem« (1): Ktemu też ma być ofstroźnieyřą/ dogłádaiąc tego byftrém okiem/ áby o niey zle nie mowiono *GórnDworz* V8.

»mieć bystre oko [*na co*]« (1): A ták trzebá ták ná to/ iáko ná káždá iná rzecz/ mieć byftré oko *GórnDworz* L7v.

2. *Szybko się orientujący, pojętny, inteligentny; roztropny, mający umysł żywy, ruchliwy; przewidujący, sprytny; mądry; perspicax, sagax Calep Cn; acer Mącz, Cn; callidus Calep; acutus, peracer, praesagax, solers Cn (16)* : Potym żeby był rozrywki ná rzeczy wřelákie byftréy/ ktemu řpráwnym/ dzielnym *GórnDworz* Ii2; *Calep* 791b; *KmitaSpit* C4v.

Wyrażenie: »bystry rozum« [szyk 8 : 4] (12): *RejKup* Ev; iż kto ciálá řubtylnieyřzego/ ten y rozumu byftrřzego być muři, *GórnDworz* X6, F8v, I2, M5, N8, P7 (9); *Callidus* – Chitry, biřtrégo rozumu. *Calep* 152b, 937b.

Szereg: »prędkie a bystry« (1): To [...] rodzi lie z rzeczy dobrej/ tho iest s prędkiego á byftrégo rozumu *GórnDworz* X8v.

W przeni (1) : Vdátnych wierřzopifow námięniác [!] nietrzebá/ Bo ci řwá byftrą cnotą wdřą fię y do Niebá. *RybGęřli* D3v.

3. *Pochopny, zapalczywy, popędliwy, porywczy, nieopanowany, niepohamowany, przesadny, nieumiarkowany, zuchwały, gwałtowny; lekkomyřlny; ferox, immansvetus, indomabilis, indomitus, intractabilis, intractatus, violentus, Cn (42)* : Widząc iáko byftry řwiát co dáley to gorzey/ Mieřza lie *RejWiz* 33; *KochZuz* A2v; *RejZwierz* aa4, 129; A częřto byftrym [*w ubiorze*] názyt/ ále nigdy řkromnym. *Prot* B2; iřz w człowieku [...] Iest byftra popędliwořć/ iest řądza nieřyta. *KochSat* B4v; ták požądliwořci byftré [*exultantes*] pracámi y pořty bywáią hámováne *ModrzBaz* 10v, 6; *KochPs* 83; ták rzecz iest nie łáčna/ wołá ludzką/ byftrą/ táiemną/ á chytrą/ wwięzić. *Skarřyw* 312; aby

X.K. tey iego rády byftrey nie poświędzáli/ ále ráczey z tego ftrofowali *NiemObr* 20; *GrabowSet* C4; *CiekPotr* 20; *CzahTr* C4.

Wyrażenia: »bystry (-a) rozum(-ek), myśl« [szyk 7 : 1] (6 : 2): ábyfmy rozumki fówé byftré/ boiáźnią Bożą itéz poślufzeńftwem Kościoła iego króćili *OrzQuin* 04; Nie rozumieyże temu ábyć [...] Duch s. miał gánić powściągliwość buynego ciała twego/ ábo byftrich myfli twych *RejPos* 70v, 127v; á ktemu nie tak byftrych rozumow byli [*Łacinicy*]/ ták też nierowno mnief v nich Heretykow powftawało, *BudNT* c4 *przedm*; *NiemObr* 96, 142, 144; *WujNT* 11 *przedm*.

»słowo, mowa bystra (-e)« [szyk 3 : 2] (3 : 2): *Mącz* 459d; Abych fye był zówždy chronik: Nietylko wczynku złégo/ Ale y fłowá byftrégo. *KochPs* 56; *Phil* G3; *SkarKazSej* 692a [2 r.].

Szeregi: »bystry i głupi« (2): y ftąd ony fłowá byftre y głupie *SkarKazSej* 692a, 692a.

»bystry i niebaczny« (1): Tákowe byftre y niebáczne Xiędza Powodowfkie⁸⁰ przeciwko nam wynieśienie/ máłoby nas obefzło *NiemObr* 4.

»płochy a bystry« (1): niemáíz tu płochey á byftrey zapálczywości *Górndworz* K4.

»bystry a szalony« (2): *Górndworz* F8v; Bo tho znaydzie y miedzy młodemi ludźmi/ iż będzie ieden byftrzeyfzy a fzaleńfzy niż drugi. *RejZwierc* 164.

W przem (4) : Bo kiedy s przyrodzenia krew będzie gorąca/ Tedy też będzie byftrfza y bárzyey burząca. *RejWiz* 117; Bo gdy twym byftrem piorem Bogá wypifuiiefz/ Tedy w iednym Bogu trzech fprofnie pokázuiefz *GrzegRóżn* N; Dobrze też Báchmáciego/ iedną porą z gołá/ Zbieżec krysz/ bo byftremu/ rad żyd potrze czołá. *RejZwierc* 85v; że o śmierci tuż ftoiacey [!] pomyslenie fercá by nabyftrzeyfze [*feroces*] od złych wczynkow odwodźi *ModrzBaz* 79v.

a. *O zwierzęciu, w szczególności o koniu: nieokiełznany, nieposkromiony, nieujarzmiony; narowisty; rozhlukany, dziki, złośliwy; groźny, zły; ferox, indomabilis, indomitus, intractatus Cn* (7) : Iádem byftrému rowni [*ludzie złośliwi*] pádálcowi. *KochPs* 204; *KochFr* 106; á iáko lwá y niedźwiedźiá y byftrey fzkápy káždy fię boi *SkarKaz* 638a; *CzahTr* C3v.

Iron (1):

Wyrażenie: »bystry ochromak« (1): To czáfem pofkákuiąc/ czáfem inochodá/ Jáko byftry ochromak/ gdy go iefzcze bodá. *RejFig* Bbv.

W przem (2) : Abowiem iáko co rzec owey byftrey fzkápie [*człowiekowi*]/ Gdy iey nikt nie hámuie wftytko co chce fzlápie. *RejZwierc* 269v; Tákí więc byftrym lew zyęty iádem/ Cieka po pułczy żwierzęcym fzládem *KochPs* 22.

4. *O człowieku: żywotny, pełny sił witalnych; zdolny do życia płciowego* (1) : Abráám poiął drugá żonę [...] nie dáiąc fie ftárzec w tym vznáwác áby ná ftárość fwoię miał być byftry/ á młodá żonę mieć/ ále Agár fwoię miłofnicę pirwfzá poiął/ s którą miał wiele fynow *BielKron* 13v.

Synonimy: **1.** *barzy, chutki, chybki, chyży, ciekawy, ostry, prędkie, skory, subtylny, żartki; a. biejący, ciekący, płynący, wartki; b. rączy; 2. baczny, chytry, prędkie; 3. bujny, głupi, niebaczny, płochy, szalony; 4. bujny.*

Cf **BYSTRONOGI, BYSTROOKI, BYSTROSZEROKI, BYSTROWODY**