

DOSTOJNY (196) *ai*

dostojny (155), **dostojen** (41); dostojen *GrabowSet*; dostojny : dostojen *OpecŻyw* (37 : 34), *KrowObr* (2 : 1), *HistRzym* (2 : 2), *BudNT* (3 : 3).

dó- [czechizm] (38), do- (36); do- *Mącz* (3); dó- : do- *OpecŻyw* (38 : 33); *drugie o zawsze jasne. comp i sup* (25+13) -dostojniejszy; -ejszy (5), -(e)jszy (33). ◇ *sup* nã- (12), n(a)j- (1) *PatKaz II*; ~ nã- (6), n(a)- (7).

sg m N dostojny, (nã)dostojniejszy (32), dostojen (21); ~ (*attrib*) dostojny (9); ~ (*praed*) dostojny (23), dostojen (21); dostojny *BierRaj*, *PatKaz III*, *BartBydg* (2), *FalZioł*, *RejPs*, *RejKup*, *Leop*, *Mącz* (3), *RejPos* (8), *BudNT*, *SkarŻyw*, *ArtKanc*, *LatHar* (4), *SkarKaz*; dostojen *BudNT* (3), *GrabowSet*; dostojny : dostojen *OpecŻyw* (4 : 16), *HistRzym* (1 : 1). ◇ *G* dostojného, nãdostojniejszego (5); -ého (1), -(e)go (4). ◇ *D* dostojn(e)mu (1). ◇ *A* dostojny, (nã)dostojniejszy (6), dostojného, dostojniejszego (4); -ého (3), -(e)go (1). ◇ *I* dostojnym, dostojniejszym (7). ◇ *L* dostojnym (2). ◇ *V* dostojny, dostojniejszy (3). ◇ *fN* dostojna, dostojniejsza (16), dostojnã, dostojniejszã (10), dostojn(a), dostojniejsz(a) (8); ~ (*attrib*) -ã (6), -(a) (2); ~ (*praed*) -ã (4), -a (16), -(a) (6); -ã *March*¹, *KrowObr*, *ArtKanc*; -a *HistRzym*; -ã : -a *OpecŻyw* (1 : 15). ◇ *G* dostojn(e)j (11), dostojné (2) *OpecŻyw*. ◇ *D* dostojné (1). ◇ *A* dostojną, nãdostojniejszã (11). ◇ *I* dostojną, (nã)dostojniejszã (5). ◇ *V* dostojnã, nãdostojniejszã (6); -ã (4), -(a) (2). ◇ *n N* dostojno (4), dostojné, dostojniejszé (3); -é (2), -(e) (1); (*attrib*) -é (2); ~ (*praed*) -o (4), -(e) (1); -o *OpecŻyw* (4). ◇ *G* dostojného (3) -ého (1), -(e)go (2). ◇ *D* dostojn(e)mu (1). ◇ *A* dostojné (2); -é (1), -(e) (1). ◇ *I* dostojnym (1). ◇ *L* dostojnym (1). ◇ *V* dostojn(e) (3). ◇ *pl N m pers* dostojni, dostojni(e)jszy (13). *subst* dostojn(e) (1). ◇ *G* dostojnych (4). ◇ *D* dostojnym (1). ◇ *A m pers* dostojn(e) (4). *subst* dostojné (1). ◇ *I* dostojnymi, dostojniejszymi (2). ◇ *L* dostojnych (1).

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

1. *Pelen chwały, powagi, poważania, czcigodny; majestatyczny, szanowny; uroczysty; dignus Cn; splendidus Mącz* (106) :

a. *O osobach* (60) : *BierRaj* 23v; To ielt mąż dóftoynty/ dziwne^m znamieniem od boga wybrány/ wierny a prawdziwy fluga bożij *OpecŻyw* 5, C3, 30, 31, 40v, l80v, 186; *PatKaz II* 27v, 29v; *PatKaz III* 107; *TarDuch* D6; *Marczim* [!] fwiety doftoynty był A wzdý zaplałc niebo kupył. *RejKup M*; *GroicPorz* C3v; O Biskupie doftoynty Bonáwenturo/ Wyfluchay twoie flugi. *KrowObr* 174v; *RejWiz* 154v; *Leop Rom* 3 *arg*; Bo áczechmy powinni czćic ludzi doftoyne/ ále nie tą chwałã iáko beftia rofkázuie *RejAp* 110v, 124; iáko tho dziś obchodzimy pámiãtkę Iákubá s. tego doftoyneho Apoftołá Páńfkiego. *RejPos* 315, 13 [3 r.], 14v, 21v, 24, 24v [2 r.] (12); iáko thám Abráám/ Dawid/ y infzy pirworodni miedzy brãciã byli/ nãd ine dofthoynieyfzymi *GrzegŚm* 42; *SkarŻyw* 36; Tyś Krol nãłz doftoynty/ Syn wńzechmogãcego/ Pan á Bog wielebny/ nãd cię nic wietfzego *ArtKanc* A14v, I3v, K13.

W przeciwstawieniu: »dostojniejszy ... podlejszy« (2): *BielKron* 429v; Bo Melchifedech był ftãrfzy/ á drugi/ to ielt Aaron/ był młodfzy. Ieden doftoyntyefzy/ drugi podlefzy. *SkarKaz* 156a.

W charakterystycznych połączeniach: dostojny (-a) anioł, apostoł (3), matka (2), pani, święty (5).

Wyrażenia: »dostojna (a. nadostojniejsza) panna, dziewica« = o *Matce Bożej* [szyk 9 : 5] (10 : 4): Doftoynã panna ij niepokalonã dziewitza Maria wflyłfawłfy ty flowa/ filno fie załmucila *OpecŻyw*

3; Gdy sie tam przybliżali/ panna dóstoyná fłyfłatz gelk ludu wielkiého [wzięła na ręce synaczka] *OpecŻyw* 24, 4v, 5v [2 r.], 6v, 13, 38, 178v; O yakóch to doštoyna panna byla ktorafch od uyękow uyzwolona od troycze fzywątey bycz mathką boga y czloyeka. *PatKaz II* 31, 37, 85v; O nadoštoynneyfza panno nad wfzytky blogoflauyona *PatKaz III* 107; O chwale Niebiefkiey Gdzie fie przypátrz: [...] Vwielbieniu nadoštoynneyfzey Pánnny Máryey Mátki Bożey. *LatHar* 666.

»matuchna dostojna« = o *Matce Bożej* (1): Rokázál poty pán Iezus aby oftatki matuchnie dóštoyné doniefiony/ ij ftało fie. *OpecŻyw* 38v.

Szeregi: »błogosławiony a dostojny« (1): A ták ten błogosławiony á doštoyny Ian s. ktory był z dawná przez Proroki przeyrzan y opowiedzian/ iż lie miał zyáwić pirwey á vprzedzić Pána náfzego *RejPos* 11v.

»dostojny, szczęsny« (2): *OpecŻyw* 6v; O fwięta to doštoyna fzczeńna máć/ Która mu fwoy pokarm będzie dawác *BielKron* 135.

»dostojny (a) fwięty« [szyk 1 : 1] (2): *BielKron* 135; A ták y to ktemu fłyfzac thę hińtorię w thym doštoynym á fwiętym Apoftole Páńfkim o Mácieiu s. [...] rozważał to fobie/ á vmnażał w fobie záwždy fstateczną wiarę o tym Pánie fwoim. *RejPos* 289v.

b. O *pojęciach i przedmiotach* (47) : abich [...] flotkoſcy nadoštoynneyfſey zaflugy twoyey fe wfłitka rziffa nyebyeſka wtobyie nawyky vziwał *BierRaj* 22; *March*¹ 3; za iego doštoyną brodę go [*Chrystusa*] targali/ ij ijnffego złęgo tako wielé mn tam działali/ ijż fwięci Ewanieliftowie napifatz fie tego fromali. *OpecŻyw* 114v; moijch wfłytkich grzechow racz zapamiętat/ za ktorés twoię krew nádoštoynneyffą ráczył obficie wylęwat. *OpecŻyw* 159v, 5, 6v [2 r.], 41v; yufz doſthoynym przybythkyem bofkym fyą ftała *PatKaz II* 70, 22, 24v, 39v, 53; *PatKaz III* 107, 116; Badz pozdrowion Krzyżu Swięthy/ drzewo doštoyne *KrowObr* 175, 68; O doštoyna fwobodo kto ciebye vżywa/ S cnotą w miernym żywocie práwie fwiętym bywa. *RejWiz* 104v, 34v, 54, 177v; *Leop Hebr* 2 arg; *Mącz* 409c; *RejPos* 26; *BudNT przedm* b3; *WerGość* 259; Naſwiefza głowá/ á przed Anioły doštoyna/ oftrym cierniem była zránioná *ArtKanc* E8v; Modlitwy po przyięciu tegoż nadoštoynneyfzego Sákrámentu. *LatHar* 223; *PowodPr* 53; *SkarKaz* 488b; Bogżęc pomoży wierzchnoſci doštoyna [*w winnicy Pańskieji*]/ Ku dobrym fklonna ná zuchwále zbroyna *KlonFlis* G2.

Wyrażenia: »dostojna ſwiatłość« (3): *RejPos* 338 [2 r.]; O doštoyna fwiátłoſci/ z fercá wypádz ciemnoſci/ z ſłuźebnikow fwych wiernych. *ArtKanc* H13.

»dostojna ſwiátłość« [szyk 4 : 1] (5): tym ták doštoynym fwiátloſciam/ ktore nam fą fwiadectwy á widomemi znáki/ nie widomey láłki/ nic vbliżác nie będązemy. *RejPos* 88v, 94v *marg*; *KarnNap* D4; *GrabowSet* 03; y dałci tę nadoštoynneyffą ſwiátłość zá ofiárę odkupienia *LatHar* 678.

Szeregi: »cny a dostojny« (1): Był teź czyfste dułfe/ tzných a doštoyných obyczaiow *OpecŻyw* 5.

»mocniejszy i dostojniejszy« (1): Słońce. Miedzy planetami ieft iako pan. Bo w fwiátloſci y wmczy: nad inne ieft mocniejszy y doſthoynneyfzy. *FalZioł* V 51.

»ſwięty i (a) dostojny« [szyk 3 : 2] (5): A tak wty dóštoyné dnij ij fwięte mámy fie radowatz z zbawieniá náffęgo *OpecŻyw* 22, 91; O błogosławionáfz to látoroſł/ ktora wyrofcie s tey ták fwiętey á doštoyney máćice *RejPos* 61, 338; Tu pilnie bączyc mamy/ kto ten chwálebny á ſwięty y doštoyny ftan y Sákráment Maźieńftwá ſwiętego poſtánowił? *WerKaz* 281.

»więtszy i dostojniejszy« (1): ale w tym wkażal żywot bogomyflny bytz więtfly ij dóftoynieyfly nad żywot prátzowity. *OpecŻyw* 60v.

2. *Godzien czegoś, wart, zasługujący na coś; dignus Modrz, Vulg, Cn; idoneus Cn* (76) : A oni przedsię fzli rádnić fię od oblicza rády/ iż dla imienia Iesufowego zá doftoynie byli miani lekkość wćierpieć *BudNT Act* 5/41.

dostojny czego (29): *March*¹ *Wiet Av*; Porozumiáwflly ijże za to dóftoien potępieniá wieczného [...] pokutá przywiedziony/ przyniofl żydo^m pieniądze/ za ktoré iezufa im przedál *OpecŻyw* 118, 5, 5v, 6v, 115, 179v (8); *PatKaz III* 98, 117; wczynki złych będą prózne y też bez zapłaty bo oni są doftoyni wieczney męki. *WróbŻółt B2*; W wiedz tu człowieká Bożego/ który doftoyni ieft krolestwá niebiekiego *HistRzym* 124, 18v; tem fię rozumie być pocześnieflyzym/ zacnieflyzym/ y káždego wrzędu doftoynieflzym. [*clariorem ac quovis honore digniorem*] *ModrzBaz* 51; *GrabowSet B3*. Cf *Wyrażenie*.

cum inf (23): Iá nędzny wflęgo ludu nizflly/ nie iefte^m dóftoien porufllytz tako flwiętego dziewitztwa *OpecŻyw* 5v; Pozdrowion bądź nádrolly krzyżu flwięty/ kotorys był doftoien noflitz krola niebiekiego *OpecŻyw* 158, 120, 121v, 144, 158, 183v (9); *PatKaz II* 37v [2 r.], 47v; duch flzwyąty tak yą napelnył yflz doftoyna byla poczázcz otrzymawflzy czefzcz panyenfką *PatKaz III* 96v; tak nam racz miły panie wyczyc takiego zywota: iako bychmy na on czas byli doftoyni wflępic na onę gorę *RejPs* 35; vznawflly flwięte ymię twoie fltali bychmy fie doftoyni vzywac wiecznych czałow fltobą kotory zywiefz bez konca aflz do wiekow. *RejPs* 54, 37, 160; Nie iefte doftoyna kapłańftwa pozywać [*Non es digna sacerdotio fungi PF IX* 141] *HistAl D4v*; *HistRzym* 79v; iuz nie ieftem doftoien zwác fię fynem twym [*Iam non sum dignus vocari filius tuus*] *BudNT Luc* 15/19 [*idem* 15/21], *Luc* 15/21, 20/35, *Act* 13/25.

Ze zdaniem dopełnieniowym [w tym z zapowiednikiem: tego (3); aby (16), czego (1)] (17): a naczyiey by fie lálce pokázala latorofl ij kwiat/ ten ieft doftoien/ aby iemu dziewitza Maria dána byla ku manżelftwu. *OpecŻyw* 4; Panie nie ieftem dóftoien abys wflędl w dom mój [*Domine non sum dignus, ut intres sub tectum meum Vulg Matth* 8/8] *OpecŻyw* 42v [*przekład tego samego tekstu SkarŻyw* 36, *LatHar* 103, 190, 220, 246]; To mowil ijz niebyli dóftoyni/ tego czego żądali *OpecŻyw* 51v, 5, 7v, 133v, 179v, 179v (11); *SkarŻyw* 36; *LatHar* 103, 190, 220, 246.

Zwrot: »dostojnym (u)czynić« [*szyk zmienny*] (6): *PatKaz III* 117v; a gdy będziefz raczył miloścwie przymowac prozby nafze flnadnie zawzdy mozełz wflprawiedliwic nas y doftoynymi wczynić *RejPs* 220v; *RejPos* 53v, 200v; Bo fię tam gotuię/ y dufam Pánu Bogu/ ifz mię on flam wczyni doftoynym. *SkarŻyw* 36, 36.

Wyrażenia: »dostojny chwály« [*szyk 2 : 1*] (3): A dla tego dziwné^{go} iego zywota/ dóftoien był ij ieft wielkie chwály *OpecŻyw* 47v; *PatKaz I* 8v; *RejPs* 176.

»dostojny karania« (1): *Reprehensibilis*, dostoyni karanya. *BartBydg* 131.

»dostojny łaski« [*szyk 1 : 1*] (2): To panna wczynila/ bo fie flpowiedala/ ijz takowé łaski doftoyna niebyla/ kotrá od boga wzięla *OpecŻyw* 178v; *HistRzym* 54.

»dostojny śmierci« [*szyk 6 : 1*] (7): Dlátego panie Pilácie podlug tey žaloby ij flkargi/ ieft doftoien flmierci. *OpecŻyw* 120v, 115v, 117, 118, 118v, 130; bo tak mouy flzwyąty Grzegorz tele razow

łzmyerczy prelaczy łą dołthoyny acz nycz złego łamy nyeczynyą yele zlych przykładow łwym poddanym czynycz ukazuyą *PatKaz III* 148v.

3. Słuszny, należyty; stosowny, właściwy; wystarczający; meritus Mącz; condignus, idoneus Cn (12): my dołtoyną mękę za nałłe złołci cirpimy *OpecŻyw* 144v, 113v, 128v; *BierRozm* 19; Odda oddanie, to iełt dołtoyną pomłtę. *WróbŻołt* 112; Ze ni włtydu ni Bogá/ przedłię nic niedbáli/ A dla prawdy dołtoyney/ o gárdło mi łtali. *RejWiz* 177v, *Mącz* 217d.

Fraza: »dostojno (jest)« = *przystoi, godzi się, należy, słusznie jest (4)*: Dołtoyno iełt/ aby gđzies ty iełt/ twoia matka [...] z dułłą ij s ciałem s tobą téż w niebie byla. *OpecŻyw* 180v; Dółtoyno iełt/ ijż gdy ona niebyła porułłona ale panną czyłtą zołtala/ má bytz bliłko łwégo łyna *OpecŻyw* 180v, 19v, 180.

Szereg: »godny i dostojny« (1): Izálz nam píłmo łwiéte niełwiatzy/ iż tylko iedná załlugá iełth Páná Iezu Kryłtá/ przed Bogiem Oyem godna y dołtoyna *KrowObr* 160v.

*** *Bez wystarczającego kontekstu (2)* : Eminens, excellens, dostojny, apparens *BartBydg* 48; Dignus Godny/ Dołtoyny. *Mącz* 88d.

Synonimy: **1.** chwalebny, godny, pocziwy, poczesny, szanowny, zacny; **3.** słuszny.

Cf **NIEDOSTOJNY**