

ARCHIMANDRYTA (9) *sb m*

archimandryta (2), **archimandryt** (2), **archimedryta** (1), **archimędryta** (1), archimedryt *a.* archimedryta (1), archimędryt *a.* archimędryta (1), archimendryt *a.* archimendryta (1); archimandryt *BudNT* (2); archimedryta *BielKron*; archimandryta : archimędryta *SkarJedn* (2 : 1).

-medr- (2), -mędr- (2), -mendr- (1); -medr- *BielKron*, -mędr- *SkarJedn*, -mendr- *ConPiotr*, -medr- : -mędr- *SarnStat* (1 : 1).

Pierwsze a prawdopodobnie jasne (tak w archi-); e oraz końcowe a jasne; -māndr- (2) BudNT; -mandr- (2) SkarJedn.

sg N archimandryta (2), archimandryt (1). \diamond *G* archimedryty (1). \diamond *A* archimędrytę (1). \diamond *I* archimandryt(e)m (1). \diamond *pl N* archimendrytowie (2); *skrót:* archimędr. (1). \diamond *A* archimedryty (1).

Sł stp: *harchimendryta*, *Cn brak*, *Linde XVIII w.*

*Dostojnik Kościoła wschodniego, stojący na czele mandry (μάρτυρα), tj. klasztoru lub kilku klasztorów, opat generalny [archimandritae – opat, gardyjan, pryjor Calep; przeor – archimandrita Cn] (9) : ConPiotr 30v; Rośtow Zamek y miáftá [!] głowá Archimedryty/ to iest Arcybiłkupá/ pierwíze po Nowogrodzie *BielKron* 433; Był w Monásterze Suprásłkiem Archimandrytem nieiáki Kimbar *BudNT* b7, b7; *SarnStat* 115, 1196.*

*Połączenia z przymiotnikiem od nazwy miejscowej (3): Nie długo potym/ támże w Cárogrodzie Generał/ wżytkich Mnichow Archimándrytá Cárogrocki Ewtyches/ chytre á fźátáńskie kácerstwo [...] wymyślił *SkarJedn* 391, *Axx v*, 305.*