

ROZEBRAĆ (68) *vb pf*

Wszystkie samogłoski jasne.

inf rozebrać (22). ◇ *fut 2 sg* rozbierzesz (3). ◇ *3 sg* rozbierze (3). ◇ *1 pl* rozbierz(e)my (4), rozbierzemy (1) *RejPosRozpr.* ◇ *3 pl* rozbiorą (2) *BielKron, CiekPotr*, rozbierzą (1) *StryjKron.* ◇ *praet 2 sg f* -ś rozebrała (1). ◇ *3 sg m* rozebrął (2). *f* rozebrała (1). ◇ *1 pl m pers* -chmy rozebrali (1), [rozebralismy]. ◇ *3 pl m pers* rozebrali (13). *subst* rozebrały (2). ◇ *imp 2 sg* rozbierz (1). ◇ *3 sg* niechajże rozbierze (1). ◇ *1 pl* rozbierzmy (1). ◇ *3 pl* niech rozbiorą (1). ◇ *con 3 sg m* by rozebrął (1). ◇ *1 pl m pers* byśmy rozebrali (1). ◇ [3 pl m pers by rozebrali.] ◇ *impers praet* rozebrano (2). ◇ *con praet* by się rozebrało (1), [by rozebr(a)no]. ◇ *part praet act* rozebrąwszy (3); -awszy (2) *LatHar, WujNT*, -awszy (1) *BielSpr.*

Sł stp: rozebrać, rozbrać, *Cn s.v.* rozbierają *co*, *Linde XVI* (jeden z niżej notowanych przykładów) – XVIII w.

1. *Podzielić na części; concidere PolAnt; distribuere Mącz* [w tym: kogo (2), co (11)] (14) : [wrona] ięła orłowi rądzić/ Iákoby miał żołwiá dobyć. Wziąwłszy wzgorę lećieć znim muśifz/ A ná ten kamień go fpuśifz: Táko fkorupy rozbierzełz/ A mięfá łatwie pożywiełz. *BierEz M4; Strum I2v.*

Zwroty: »rozebrać na [ile] części« (1): wziął noż/ wziął też [martwą] zaloznicę fwoię/ á rozebrał ią y kości iey ná dwánaście części [concidit ... in duodecim frusta] *BudBib Iudic 19/29.*

»rozebrać między sobą« (1): ini piłzą iż fie nań [Romulusa] rzućili Pátricij/ y rozebráli go między fobą po fztuce/ ták iż káždy fwoię fztukę ledá gdzye zákopał [możliwa też interpretacja jakoznacz. 2.] *BielKron 100.*

»rozebrać po sztuce, na sztuczki« [szyk zmienny] (1:1): *BielKron 100*; in lacinias pecus egrotum distribui, Ná mále fztuczki rozebrác. *Mącz 181d.*

a. *Podzielić zabite zwierzę; secare ac dividere Mącz* (4) : Exdorsuare piscem, Spráwić/ Rozebrác rybę *Mącz 110c, 91b*; Y obłupi (ono) cáłopalenie [tj. zwierzę ofiarne]/ y rozbierze ie wedle członkow iego. *BudBib Lev 1/6, Lev 1/13.*

b. *Ciężko poranić, rozszarpać ciało* (1) : [Dioklecjan] rzekł: áby Witufa y Modeftá y Krefcencyá ná kátowniey rościągniono/ y bito/ y żelázem tárgano. Co gdy fłudzy czynili/ wízytki członki ich rozebráli (marg) Rozśiekány żelázmi. (–) *SkarŻyw 553.*

c. *Rozłożyć na części składowe* (1) :

Zwrot: »rozebrać na sztuki« (1): Dział Turcy nie wożá ná kołách [...]/ ále ie nofzá ná Wielbłądziech rozebráwłszy ie ná fztuki/ przyiácháwłszy ná mieyfce fłożą one fztuki fpołu *BielSpr 55.*

d. *Zdemontować budowlę* (3) : iefli fie zálię plagá táka álbo ráná vkazála [na murze]/ tedy wízytek dom rozbiorą á wyniofá ná mieyfce nieczyfte. *BielKron 37; GostGosp 26.*

Przen: W antropomorfizowanym opisie gry w szachy (1) : Strách go [rycerza, tj. gońca] zyął/ áno vciec nie máfz kędy. Bábá [tj. królowa] do niego rozebrála fciány *KochSz Bv.*

2. *Zabrać wszystko częściami; diripere Vulg, PolAnt; dividere Vulg; differre, distrahere Cn* [w tym: kogo (pl) (4), co (pl) (8), co (5)] (19) : [A co się tycze tych włók pustych gruntu miejskiego [...], aby te włóki rozebrano, żeby pusto nie leżały *LustrPodl 71.*]

Zwrot: »rozebrać między się« [szyk zmienny] (3): chorym/ y firotham/ y wdowam podzielili łupy: á othátek lámi między fie rozebráli. *Leop 2.Mach 8/28, 2.Par 20/25*; poimánych z obozem/ y z wielkimi łupámi/ Hetman/ Pánowie y Rycerstwo Litewskie między fię rozebráli/ przednieyších Więźniow do Krolá [...] odeślawízy. *StryjKron 772*.

Przen (1) : IZ was [rycerstwo] wízyftek świát práwie rozumie ták mężne/ [...] Ná tymcí fie nie mylą/ iednoż ty pokoie/ Widzę was rozebrały ná rzemiołá swoie. *PaprPan Cc4*.

a. Wziąć i zanieść w różne miejsca (4) :

rozebrać komu [„sobie”] z czego (1): BŁaznowi máłá rybkę/ ná tálerzu dáli/ A lámi sobie wíętfze/ z miśy rozebráli. *RejFig Dd8v*.

rozebrać w co (1): zárzeżá go [byka]/ á krwie nierozléwáią ná ziemię/ ktorą wypuściwízy w wśzátek/ czerpiáią kaufzykiem álbo czárká/ [...] á ośtátek rozbierzá w gárnuřzki/ y kropiá káždy w Domu swoim bydło *StryjKron 161*.

Przen (2) :

Zwroty: »rozebrać między sie« (1): gdzieby fie wízyfcy ludzie ná świcie ná to zmwili/ rozebrać po iedney między fie/ choroby duřzne wízythki [...] *GórnDworz C6v*.

»na się rozebrać« (1): Záráz ná pierwśzym śtárciu/ wořko ptakow legło/ Choćiay im tyle dwoie ná pomoc przybiegło. Tych łtrzały piorolotne ná się rozebrały *KmitaSpit B2v*.

b. Zabrać komuś, zwykle bezprawnie (11) : A dla zgwałconey Dyny Corki Iakobowey/ wízytki Sychymity pozábijano/ śtádá ich rozebrano *GroicPorz kk4; RejWiz 41; Leop Esth 9/15, Is 10/6; StryjKron 210*; A gdzieś fię [pieniądze] podziáły? (–) [...] Rzeźnik, piekarz, ogrodnik, śzynkarz, ptaśznik, rybitw: Aptekárze, bárwierze, inśzy rzemieślnicy, V ktorych fię potrzeby długo ná borg bráły, Rozebráli *CiekPotr 32; [WujBib Deut 3/7]*.

rozebrać kogo [= czyjś majątek] (1): y pádło łnich bárzo wiele/ nákoniec y żony im w niewolá pobráli/ y łyny/ y rozebráli ie/ á ziemię ich opánowali *Leop 1.Mach 8/10*.

rozebrać komu (1): Biednym chłopom rozbiorá konie ná podwoody *CiekPotr [31]*.

Zwrot: »między się rozebrać« (2): iużechmy Duchowne chleby [tj. majątki] wyniřczyli/ y między łye ie rozebráli *OrzRozm C4v; BudBib 2.Par 20/25*.

Szereg: »rozerwać a rozebrać« (1): Lud potym wytoczywízy fie rozerwał á rozebráł [diripuit] oboz Syriyłki *Leop 4.Reg 7/16*.

3. Zdjąć z kogoś ubiór [kogo] (3) : Pitiáłá ná plác wywiedziono y rozebrano/ iuż kát począł łztuki wypráwowác *RejZwierc 92v; WerGośc 246*.

rozebrać z czego (1): Filiśtynowie chodząc po zboiřku/ náleźli Saulá y łyny iego/ rozebráli ie z zbroy *BielKron 68*.

4. Dokładnie rozpatrzyć jakąś sprawę, rozmyślając nad nią lub omawiając ją; przeanalizować tekst; carpere, desplicere, discernere, dividere, excutere Mącz; cognoscere JanStat [w tym: co (26)] (32) : Toć łye włłytko w Lutrze náyduye/ kyedy łpráwę á náukę yego włłytkę rozbyerześz. *KromRozm I B4; CzechRozm 82, 102v, 115*; niż fię dálřze słowá I. M. X(śiędza) K(anonika) położá: [...] trzeba iuż te nákrótce rozebrać y ná nie odpowiedzieć. *CzechEp 327, 422*; [aby synod na wszytki litewskie ministry w Wilnie złożyli, a tę kwestyją na nim rozebrali. *BudDzieciokrzczeń 105*].

rozebrać kogo [= *czyjeś zdanie*] (1): In alteram partem considerationem intendamus, Wezmiemy drugiey łrony rzecz przed łię/ obaczmy á rozbierzmy drugą łtronę. *Mącz* 445a.

rozebrać z czego [= *na podstawie czego*] (1): Ktorą rzecz/ gdy/ iáko przyłtoi/ z łłowá Bożego rozbierzemy: tedy łię nam y ten Antychrift/ [...] ná oko pokaże. *CzechEp* 349.

Ze zdaniem dopełnieniowym [*w tym z zapowiednikiem: to* (3); *iż* (1), *jeśli 'czy'* (1), *zaimek pytajny* (1), *zaimek względny* (1)] (4): Co łye yáfnye okaże/ gdy rozbyerzemy/ co zacy yeft ten to kołcyoł. *KromRozm II* y2v; *GliczKsiąż* P3v; To iefli prawdá iefł co o tych imionách Bożych mowifz [...] wnetze rozbierzemy. *CzechRozm* 50v; *NiemObr* 55.

W połączeniu szeregowym (1): áby [*zwierzchni panowie*] vmieli dobrze poznác/ vważyć/ y rozebrać káždą rzecz v łiebie *GórnDworz* Gg8v.

Zwrot: »rozebrać na części, na sztuczki« = *carpere membris, discernere in membra* *Mącz* [*szyk zmienny*] (2:1): dividere sententiam, Yednego páná rádę ná części rozebrać. *Mącz* 91b, 39b, c.

»rozebrać po jednym ([*słowku*])« (1): A przeto rozbyerzemy ty cztery łłowká á znáki kołcyołá po yednemu *KromRozm III* C6; [Ale rozbierzmy to po iednemu słowku. *BudArt* X3].

»między sobą rozebrać« (1): Confyliarze *Vniuerfitatis* niech to między łobą rozbiorá/ á co będzie łprawiedliwego/ niechay concluduią. *SarnStat* 203.

»z pilnością rozebrać« (1): włzákze po części to co iefzcze ktemu należy/ s pilnością rozbyerzemy. *RejPosRozpr* c2.

»porządnie rozebrać« (2): Co gdyby łie wprzod włszyłtko z nimi mowilo y porządnie rozebráło: tożby dopiero [...] o iego [*Pana Jezusa*] też vrodzeniu/ czálie/ y mieyłcu mowić *CzechRozm* 70; *NiemObr* 31.

»rozumem rozebrać« (1): Acie mentis desplicere, Rozumem co rozebrác/ Rozważyć. *Mącz* 405d.

»rzecz rozebrać« = *carpere orationem, discernere rem* *Mącz* [*szyk zmienny*] (6): *Mącz* 39b, c; *GórnDworz* Gg8v; tedyć nam około tego mowić/ y rzecz tę rozebrác potrzebá. *CzechRozm* 125, 247; *CzechEp* 349.

»u siebie, sobie rozebrać« [*szyk zmienny*] (4:2): ktore łłowá ma koždy dobrze łobye rozebrác. *GliczKsiąż* D8, P3v; *GórnDworz* Gg8v; ktore [*wywody*] nie ledá co łá mym zdánim/ gdy łie im kto pilnie przypátrzy/ á ony łtáteczenie v łiebie vważy y rozbierze. *CzechRozm* 165v; *SiebRozmyśl* B2v, D.

»rozebrać sumnienie« = *zrobić rachunek sumienia* (1): Bo naprzod grzech poznác potrzebá/ rozebrawłzy łumnienie łwoie *LatHar* 110.

Szereg: »rozebrać i uważyc« [*szyk 3:3*] (6): Hanc excutere opinionem mihimet radicitus volui, Chciałem to mniemánie gruntownie rozebrác y vważyć. *Mącz* 339b; *CzechRozm* 165v; *NiemObr* 55; ktory [*Kościół*] z vczonymi ludźmi te mieyłcá [*w Piśmie św.*] rozebrawłzy y dobrze vważywłzy/ może konkludowác/ ktore czytánie z tych rożnych iefł prawdziwe *WujNT przedm* 5; *SiebRozmyśl* B2v, D.

W przen (3) :

Zwrot: »rozebrać w sercu« [*szyk zmienny*] (3): Y któż może té twoie poćiechy wyłłowić [...]? Tyś ie dołkonále w łwym łercu rozebráłá *SiebRozmyśl* L, B2v, D.

Synonimy: 4. *rozeznac, rozliczyć, rozmiarować, rozmyślic.*

Formacje współrdzenne cf *BRAC.*

Cf **ROZEBRANIE, ROZEBRANY**

KW, (LWił)