

CHORY (849) ai

chory (819), **chor** (30); chor *HistAl*; chory : chor *GlabGad* (24 : 1), *RejKup* (26 : 1), *GroicPorz* (2 : 1), *UstPraw* (4 : 6), *BibRadz* (2 : 1), *BielKron* (44 : 1), *Mącz* (23 : 5), *SienLek* (161 : 1), *KuczbKat* (10 : 1), *BudBib* (2 : 1), *KarnNap* (6 : 1), *Oczko* (26 : 1), *SkarŻyw* (71 : 2), *KochFr* (1 : 1), *PudłFr* (1 : 1), *GórnRozm* (13 : 1), *ActReg* (3 : 1), *Calep* (8 : 1), *SarnStat* (8 : 1).

chor- (75), chór- (3); chor- : chór- *Oczko* (23 : 3). ◊ chór (6), chor (1); chór *Oczko*, *SarnStat*; chór : chor *Mącz* (4 : 1)

comp chorszy (2).

sg m N chory, chorszy (132), chór (28); chór (6), chor (1), ch(o)r (21); ~ (attrib) chory (124); ~ (praed) chory (8), chór (28); chory *GroicPorz*, *Mącz*, ~ *BielSat*, *BielRozm*, *SarnStat*; chór *UstPraw* (3), *ActReg*; chory : chór *SienLek* (3 : 1). ◊ G chorégo (57); -égo (17), -ego (1) *GosłCast*, -(e)go (39). ◊ D chorému (131); -ému (38), -(e)mu (93). ◊ A chorégo (61), chory (10); -égo (15), -ego (1), -(e)go (45); -égo : -ego *Oczko* (6 : 1). ◊ I chorym, chorszym (18). ◊ L chorym (6), chor(e)m (1) *GórnDworz*. ◊ V chory (8). ◊ f N chorą (20), chora (2), chor(a) (7); ~ (attrib) chorą (16); ~ (praed) chorą (9), chora (2) *KochFr*, *PudłFr*. G choréj (15); -éj (5), -(e)j (10). ◊ D chor(e)j (8). ◊ A chorą (25). ◊ I chorą (7). ◊ L chor(e)j (1). ◊ n N choré (11); -é (2), -(e) (9). ◊ G chor(e)go (5). ◊ A chor(e) (7). ◊ L chorym (1). ◊ pl N m pers chorzy (26). subst choré (10); -é (1) *GosłCast*, -e (1) *Oczko*, -(e) (8). ◊ G chorych (85). ◊ D chorym (46), chor(e)m (2); -(e)m *BibRadz*; -ym : -(o)m *FalZioł* (6 : 1). ◊ A m pers choré (63), chorych (3) *BielKron*, *StrykKron*, *SarnStat*; -é (1), -(e) (62). subst choré (32); -é (4), -(e) (28). ◊ I chor(e)mi (8), chorymi (6); -(e)mi *MiechGlab*, *BielKron*, *KarnNap*, *ArtKanc*, *LatHar*; -ymi *GliczKsiąż*, *WujNT*; -(e)mi : -ymi *SkarŻyw* (3 : 4). ◊ L chorych (7).

Być chory (54) [w tym z elipsą słowa posiłkowego (20)]; być chor (27) [w tym z elipsą słowa posiłkowego (5)]; być chorym (10) [w tym z elipsą słowa posiłkowego (1)].

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

Dotknięty chorobą, cierpiący, niezdrowy, niemocny, słaby; *aegrotus Mącz*, *Calag*, *Calep*, *Cn*; *infirmus Mącz*, *Calep*, *Cn*; *aeger*, *affectus dolore a. morbo*, *invalidus Mącz*, *Cn*; *languidus*, *morbidus Mącz*, *Calep*; *opressus doloribus Mącz*; *causarius*, *clinicus Cn* (361) : Godney ci części nie wdziąlam/ Bo w domu żonę chorą mam. *BierEz* Qv, K3v, L3, N2, Qv [2 r.], Q2; *OpecŻyw* 43, [61]v; *ForCnR* D3; opuchlinę wygania ściała chorego. *FalZioł* I 16c; a vczyń plałtr/ który przykładay [...] na thi miełcza chore. *FalZioł* I 44c, ++2b, I 1b, 3d, 4a, 7d (50); *GlabGad* D2v, D4, E7v, E8, F4v (15); *MiechGlab* 33; *RejJóz* M6v; *RejRozm* 394; Alie ty chory nieboże Wierziż zecz njkth niepomoże *RejKup* f7v, e6v, f7, i8, k4v, Mv (12); miełzkał tám Alexander [...] przetho iż iego koń Bucefal był bárzo chor/ á ták potym zdechl. *HistAl* M6v; *LibMal* 1550/156; *BielKom* D3, F6; mowić nye będzeye vmyał/ ták mu yęzyk łchorzeye/ by chore oczy na flońcu. *GliczKsiąż* K7, B7v; *GroicPorz* o4, q3v; *KrowObr* 119; *UstPraw* D3 [2 r.], D4v, G3 [4 r.]; *RejZwierz* 121; Iáko chorem oczom przykre iest słońce iż w nie pátrzyć nie mogą *BibRadz* I 356b marg; A tę náłzę wielebnią Limitacyą/ chora łtárość Krolá niebołzczyká vrodziłá. *OrzRozm* C2v; Sátyry ludzeye leśni [...] ták prętcy iż go żadna rzecz nie vgoni áż łie łtárzeie álbo chori będzeye *BielKron* 8; [*Feliks* IV] Ten vítáwił łwiętym oleiem ludzi chore mázác. *BielKron* 162; ábowiem namawiał Lełtká wnuká łwego [...] áby mu opiekę zápiłał bacząc go

być chorego *BielKron* 356; ludzi z dobytki wypędzali które się godziły/ a które chore na miejscu rościeli. *BielKron* 407, 15, 78v, 83, 93v, 156v (25); Laboro [...], Ieſtem chory/ Stáram się. *Mącz* 180d; Languidior in dies, Co dzień to chorſzy. *Mącz* 183d; Impalleſco [...] Co dálej to bárziewy blednieję/ yeſtem chorſzym. *Mącz* 274a; Stomachicus, Chori żywot álbo brzuch máyáci/ który częſto ná żywot vtiskuye. *Mącz* 420b; Male valeo, Niemogę/ chórem. *Mącz* 473d; Valetudinarius, Chory/ częſto á gęſto choruyáci/ ná tárgnionego zdrowia. *Mącz* 474c, 4a [2 r.], 114c, 128c, 151a, 231d (19); *Prot* B3; Pierſi chorych/ známioná y pomoc. *SienLek* 15v; O złych znákoch w chorym człowiecze *SienLek* 21 v; Głowie chorey nic zdrowięgo iedno zimna wodá *SienLek* 39v, 4v, 11v, 15, 16v [2 r.], 17v (56) *GórnDworz* R7v; *HistRzym* 112, 126; *RejPos* 76, 236, 327v; *BiałKat* 381v; Co im Báby przynioſá tym lud chory goiá. *BielSat* B3v [*idem BielRozm* 13], C4v; *KuczbKat* 200, 230, 275; NVż teſz ieſli maſz pczółki/ tedy ie teſz wczás podchędożyć/ chorym miodu podſtáwić *RejZwierc* 108v; *WujJud* 89, 169v, 199v *marg*, L18; *BudBib* 3.Reg 14/5; *CzechRozm* 189; *KarnNap* E4 [2 r.]; Bo iáko wnas wiele chorych członkow niedoſtátkow tái ſię/ poki ciało ieſt zdrowe y duſze/ które czáfu choroby iátrzá ſię/ á bol wzruſzáiá *ModrzBaz* 40v, 92; A ieſliby wrzody/ guzy/ fiſtuły/ rány/ álbo częſci chore potrzebowały/ ná noc ie Emplaſtrámi álbo Linimenty opátrzyć *Oczko* 28v, 18, 24; *Calag* 312a; Tedy ná ten ſię czás gotuiác/ á bárzo chorym iáko ná ſmierć będąc/ proſił żołnierzow/ áby ten dzień ná miejscu zoſtáli. *SkarŻyw* 90, A5, 86, 141, 160, 161 (18); *StryjKron* 290; *KochFr* 30; Y moié teſz choré ciało/ O ten żywot iuſz dba máło. *KochMRot* B4, C2; *ReszHoz* 117; *WerKaz* 295; *WisznTr* 29; *PudłFr* 21, 72; *BielRozm* 13, 23; *GórnRozm* H4v; *Calep* 31b, 533b, 581a, [673]b, 782b; *WujNT* 323, 2.Tim 4/20; *SkarKaz* 41b, 352a; *VotSzl* B3; Léczyć ſię/ á chorá bydź/ rzeczy to iednákié. *GoſtCaſt* 43; zle ręce gdy iedná chora. obie zdrowe być máiá. *SkarKazSej* 669b; iáko mowi Izáiaſz/ y głowá chora/ ciało wſzytko oſlábia *SkarKazSej* 689a, 668a; *KlonWor* **, **2v, 47, 59.

G qualitatis (3): á dla tego tem ludziem którzy ſá chorych oczu/ ieſth vżyteczne ziele ku pożywaniu *FalZioł* I 147b; *BielKron* 157; Nie poiáde ná woynę bom ieſt chorey głowki. *Prot* A3v.

chory na co (6): To ieſt thýło dni ile mieſzka oſobno będąc chorá ná przyrodzoná niemoc. *BibRadz* I 63d *marg*; á czáfu ſtároſci ſwey chor był ná nogi. *BibRadz* 3.Reg 15/23; *BielKron* 15; *Oczko* 17; *SkarŻyw* 202; Krol IMPan nasz na Zęby chor *ActReg* 155.

W charakterystycznych połączeniach: chory (-a, -e) *człowiek (ludzie)* (41), *dzieci* (6), *niebożę* (7); *chory* (-a, -e) *biodry, ciało* (6), *członek* (6), *głowa* (19), *macica, miejsce* (6), *noga* (3), *nyrki, oko* (27), *pęcherz (macharzyna)* (5), *piersi* (4), *płuca, serce, śledziona* (4), *ucho* (2), *wątroba* (11), *zęby i dziąsła* (4), *żołądek* (9), *żywot* (2).

Zwroty: »chorym leżeć« (1): Piotr Pek proſiel Pana Szaltsa aby mw zurzedw swe^{go} podal dww przysięznych [...] którzy aby go przypytowały (poniewaſz chorym leżał) *ZapKoſcier* 1597/78v.

»chore (ludzie) nawiedzáć« (2): á izby ſie z pilnoſciá w tych ſprávách obieráli/ które w ſobie zámykáiá poboſnoſć: vbogim y niedoſtátnim iáłmuſznę dawáiac/ chore ludzie náwiedzáiac *KuczbKat* 300; *ActReg* 132.

»(rzkomo) ſię chorym uczynić, udziałáć« = *symulowáć* [*szyk zmienny*] (2 : 1): *BierEz* Qv, R3; on kazał ſię wczynić chorá oney dziewce/ y puſcił głos yſz vmárlá *BielKron* 222.

»chorego (u)leczyć« (2): Przeto iáko Lekárze lepšzy cí íá/ ktorzy Człowieká zdrowego od choroby we zdrowiu záchowywáią: á niźli cí ktorzy chorego leczą *OrzRozm* Q4v; *RejPos* 299v.

»zdrowić chorego« (4): Pán Iezus vzdrowil człowieka chorégo łuchą rękę maiącego. *OpecŻyw* 51v [*idem*] *OpecŻywSandR* nlb 2; *RejPos* 225v; *GrabowSet* N4v.

Wyrażenia: »chor(y) na cieie a zdrow(y) na umyśle, rozumie« [*szyk* 2 : 1] (3): iefli zdrow ná vmyfle á chor ná cieie/ tedy ták ma być piáno iáko ieft. *UstPraw* C2; ále iefli ieft ná cieie chór [*si eger corpore existat JanStat* 439]/ á ná rozumie zdrów/ [...] niech będzie piáno: Chory ná cieie [*eger et tanguens corpore JanStat* 439]/ á wżákże zdrowy ná vmyśle/ y przy rozumie będący. *SarnStat* 759.

»chory z przyrodzenia« (1): Sfarliwefmy/ tefkliwé/ choré z przyrodzenia/ Nieotárgnioné ktemu/ trudné do ćwiczenia. *GosłCast* 44.

Szeregi: »chory a bolący« (1): Ty wšytki rzeczy zmiefzawšy: wpuść na bawełnie w macicę chorą á bolącą. *FalZioł* V 28v.

»chory, (a, albo, i) mdły« [*szyk* 8 : 3] (11): młodzieńtza chorégo a mdłego łátwie vdláwił ij vmorzył. *ForCnR* E2; *FalZioł* †3b, I 51d, V 17d [2 r.], 30v; *Mącz* 29a, 133b, 183d, 199c, 474b.

»chory, (albo) niemocny« (3): albo thakiefz z štrony chore^{go} albo niemocznego dzieciátka/ [...] bywa ciężkość z boleścią matcze rodzący. *FalZioł* V 17d; *Mącz* 4a; *Calep* 31b.

»chory a nędzny« (1): A co fie wam zda/ iefliby kto [...] mógł vzdrowić chorego á nędznego człowieká w łobothę? *RejPos* 225 v.

»chory albo obrażony« (1): yákožkolwyek chory álbo obrážony członek/ może być vzdrowyon/ poki fye cyáła dšyerzy *KromRozm* I O3.

»chory i ranny« (1): z żagłow okrétu šwoiego namiot vczynili/ do ktorego chorych y ránnych Chrzeščian przymuiąc/ wielkie štáránie y pilność o nich mieli *StryjKron* 290.

»chory a spuchły« (1): á potim miłofiernie vczinki czini nád onym chorym á špuchłym nędznikiem *RejPos* 226v.

»stary, (albo) chory« (5): *GroicPorz* x2; Tátárowie obaczywšy lud vciągali precz/ pofieklšy [...] dobytek rozmáity/ thakiefz ludzie štáre albo chore. *BielKron* 423; *GórnDworz* Cc; *BielSat* I4v; *BielSjem* 14.

»chory, włomny« (2): *GórnDworz* Cc; Naydziefz wiele opiłych/ ízalonych żebraków/ Choćia chorych/ włomnych *KlonWor* 50.

»chory i umierający« (1): Mákáryuř Bifkub Hierozolimłki/ wiedząc o chorey y iuř vmieráiący/ iedney niewieście: tę wiárę miał *SkarŻyw* 397.

»chory, zarażony« (1): Zalię gdy štrach ieft, Aby mieřthcza około macicze nie były chore, zarażone/ albo niedořtatek cierpiące, [...] W tym fie mądrich lekarzy radzić *FalZioł* V 31v.

»zawrot albo chora głowa« (1): Tež gdy nim vřta pomazuią potwierdza zęby j dziegna špádzá ale fie niezgodzi maiącym zawrot albo chorą głowę. *FalZioł* IV 4d.

»(tak) zdrowy a (i, jako) chory« [*szyk* 10 : 2] (12): Tež przifátpuiąc ku poznaniu zdrowey á chorey vriny/ to mařz wiedzieć. [...] iakiey ieft barwy *FalZioł* V 1v, V kt, 2; *GlabGad* H8v; *RejRozpr* D4v; *UstPraw* C2; *BielKron* 8; *RejPos* 213; *KarnNap* E; *SkarŻyw* 196; *SarnStat* 759 [2 r.].

»chory a zeszyły« (1): á podwyřřłzał ony nędznicžki/ [...] ony chore á zefřle ludzi *RejPos* 305v.

Przen: Grzeszny, nierządny, słaby, zły (15): Dzieie ApoftolŃkie/ zdádząc Ńie gołá hiŃtoriá powiádác/ [...] obaczemy záráz/ że tám WíŃyŃtkie Ńłowá/ łá lekarŃtwem duŃŃe chorey. *Leop* *B4v; O zlutuyże Ńie W. K. zacnoŃ á wlecž to chore ciáło/ ktorego łam głowá raczyŃ być *LeszczRzecz* A5v; A niczym prędzey łobie nie może ich zgoić/ Y chorego Ńumnienia łwego wŃpokoić *RejPos* C4v, C4v, 75 *marg*, 327v; *KuczbKat* 420 [2 r.]; *BudBib Ez* 34/4; Gdy teź łtan krolewŃki łłábieie y boleie/ iáko głowá chora/ władza członkow wŃzytkich ginie/ y kroleŃtwo wŃzytko wpada. *SkarKazSej* 689a, 664a; Ty głowę łtárwŃzy łmoká okrutnego/ Ktorego iádem Ńwiát był wŃzyŃtek chory/ WŃiętás ieŃt w niebo *SzarzRyt* A2.

W charakterystycznych połączeniach: chore (-a) ciało, dusza (5), sumnienie.

Szeregi: »chory i martwy« (1): A przeto tákye chore y martwe członki/ to yeŃt łli á przeźreni ná potęmpyenyne weŃpołek z dobrymi łá *KromRozm III* D5.

»chory a mdły« (1): A thu iuż ony chore á mdłe á práwŃe iáko ollepione owieczki łwoie/ raczył zgániác á przyłęczác do łiebye *RejPos* 324.

»chory i utrapiony« (1): ále poŃpolicie do drugiego Seymu/ [...] y dáley odkłádáią á RzeczpoŃpolita zoŃtáie chora/ y vtrapiona *GórnRozm* K.

a. *W funkcji rzeczownika; człowiek chorujący, pacjent; aeger, causarius Mącz, Cn; valetudinarius Mącz, Calep; clinicus, infirmus homo, valetudine incommoda a. infirma a. tenui homo Cn (487): BierEz* K3, Lv, P3; *ForCnR* D3, E2; IeŃtli teź zimny nos y wŃzy. IeŃtli brzuch gore, á chori pragnie. Ty łá wŃzytki v chorego złe znaki á łmiertelne. *FalZioł* V 13v, I 9d, 22b, 52b, 68a, 73c (40); *GlabGad* D2v, E7v, H2v, H8, H8v (9); VyŃrzawŃŃy pokore horégo [!] woblednoŃczyach jego/ poŃlał ku jemu Pawła y KozmuŃa Lékarza *RejKup* o2, f8, Iv, k7v [2 r.], 14, 15v (12); *BielKom* C8 [2 r.], D4, E8v; *RejWiz* 141v, 172v; *Leop* ZZ; O chorych wolnych od woyny. *UstPraw* D3; gdjebye przez piłánych lekarŃtw kto leczył á w thym chory vmárł/ gárdło miał dáć lekarz. *BielKron* 9v, 71, 144, 236, 253, 309 [2 r.], 309v, 462; *Mącz* 42d, 301b; Kiedy choremu wrzody łye ná koleniech wdŃiáłáią: vmrze do óŃmi dni. *SienLek* 23, 6v, 21, 22, 22v [2 r.], 24 [2 r.] (104); *GórnDworz* T6, Kk6, L1v; *RejPos* 10, 70v, 225, 227, 235, 236v, 324v *marg*; *BiałKat* 258v, 383v; Zmowiá Ńię ná chorego Doktor s Aptekárzem/ Káždy łwoy kuŃŃt vkaże áby był Lekárzem. *BielSat* B3v; wráca Ńię y zdrowie choremu/ y niemoc oná dawna zdrowemu *GrzegŃm* 50, 50; *KuczbKat* 230 [3 r.]; Bo iáko choremu máło po wymownym lekárzu/ iedno žeby do zdrowia co narychley dopomogł *RejZwierc* 84v, 44v [2 r.], 78v, 94v, 95, 98 [2 r.], 105; *BielSpr* 9; *WujJud* 179, 199v [2 r.], 224v, 264; *RejPosWstaw* 44v; *BudNT Matth* 4/24; *CzechRozm* 182, 182v, 189v, 192v; *KarnNap* E, Ev *žp*, E4, E4v; żaden biegly Lekarz ná ołoby niema baczenia/ doŃyć iemu ieŃt/ poznác niemoc ktora chorego trapi *ModrzBaz* 71, 22v, 36, 67; *SkarJedn* 239, 307, 345 [2 r.], 346; z łtąd zdrowi/ do wód tákich prze roŃkofžkę/ y dla ochędoŃtwá: á chorzy/ prze pozbyćie choroby/ vczęŃciác łye ieŃli *Oczko* 12; Tym łpoŃobem tedy chorégo/ nim do wód przyŃtapi/ moźem przepurgowác *Oczko* 37v, 12 [4 r.], 13, 13v, 15v [3 r.], 18v (23); Cudá wielkie czynił/ zwłáŃzczá nád chorymi y opętányimi. *SkarŻyw* 57; onych łłow vżywaiác: Ná chore ręce włožá á zdrowi będą *SkarŻyw* 309; Żywot Sámloná Rzymiániná/ goŃcie y chore opátroiącego/ piłany od MetháphraŃtá *SkarŻyw* 592; ták Sámlonowi práwŃe iáko wrodzone było/ miłóŃierdzie ono/ ku obcy/ y poŃtronnym/ y chorym. *SkarŻyw* 593, 30, 70, 86 [3 r.], 87, 142 (38); vkažály łię potym

ná cíele chorego/ lzkáráde šiniowizny y dęgi álbo blizny *StryjKron* 350; *CzechEp* 192, 363; *KochFr* 73; Iedni chore y potrzebne po vlicách/ y domiech zbieráią/ ktore [...] do nižey opifánych Szpitalow prowadzą. *ReszHoz* 118, 118, 120, 121, 131 [2 r.], 132; *ArtKanc* P6v; *GórnRozm* B2v, B4v, F3, K2 [4 r.], K2v [3 r.]; *ActReg* 127; Valetudinarium – Miełcze gdzie chorim pomagaią. *Calep* 1100b, 588b; *LatHar* 219, [249], 484, 646 [2 r.], 647 [4 r.] (29); *RybGęśli* B; *WujNT* 32, 132, *Ioann* 5/7, 6/2, 9/1, *Act* 19/12, s. 796; álbo inni wybráni lzláchćicy przyšiądz máią ná práwdziwą chorobę/ z onym chorym gdy ozdowieie. *SarnStat* 300, 300 [3 r.], 770, 836; *SkarKaz* 41a, b [2 r.], 81a, 161a; *GosłCast* 16, 24, 39; *SkarKazSej* 664a; *KlonWor* 70.

W połączeniach szeregowych (7): Ma thełf bidz włafna Chorągiew ludzy tych ktorzy łamy ołobamy łwmy na woynę yachać niemogą. Iako łą kapłany, wdowy, nyedorofły, Chorzy, aby ołfukanie połpolitego dobra niebelo. *ConPiotr* 32v; A po Sobboćie/ chorym/ y firotham/ y wdowam podzielili łupy *Leop 2.Mach* 8/28, *2.Mach* 8/30; *SkarŻyw* 120; *ReszHoz* 117; Byli święći krolowie co vmywáli nogi vbogim/ y łłuzyli lzkárádym chorym y trędowátym. *SkarKaz* 515b, 516b.

Przysłowia: Łácno cíelzyć chorego gdyłmy zdrowi łami *KochPieś* 39.

Bo chory choremu/ á vpádły vpádłemu/ máło pomoc moze. *RejPos* 16v.

Człowiek mądry złym s poćiwym káraniem iełt iáko Doktor chorym z łagodnym lekárłtwem. *RejZwierc* B [*idem*] 78.

BielŻyw nlb 3; Iż nie trzebá lekárzá zdrowemu iedno choremu. *RejPos* 326; *BiałKat* 336; *ModrzBaz* 58; *WujNT* 36 *marg* [ogółem 5 r.].

Iáko choremu pozłoćíte łoże/ Tákze teź złemu łzczęćcie nie pomoze. *RejZwierc* 229v.

bywa to chorému/ Gdy mu zdrowie przypomniłz popráwia łie iemu. *GosłCast* 47.

Zwroty: »cieszyć chorego« [szyk zmienny'] (4): *RejKup* g3v; *WujJud* 199v; Zoná iego Iezábel/ wnet przyłzła do niego/ A iáko iełt obyczáy/ ciełzyłá chorego. *HistHel* Dv; *KochPieś* 39.

»chorego nawiedzać (a. nawiedzić)« (2): Mamy tełz o tákowych Dyakoniech w Apołtołłkich dzieiach [...] ktorzy vbogie opátrowáli/ nieumiejętne vtzyly/ chore náwiedzáli *KrowObr* 123v; *LatHar* +++.

»chorego opatrować (a. patrzeć)« [szyk zmienny] (4): *RejKup* h6v; *SkarŻyw* 593; niedołtáteczne podpomagać/ chore opátrować/ pielgrzymy pod dách podeymowác/ niemocne náwiedzác *ReszList* 158; Wolę fnaść leżeć łámá/ niź pátrząc chorego. *GosłCast* 23.

»podpomagać (a, podpomoc) chorego, pomagać choremu« [szyk zmienny] (2 : 1): Bo tam łą y zyola ktemu Czo pomagaią choremu. *RejKup* k8v; *RejPos* 236v; *RejZwierc* 140v.

»chorego (po)maz(ow)ać, pomazanie« [szyk zmienny] (7 : 1): *SienLek* 142; *KuczbKat* 230 [2 r.]; *WujJud* 161; y wiele chorych oliwą mázali [*ungebant oleo multos aegros*]/ á vzdrawiáli. *BudNT Mar* 6/14 [13]; *LatHar* 648; *WujNT Mar* 6 *arg*, 13.

»chorego (u-, z-)leczyć; chory zleczony« = *aegrotum sanare* *Modrz* [szyk zmienny] (18; 1): *RejPos* 205v; pátrzay gdy Doktor chorego leczy/ tho iuź obiemá dobrodzieyłtwo pożyteczne/ y Doktorowi bo pieniądze bierze/ y choremu bo zdrowie bierze. *RejZwierc* 94v; *CzechRozm* 189, 204; *ModrzBaz* 68; kości męczeńnikow/ niemocy oddaláią: chore leczą: ślepym wzrok dáią *SkarŻyw* 393, 86 *marg*,

202 marg, 309, 552, 575 marg (9); *CzechEp* 21; *GórnRozm* B2v; *LatHar* 648 marg; *WujNT Matth* 14 arg, *Luc* 6 arg.

»chorego uzdrawiać (a. uzdrowić), uzdrawianie; chory uzdrowiony (a. uzdrawiany)« = *infirmum curare Vulg* [szyk zmienny] (20 : 2; 3): *RejPs* 214v; *KromRozm III* D3v, H7; *Leop Mar* 1 arg, 6/5; *BielKron* 158; *RejPos* 5, 114v, 224v, 318; *CzechRozm* 189; bo iáko to dáleko lepšy lekarz/ który ták chowa człowieká/ żeby nie záchorzał/ nišli ten który lekárftwy vzdrawia chorego. *GórnRozm* C2; Chorzy dotkniem Christufá vzdrowieni. *WujNT Mar* 3 arg; y iáko lekárftwá w áptece zgotowáne chorego nie vzdrowią/ iefli ich nie vżywie *WujNT* 773, *Matth* 4 arg, *przedm* 34, *Matth* 15 arg, s. 132, *Mar* 6 arg (13).

Wyrażenia: »chory kordyjaczny« = *chory na serce* (1): To íercze vfułzone/ potym na proch ítarte/ á czo złohty zaważy z miodem pitym ítarim: day choremu kordijacznemu/ odchodzi kordijaka *FalZioł* V 82v.

»chorych olej« = *ostatnie namaszczenie* (1): rozbieráli thež drugie ártykuły/ [...] o ípowiedzy o pokućie y chorych oleiu co zową poslednie pomázanie *BielKron* 236.

Zestawienie: »dom chorych« (1): Tho miásto ma ízpytale známieniće nádáne/ ósobne domy chorych/ ósobne šírot/ ósobne mázáńcom/ osobne tredowátym *BielKron* 288.

Szeregi: »chory i mdły« (1): A což mu to zá kroleństwo íprawił wedle człowieczeństwa iego? Otho [...] chorych y mdłych vzdrawiánie/ y ine rzeczy. *RejPos* 318.

»chory, (i) niemocny« [szyk 2 : 1] (3): *FalZioł* I 128a; proszą Aufchlwiá Bogá chorych y niemocnych/ áby íe przyczyniał do ínnych Bogow *StryjKron* 161; *Calep* 31b.

»chory, (a, albo) ranny« [szyk 3 : 1] (4): *BielKron* 313v, 315; *BielSpr* 12v; Támže cílz Káíztelani, máią byđz *magiftri sanitatis*, y o chorych álbo rannych pieczę mieć *SarnStat* 232.

»chory i słaby« (1): Dla togoć miedzy wámi wiele chorych y ílábych/ y wiele ich záńnęło. *WujNT* 1.*Cor* 11/30.

»chory, stary« (2): tham zaiachawíły íię bendą opatrzeny. Chorzy ítarzy, wedlug ítaturu wbidgošczy uchwalonego. *ConPiotr* 32; *UstPraw* D2v.

»ubogi i (ani) chory« – *pauper ac debilis Vulg* [szyk 2 : 1] (3): *Leop Luc* 14/21; A zátym kápłani ich przedawáią ofiáry y zle íe obracáią/ [...] á nic ítego vbogim áni chorym nie vdzieláią *BudBib Bar* 6/27; *WujNT* 186.

»chory i ułomny« (1): práwie wšzytkę kráinę do Chryítufá przywodząc/ przez cudá y wielkie dobrodziejftwá/ nád choremi y włomnemi. *SkarŻyw* 385.

»umarły, (albo, i) chory« [szyk 4 : 1] (5): ále mu dał Ian s. płałczš íwoy áby gi kładł na vmárte álbo chore/ od ktorego płałczšá przyczyny/ bráli zdrowie y żywot. *BielKron* 149, 158; *RejPos* 5, 114v; *SkarŻyw* 363.

»chory i umierający« (1): Był ktemu Ian S. nád chorymi y vmierájącymi miłóšierny wielce *SkarŻyw* 99.

»zdrowy, (a, i) chory« [szyk 8 : 1] (9): Wino írzednie [...] íeft nalepšze zdrowym y chorym *FalZioł* I 156b; *BielŻyw nlb* 3; *SienLek* 10; *RejPos* 326; *ModrzBaz* 58; *ArtKanc* R19; *LatHar* 647; *WujNT Matth* 9/12; *SkarKaz* 81a.

Przen: Grzeszny, ciemny, nieświadomy (5) : Vzdrowćie chore w obyztáiach/ y dayćie nam być cnotliwymi. KrowObr 163; iż nie przyłzedł [Pan] dla tych kthorzy lekárzá nie potrzebuią/ iedno do chorych/ to ieft/ do tych ktorzy leżą w tey ciężkiew chorobie profoty á niewiádomości swoiey RejPos 183, 225, 236v.

Szereg: »chory a upadły« (1): A iż wiefz iż woła ná wŷytki takie chore á vpádłe w grzechu swoim/ áby do niego łzli wŷyłcy RejPos 309v.

Synonimy: blady, bolący, bolejący, cierpiący, mdły, niedołężny, niemocny, niezdrowy, obrażony, osłabiący, osłabiony, ranny, słaby, ułomny, upadły, zarażony; a. zest.: chorownia, »dom chorujących«, »izba chorujących«, »komora chorujących«, »kownata chorujących«, »chorowny gmach«, infirmaryja, szpital.

Cf CHOROSŁODZENNY, CHORUJĄCY, CHORZEJĄCY

DM