

DMUCHAĆ (14) *vb impf*

inf dmuchać (2). ◇ *praes 1 sg* dmucham (3); -am : -am *Mącz* (1 : 1); -am *Calep*. ◇ *2 sg* dmuchasz (1). ◇ *3 sg* dmucha (2). ◇ *3 pl* dmuchają (1). ◇ *praet 1 sg m* dmuchałem (1). ◇ *3 sg m* dmuchał (2). ◇ *3 pl subst* dmuchały (1). ◇ *imp 3 sg* dmuchaj (1).

Sł stp, Cn notuje, Linde XVI – XVIII w. s.v. dmuchnąć.

Wytwarzać ruch powietrza; studzić; wiać (o wietrze); reflare Calep; afflare, perflare Cn (14) : A potym gdy káfzê iadł/ iż gorąca dmuchał. RejFig Aa3.

dmuchać przeciw czemu (1): Reflo – Przeczim [lege: przeciw] temu dmucham, oddmuchię. Calep 904a.

dmuchać na co, na kogo (5): Miły bráćie co to działáfz/ Iż ná łyżkę táko dmuchałz. BierEz S3, S3: Miefzki káfzdy ma w ręku/ co dmucha ná ludzi RejWiz 166v; RejZwierc 147; Pódźmy w dóm/ nieday ná fię tym wiátrom złym dmucháf. GosłCast 63.

dmuchać w co (2): Dmuchałemci w przód w rurę ále nie nábita. WyprPl B2. Cf dmuchać w co czym.

dmuchać w co czym (1): áni sobie w oczy dmuchały imbierem/ ábo cynámonem z konfektow RejPos 297.

Zwrot: »pod nos, w nos dmuchać« = obrażać (2): RejZwierc 76v; Nie dáfzác teź żadnemu pod nos dmucháf sobie PaprPan P3.

W przeni (1) : Spytayze skáf Apołtół/ Duch pry gdfzie chce dmucha [Spiritus ubi vult spirat Vulg Ioann 3/8].KochZg A3v.

a. *Oddychać; halare, halitare Mącz (2) : Halo, Dycham/ dmucham Mącz 152d, 152d.*

Synonimy: studzić; a. dychać.

Formacje pochodne: odmuchać, przedmuchać; oddmuchować, odmuchować, wdmuchiwać, wydmuchować; dmuchnąć, podmuchnąć, rozdmuchnąć, wdmuchnąć, zdmuchnąć.

Cf DMUCHANIE, DMUCHANY