

ROZPUSTA (106) *sb f*

roś-, ros- (100), roz- (3).

o oraz a jasne (w tym w a 1 r. błędne znakowanie).

sg *N* rozpusta (34). ◇ *G* rozpusty (25). ◇ *D* rozpuście (2). ◇ *A* rozpustę (19). ◇ *I* rozpustą (9).
◇ *L* rozpuście (7). ◇ *V* rozpusto (2). ◇ *pl N* rozpusty (1). ◇ *G* rozpust (2). ◇ *D* rozpustóm (1). ◇ *A*
rozpusty (3). ◇ *I* rozpustami (1).

Sł stp brak, Cn notuje, Linde XVI (jeden z niżej notowanych przykładów) i XVIII w.

1. *Niepodporządkowywanie się normom moralnym i obyczajowym, niepowściągliwość, samowola, zuchwałość; nieumiarkowane korzystanie z przyjemności, życie w zbytku; niezdiscyplinowanie, rozpasanie; występki, grzech; przepych, rozrzutność; licentia Mącz, Modrz, Cn; luxuria Mącz, Vulg; dissolutio, immodestia, insolentia, lascivia, petulantia, procacitas Mącz, Cn; abusus, cupiditas, deliciae, libido, luxus, voluptas Mącz; vitium Modrz; audacia, confidentia, desidentes a. lapsi ad mollitiem mores, effrenatio, immoderata libertas, importunitas, impunitas, insania (libidinum), intolerantia, labens (a. mollis) disciplina, protervia, protervitas Cn (103) : Ten przykład nauczyć może rodzice/ yáko wyele ná tym/ y tego nyemála potrzebá yeft/ áby dzyeci swe karáli/ wodzow im nye bárzo popuśczáli/ á czynili to według rofkázánya Boſkyego/ kthory chce áby roſpuſty nye było. *GliczKsiqz* F7; In urbe luxuries creatur, Mnoży fie á roście roſpuſtá w mieście. *Mącz* 67c; Ex arrogantia odium, ex insolentia arrogantia provenit, Z pychy nienawiść/ z roſpuſty pychá fie rodzy. *Mącz* 399a; Abusus, Złe vzywánie złe obráćanie/ roſpuſtá. *Mącz* 511b, 329c; O oftáteczna roſpuſto/ wczem drugiego nápráwiałz/ w tem łobie dżiwnie poblázałz. Bo/ á ktorým fię ty práwem bronić możelz/ ktorýmby tobie dozwolono złoty łańcuch/ ádámáľzek/ áklámit álbo złotogłow noſić? Ieſli żadnym/ á czemuſz okrom vřtáwy tego vzywałz? Czemu z waſni chceſz áby to drugiemu było odieyto/ co ty łobie ku pocżciwoſci być rozumielz? *ModrzBaz* 50v; Ale łkoro [*starożytni Rzymianie*] bogáctwá we czći/ [...] ſrebro y złoto w ſławie pocżeli mieć/ zá rázem fię prawdziwa zacnoſć w pychę/ á wolnoſć w roſpuſtę obrociłá. *ModrzBaz* 51v; Do tego pić co mu [*choremu*] nazwyczáynieyřwego/ piwoli/ winoli/ bylę to zdrowiu/ żoładkowi/ á nie vpiciu/ áni roſpuſćie ſłużyło. *Oczko* 24v; godzinę przed zachodem [...] wieczérzác: tám możeli być muzyká álbo myſł dobra/ niechay będzie: bo tą/ kto ſye kiedy zepřował? okróm ówych co do tańców á inřzey roſpuſty pochóp biorą. *Oczko* 28; Choćiaż ci to nabożeńſtwo Rzymłkie/ ieſt náturze ludzkiey łkázoney y miłe y wdzięczne: y kto go vmie vzyć nie ládá iáko pożyteczne. A zwłáſzczá/ że w nim człowiek nábroiwřzy fię roſpuſty tákiey y owákiey/ *quavis leui aque luſtralis aſperſione*, może być wřzytkiego wolen. Bo ták poſpolicie mowią: *Aqua benedicta deleantur noſtra delicta. CzechEpPORz* **4v; Iákie pokuty zá dawnych onych [...] czáľow [...] řrogie/ długie/ y częſte bywály [...]: ktore day Pánie Boże/ áby tych dżifieyřzych czáľow chowáne tákże były/ nie rozwioldłaby byłá nigdy ták łzeroko ſwych proporców roſpuſtá/ y więřzaby w ludźiech kárnoſć byłá *ReszList* 148; A k temu [*pijańſtwo*] náľzę náturę z włomnoſci y krewkoſci ſwey/ ku złemu łkłonną/ nieináczey iáko oley wlany ná ogień/ do więřzzych roſpuſt rozżarza y roſpála. *WerGoſć* 204; proźne ſá práwá/ gdzie nie máľz dobrych obyczáiow/ á dobre obyczáie bydź nie mogá/ gdy młodzi ludźie w roſpuſćie zroſtą. Pierwey drugi niź do lat przydźie/ od pijańſtwá od wřzetczeńſtwá da gárdło. *GórnRozm* L3; *LatHar* 23; Konfederácia Afylum wřzelkiey roſpuſty.*

Sap:14.V.12.24. *PowodPr* 42 marg, 21; Wyśmiać złe obyczáie, gdy widział że środki Infze nie szły, chciał z Athen Philemon w żárt łodki. Tymże xtałtem chciał Plautus Rzym opleć z rośpułty *CiekPotr*)?(2v; [sługa mówi do Pangracza:] Rozumiesz, że pieniądze twoje ktoreś wydał, Rosflarzył, wieczne były y nieporużzone, Iże zówżze zołtáwác ále miály: choćbyś Nabárziesy ie był niżczył y rośpułtą płował? *CiekPotr* 33, 9, 53; *CiekPotrHerb*)?(3v; Często wielki dołtátek/ mátká zbytkóm bywa/ A rośpułtá kocháné áiałeczka obléwa. Koniec zás téy śwéy woléy bárzo rad zły łłuży *GosłCast* 37, 37, 66.

rozpusta czego [= *polegająca na czym*] (1): A przetoż wy/ o ślácheckiego łtanu ludzie/ y wżytcy ktorzokolwiek Rzeczypołpolitey mieczem bronićie/ gdy się ná woynę gotuiecie/ niegotuyćie się iáko ná łup domowy/ áni iáko ná rozpustę wżytkiego cofię komu podoba broienia *ModrzBaz* 109.

rozpusta czego [= *dotycząca czego*] (1): Vpátruie tám ielzche Sálomon drugá niepobożność: ktorey my też Kátolicy łłuznie ochraniác mamy: iż kácerłtwá łą okázyá y początkiem wśzelkiey rośpułty żywotá ludzkiego y wżego złego. Bo ták mowi: *Exquifitio et adinuentio idolorum, corruptio uitae est* [*Vulg Sap* 14/12], *et omnis mali causa. PowodPr* 42.

rozpusta czyja [*w tym: pron poss (4), G pron (1), ai poss (1)*] (6): In memoriam redite quaeso, quae libido istius fuerit, Rośpámiętaycie się prośzę was ná wielką śwá wolá y rośpułtę tego. *Mącz* 215b, 315c; *RejZwierc* 111v, 113v; *KochWr* 35; My wśtáwiczny y wielki náklad ná żołnierzá czyniac/ w trwodze iednák zówżze będziemy: śwawola y rośpułtá Kozácka/ im dáley tym wiewślá moc weźmie/ á łtrzeż Pánie Boże/ by nas [...] do zguby nie przywiodłá. *VotSzl* Fv.

W połączeniach szeregowych (14): Ale iż dzyeci [...] łą chłopyátká lotrowye s początká/ nigdy też vrosć nye mogą/ to yełt/ s przyrodzenya złołcyá/ zuchwáłłtwem y rośpułtá/ nye inaczey by rdzá yáka záplówáne y zákáżone łą *GliczKsiąż* F6; Tom chcyáł tu przywiesć/ áby rodzicy obaczylí yáki yełt obyczáy/ á co zá ćwiczenye chłopyáť przy dworze/ iż nyemáłz yedno rośpułthá/ zuchwáłłtwo/ lotrołtwo *GliczKsiąż* I2; *KochZg* A4; Lascivia, Piełzczotá/ rośpułtá/ przekwecánie. *Mącz* 184d; Immigravit avaritia, ambitio, et luxuria in Rempub. Zámnożyłó się łákomłtwo/ Pychá/ vtrátá s rośpułtá w krolewłtwie. *Mącz* 221a; Immodestia, Niewłtidliwość, niemiárá/ rośpułtá. *Mącz* 228d; Insolentia, Pychá/ rośpułtá/ buyność. *Mącz* 399a, 193a, 324b, 401b; Náđ to chciáł bym/ áby ten zwirzchni pan/ miłował Pátriá/ y poddáne swoie/ á nie chował ich w niewoli [...]: áni też záłię w zbytniey swobodzie/ áby w lekká czenę do nich nie przyłzedł/ zá czym idzie swowoleńłtwo/ zániedbánie Bogá/ podepthánie práwá/ rośpułtá/ łupiełtwo/ złodziełłtwo/ zábijánie/ y często kroć vpadek wżytkiego Krolełtwá. *GórnDworz* Hh7, C6; ná co łye y Sátyr łkárzy/ zełmy łtárych á chwalebnych obyczáiów odłtápiłi/ á miáłto tego ięłiłmy łye zbytków/ rośpułty/ wśzeteczeńnołci/ łákomłtwá/ y temu równia *KochWr* 26; Táká wziętość twoi Przodkowie, oni zacni Hábdáńkowie, tobie Zołtáwili, żebyś to czego oni ciężkim Y krwáwym potem swoim, dzielnołciá, y mełłtwem Dołtáli, wyłłuzyli, y zágárlówáli, Ná zbytkách, wśzeteczeńłtwách, rośpułcie, vtrácił? *CiekPotr* 48.

W przeciwstawieniach: »cnota, karność, powściegliwość ... rozpusta« (3): *GórnDworz* H8; ná złey wierze Lutherłkiey álbo Kálwińłkiey/ [...] nie kárnołć ále rośpułtá/ nie połłuzzeńłtwo ále łwa wola rołć mułi. *ReszList* 184; *CiekPotr* 48.

W charakterystycznych połączeniach: *dziwna rozpusta(-y)*, *niepotrzebna*, *nieszczęsna*, *ostateczna*, *więtsza*, *wszel(a)ka (wszytki)* (6); *rozpusta żywota ludzkiego*; *rozpusta mnoży się, rodzi się, rołcie (rołć*

musi) (2), rozwiódła szeroko swe proporce, większą moc weźmie; dozwalać [komu] rozpusty, jąć się, nabroić się, [czym] posilić; dla rozpusty ginąć; do rozpusty (rozpust) dać drogę, pochop brać, rozpalać, rozżarzać; [kogo] karać z rozpusty, przychodzić (2); [co] rozpuście służy; ku rozpuście [komu] dać przyczynę; rozpustę z gruntu wykorzenić, lekce ważyć; rozpamiętać się na rozpustę, skarżyć się; w rozpustę obrocić (się) (2), [kogo] zawodzić; rozpustą(-ami) nasycić się, [kogo] w odmianę przywieść, [co] psować, zabawiony; [co] na rozpuście utracić; w rozpustę dni strawić, [kogo] mieć, zrość.

Zwroty: »udać się, udany na rozpustę(-y); za rozpustą iść« = *immergere se in voluptates, inhaerere voluptatibus, parere cupiditatibus* *Mącz* [szyk zmienny] (8:1;1): *Dedere sese illecebris et lenociniis cupiditatum, Vdąć się na wszelaką rozpustę y loftowanie. Mącz* 165b; *Libidini suae servire, Puścić wodze swej wolej/ vdąć się na rozpustę. Mącz* [388]d; *Dissolutos etiam dicimus qui moribus legibusque a se soluti, luxum vitae sequuntur, quos Graeci Azotos dicunt, RozpuŃny/ buyny/ fwolny/ na rozpustę á swą wolą vdány/ niefrómięliwy. Mącz* 401b, 78b, 152b, 201d, 218c, 277d; *bo owe stroje osobnieyŃe/ koszty/ máłzkári/ y ine rzeczy kthore się dla miłości/ á zabawy z białemigłowami dzieią/ niechay mowi czo ktho chce/ ále rzadko by czo lepŃzego zbudować miály/ iedno to/ że człowiek zniewieŃcieie/ á młody zwłazczá na dziwną się rozpustę wdawŃy/ wŃzytkiego siebie fkázi* *GórnDworz* Ee2v; *Nie ledá ten młodzieniec poruczón opiece! Włásnie iákobyŃ mu dáł miecz żeby się zábił. NiemáłŃ żadney roznice: człowieku młodemu Dáć pieniądze do rękú, który zá rozpustą Idzie, y nie rządzí się rozumem, żeby czym Miał fwoiey náložoney posilić rozpusty. CiekPotr* 9.

»żyć w rozpustę« (1): *Vivunt bacchanalia, Zywią we wszelakim nierządzie y rozpustę. Mącz* 500c.

Wyrażenia: »nieprzystojne rozpusty« (1): *bywa to częŃto/ że ŃczęŃliwe powodzenie/ á ŃpoŃob życia fkázonego Ńprawuie to/ że y dzieci/ y doróŃli/ y męzowie/ y Ńtarcy niemogá być do zacnych Ńpraw pożyteczni/ będąc zabáwieni nieprzyŃtoynemi roŃkoszami y rozpustami [impeditis scilicet plurimis vitiorum illecebris].* *ModrzBaz* 12.

»rozpusta(-y) swowolna(-e)« = *libido solutior* *Mącz* [szyk 1:1] (2): *Mącz* 400c; *ABowiem w ty pieŃczoty á w ty niedbáłości y w ty wŃzytki rozpusthy fwolne náŃze nicŃi nas inego nie záwodzi/ iedno náŃze thepe/ gnuŃne/ á rozpustne ciało. RejZwierc* 113v.

»wszeteczna rozpusta« (1): *A cózby poćiwy człowiek niemiał Ńobie pożytkow náwymyŃláć? kthorego Pan y rozumem/ y máiętnościá opátrzył. Ale náŃzá Ńzára pychá á náŃzá wŃzeteczna rozpustá tego drugiemu nie dopuŃci/ że naydzieŃz czálem doŃthátecznieyŃzego chłopá we wŃi niŃ lámeo páná. RejZwierc* 111v.

Szeregi: »nierząd i rozpusta« (1): *Mącz* 500c *cf* »żyć w rozpustę«.

»proźność (a. proźnowanie) a rozpusta« (2): [*rodzice nieposyłający dzieci do szkól*] áni rozumyeyá coby było pożyteczno Ńynom Ńwym/ wolá podobno ony w proźności á w rozpustcy myeć/ á niŃ częo inŃeŃo dobrego wczýć. *GliczKsiąŃ* I7v; *Mącz* 128a.

»rozkosz(-e) i rozpusta(-y)« (2): *ModrzBaz* 12; *Ze óŃm mieŃckich Ńynkow zŃzedŃy się/ zmowili się ná to/ áby mięŃopustne dni weŃpoŃek/ we wszelakiey roŃkoszy y rozpustę/ w pićiu y iadle Ńtrawili* *WerGoŃc* 229.

»swa wola, (i, a) rozpusta(-y)« = *cupiditas et iniuria Mącz* [szyk 7:5] (12): Ktore flowá wzdám yełliby kto ták brác á rozumieć chcyá/ áby nie kárác dzieći/ áni ich powfcyęgác/ yedno fwey woley á rospuŕti im dozwałác/ [...] ná tem bárzo omylic fie może. *GliczKsiąż* Gv; *RejWiz* 79v; *Deliciae aliquando in malum, Roŕpuŕtá/ fwa wola. Mącz* 182a; *Totum regnum de nostris cupiditatibus et iniuriis expostulat, Skárzi fie ná náłze roŕpuŕty y wielką fwą wolą. Mącz* 315c, 123d, 201d, 215b, 296c, 401b, 462a; Skądże/ powiáda [*Chryzostom*]/ [*obzarstwo*] przychodzi/ niŕkad inąd/ iedno z wielkiey fwey woley y roŕpuŕty *WerGość* 214; *VotSzl Fv. [Ponadto w połączeniach szeregowych 3 r.]*

»zbytek(-ki) i (a) rozpusta« = *mollitia et luxus Mącz* [szyk 5:1] (6): Fluere Mollicia, et Luxu, Dla zbytku á roŕpuŕty ginác. *Mącz* 131b; *Ut tanta est dissolutio morum Romae ut nusquam gentium, Táki zbytek y roŕpuŕtá yeŕt w Rzymie yż nigdziey pod słońcem fwiátá. Mącz* 401b; *Ad luxuriam vertere usum alicuius rei, W zbytek á w roŕpuŕtę obróćić. Mącz* 485d; *GórnRozm* L4; *KochWr* 28; gnusność twoiá, y głúpie poŕtępki Twe ten ci dział obráły, żeŕ lżej cnotę, niŕli Zbytek, y niŕ roŕpuŕtę v ŕiebie vważył *CiekPotr* 48; [Bo w szarłaciech Więcej zbytków i rozpost niŕ w siermiężnych płaciech. *DramStp* IV 470]. [*Ponadto w połączeniach szeregowych 3 r.*]

»rozpusta a zuchwalstwo« (1): Co wyęcey gdyby kto one [*dziecię*] z ropuŕty [!] á zuchwałŕtwa yákyego karał/ wnet [*rodzice*] gnyewáya fie/ dmą fie *GliczKsiąż* E4. [*Ponadto w połączeniach szeregowych 2 r.*]

Personifikacja [w tym: osoba dialogu (2)] (4): (nagł) PROLOG. Roŕpuŕtá z Nędzą. (-) [...] Ktom ia ieŕt, y ta, co w dom dopieruczko weŕłá, Kto ieŕt powiem [...]. Mnie Plautus LVXVRIA á tę INOPIA Przewał: y przydał mi iá zá corkę włáŕciwą. Teras Polacy obie nas przebierzmowali, Mnie ROSPVSTA, á corkę moię zowiá NEDZA. CiekPotr 2-3, 2 [2 r.].

a. Swawolne, nieobyczajne zabawy; ucztowanie, biesiadowanie (3) :

rozpusta czyja (1): A przetoŕz zeydzcie fię/ á vżywaymy tych ninieyŕzych dobr/ á rzeczy ftworzonych vżywaymy ochotnie zá młodoŕci. Nápełniaymy fię winem koŕztownym y máŕciámi [...]. Poczyńmy łobie wieńce z pąkowie roŕánego [...]. Niechay żaden z nas nie opuŕzcza rozpuŕthy náłzey [*expers sit nostrae strenuitatis*]/ zoŕtawuymy wŕzędy znaki weŕela *BudBib Sap* 2/9.

Przysłowie: Boc wiere owy odpuŕty Nic nieŕŕá iedno roŕpuŕty. Bo iuŕ tam grać/ tam fię vpyć Tam fię ŕwarzyć/ czaŕem fię być. Tam tancze/ tam zle miłóczy A Inac niemas zadney ŕzłóczy. Ktorey by nieuczynili Kiedy na odpuŕt chodzili. *RejKup* k4.

a. Zapusty, ostatki (1) : Carnisprivium, rospuszczenie cyala, rozpusta *BartBydg* 23.

b. Rozwiązość seksualna, nierząd; fornicatio Vulg (18) : *Exposita domus cupiditati et voluptatibus, Dóm ná roŕkoŕzy y roŕpuŕtnoŕci vdány/ álbo potemny dóm ku wŕzém roŕpuŕtóm. Mącz* 310d, 507b.

rozpusta czyja [w tym: G sb i pron (2), [pron poss]] (2): teć to fá záwołáne powfcięgliwoŕci/ o ktorych męŕzczyŕni ku fwey chłubie piŕzá/ wołáiac ná wielką roŕpuŕtę białyhgłów *GórnDworz* Aa8v; *WujNT* 2.*Petr* 2/2; [A ty máiac duffánie w pięknoŕci fwey/ czudzołóżyłás fię w imię twoie/ y wydałás fię z roŕpuŕtá twoiá káżdemu mijáiacemu/ ábyŕ iego byłá. *Leop* 1575 *Ez* 16/15 (*Linde*)].

W połączeniach szeregowych (5): GliczKsiąż G6v; A teraz wŕzytko opák/ bo niethelko miedzy dworzány práwi brátherŕka miłóŕ zgóŕłá/ y ono porządne/ á z dobremi obyczáimi życie/ ále iŕ nigdziey więcey zazdroŕci/ złoŕci/ roŕpuŕty/ wŕzetecznoŕci/ zdrády/ obłudnoŕci/ y wŕzelákiej

wymyfloney niecznoty nie naydzie/ iáko ná dworzach. *GórnDworz* H7v; iz nim bárziewy gáni Pan w ludziách obzárftwo/ pijańftwo/ nieczyftość/ y wżelką rospuftę/ tym bárziewy y więcey też nam Chrześciánki poft záleca. *WujJudConf* 189v; Szofte przykazanie Pánkie pod tytułem Cudzołoftwá/ zákázuie wżelkiej pfty/ y rospufty cielesney/ y zbytlow nád zámierzenie zakonu Bożego. *PowodPr* 70, 17.

W przeciwstawieniach: »rozpusta ... cnota, przystojeńftwo« (1): Y toć fie podobno trefić może/ iz piękna [*białogłowa*] wyftąpi s krefu/ lecz do tákowey rospufty pewnie iey piękność nie powiedzie/ y owfzem ínadź odwodzić iá/ á ku cnocie/ ku przyftoieńftwu przywodzić będzie/ á to zá tą ípołką/ á towárzyftwem/ ktore ma piękność z dobrocią. *GórnDworz* Ll7.

W charakterystycznych połączeniach: wielka rozpusta(-y), wszelka (wsze) (2); sława rozpusty; rozpusta białyhgłow; naśladować rozpusty (rozpust), patrzeć, zakazować; do rozpusty [kogo] powieść; rozpustę ganić [w kim], [czym] hamować; wołać na rozpustę [czyj]; [wydać się z rozpustą [komu]].

Zwrot: »na rozpustę, za rozpustą udać się« (1:1): Libidinibus flagrare, Ná rospuftę á kuręftwo [!] fie vdąć. *Mącz* 129b; żebym ia teraz powiedzieć Miał cokolwiek o íkárbie młokofowi temu Niepoftánowionemu? ktory zá Venufem Y rospuftą vdał fie? *CiekPotr* 58.

Wyrażenia: »rozpusta cielesna« (2): Tákże w człowieku/ nie ták dziwne ieft/ obzárftwo/ opilftwo/ rospuftá cielesna/ furia/ y iníze tákíe wády/ ktore z krewkości iákoby iemu íá wrodzone. Ale niewdzięczności íłufznie fie káždy dziwować może *PowodPr* 17, 70.

»rozpusta wszeteczna« (1): Ale co fie tknie cudzołoftwá y rospusty wżeteczney, to iego miáło być, iákoż było y iest, ofobliwe kochánie: tym fie báwić miał pod pokrywká świętobliwości *CzechEp* 420.

»rozpusta zmysłow« (1): y zá thym też tho idzie/ iz prawdziwa miłość czudności ieft wieldze dobra/ y íwięta/ á vftáwiczníe wywodzi chwálebne íkutki s thych ludzi/ kthorzy rospuftę ímyftów/ muníftukiem rozumu hámuíá *GórnDworz* Ll2v.

Szeregi: »rozpusta a bezwstyd« (1): iz o ktorey [*białejgłowie*] raz thá íłáwá rospufty/ á bezwftydu głofo wynidzie/ bądź to prawdá/ ábo nieprawdá/ iuz tá niebogá záwdy w thym rofole zoftác muíi. *GórnDworz* T8.

»cudzołoftwo i rozpusta« (1): *CzechEp* 420 cf »rozpusta wszeteczna«.

»rozpusta a (i) kurewstwo« [*szyk 1:1*] (2): Vitam in lustris agere, Nierządny żiwot wieść/ Kurewftwá y ynízych rospuft pátrzáć. *Mącz* 200c, 129b.

»Wenus i rozpusta« (2): íkłonność twoiá do złego, nie rozum Twoy, zwiodłá cię: baczenie Venus y rospuftá Záíłoniáć. *CiekPotr* 53, 58.

Przen (1) :

Wyrażenie: »rozpusta cielesna« (1): Lęký fie ofobliwie żiemio Niemiecka y Czeška/ ktoraś rospuftá cielesną pierwey záftápiwízy/ nowe tego wieku Kácerfkie potwory wylęglá/ y ná íwiát rospłodziłá. *PowodPr* 12.

2. *Niezwykłość, przepych, okazałość* [czego] (1) : Loci ipsius insolentia moveor, Rospuftá mie mieyfćá tego źle ma. *Mącz* 399a.

3. *Pobłażanie; indulgentia Mącz (2)* : Condonatio, Obdárzenie/ też Odpuszczenie. Vulgo Indulgentia, Rołpuftá. *Mącz* 94d; Indulgentia, Rołpuftá/ Przeglądanie/ też dopuszczenie/ dozwolenie. *Mącz* [169]a.

Synonimy: **1.** *bestliwość, bezeceństwo, niekarność, niemiara, niemierność, niepowściągliwość, nierząd, plugastwo, plugawość, swawola, swowoleństwo, swowolność, śmiałość, wszeteczeństwo, wszeteczność, zuchwalstwo*; **b.** *fryj, fryjerstwo, gamractwo, gamracyja, gamratliwość, kurewstwo, nieczystość, nieczystota, nierządność, porubstwo, psota, psotliwość*; **3.** *przeглядanie.*

Cf **ROZPUST, ROZPUSTNOŚĆ, [ROZPUŚCIEŁOŚĆ]**

MPi, SBu