
Bogusław Kreja
Wyrazy i wyrażenia. Studia i szkice z historii słownictwa, ze 

słowotwórstwa i kultury języka

Wydawnictwo Uniwersytetu Gdańskiego
Gdańsk 2002

Spis treści

Od autora / 7
I. Z HISTORII SŁOWNICTWA

1. Szesnastowieczne pozdrowienia typu  pomaga Bóg ‘witaj’ i podobne (z historii polskich form 
salutatywnych) / 11

2. Problem pierwotnej formy gramatycznej ps. *bedra i wyrazów podobnych / 21
3. Mennica – historia wyrazu / 27
4. Wyraz pacierz jako nazwa miary czasu / 30
5. Polskie urżnąc się ‘upić się’ (z historii polskich wyrazów i zwrotów) / 40
6. Z historii polskich wyrazów / 46
7. Wpływ  formy  na  znaczenie  w  wyrazach  typu  oportunista,  sensat  we  współczesnej 

polszczyźnie / 56
8. Wyrazy negliż, negliżować i ich znaczenie / 62
9. Co to jest oko cyklonu? / 65
10. Staropolskie nań czy nani? (forma biernika zaimka anaforycznego po przyimku) / 68

II. ANALIZA SŁOWOTWÓRCZA WYBRANYCH WYRAZÓW
11. Gwarowe bożymęka / 77
12. Dziedziniec jako problem słowotwórczy / 79
13. Wyraz mielizna i jego rodzina / 84
14. Międlica, cierlica / 89
15. Muzykant (i inne singulativa na -ant) / 91
16. Naleśnik – propozycja etymologiczna / 94
17. Niemra ‘Niemka’ / 96
18. Pachołek – problem jego pierwotnego znaczenia i etymologii / 99
19. Gwarowe plenić ‘wypleniać, wykorzeniać, tępić’ / 104
20. Gwarowe płytko ‘spławik’ / 108
21. Podróżnik ‘cykoria (itd.)’, czyli ‘roślina przydrożna’ / 111
22. Profesura ‘profesorzy’ / 114
23. Prząśniczka – jej rodowód słowotwórczy i problem jej nowego znaczenia (z uwagami na temat 

etymologii wyrazu przęsło) / 116
24. Przerębel / 122
25. Północnopolskie pyszka ‘gruba kasza…’ derywatem odprzymiotnikowym? / 124
26. Rodzic ‘ojciec lub matka’ / 128
27. Skąpiradło / 130
28. Służbista, jego geneza i miejsce wśród formacji na -ista / 132
29. Gwarowa sośnia ‘sosna’ i podobne nazwy drzew (jedla, olsza, jasień…) / 136


30. Gw. pręć ‘witka’ itp. / 139
31. Gw. skåla ‘kamień, odłamek skalny’ / 141
32. Starocie (czyli o formacjach na -oć i -ocie) / 143
33. Wierzchonek ‘wierzchnia część międlicy’ / 147
34. Wijatka ‘przyrząd do zwijania przędzy’ / 149
35. Wyraz wybrzeże – problem znaczenia i struktury / 150
36. Wysięgnik – strukturą aglutynacyjną? / 154
37. Problem północnopolskiej formy zajek ‘zając’ / 156

III. Z ZAGADNIEŃ KULTURY JĘZYKA (I KWESTIE ORTOGRAFICZNE)
38. Z zagadnień kultury języka w Polsce niepodległej / 163
39. Podstawowe kryteria oceny form językowych okresu powojennego / 168
40. Zmiany w powojennej polszczyźnie jako skutek czynników zewnętrznych / 177
41. Problem normy akcentowej we współczesnej polszczyźnie / 186
42. Wpływ czynników rytmicznych na formę jednostek frazeologicznych / 198
43. O tzw. depluralizacji w języku polskim / 203
44. Skąd się wzięło rożno? / 213
45. Dokumentalny czy dokumentarny? / 219
46. Problem wyboru:  trójmasztowiec czy  trzymasztowiec  (problem przymiotników z  pierwszym 
członem liczebnikowym) / 223
47. Krajowa Dyspozycja – Gazem czy Gazu? / 229
48. Dlaczego nie w Międzyzdroju, lecz w Międzyzdrojach? / 231
49. Sąde(c)czyzna i nazwy podobne w świetle ortografii / 234
50. O budowie słowotwórczej wyrazu Sąde(c)czyzna / 241
51. O Rumi i Chyloni uwagi ortograficzne / 244
52. O jednolitą pisownię nazw miejscowych typu Boże Pole / 251

IV. PROBLEMY HIPERPOPRAWNOŚCI JĘZYKOWEJ
53. O przesadnej poprawności językowej / 261
54. Zjawisko hiperyzacji w gwarach i problemy jego interpretacji / 273
55. Rozwój grup typu SS w polskich gwarach / 283
56. Zagadnienia przeszłości językowej Kaszub i regionów sąsiednich w świetle hiperyzmów / 292
57. O kociewsko-malborskich formach typu deli, kredli / 301

Źródła / 304
Bibliografia / 307


