

PATRZEĆ*

- to LOOK: po/patrzyć,
to SEE: zobaczyć, widzieć,
to GLIMPSE: rzucić okiem, spojrzeć przelotnie /AT, UPON/
to GLANCE: zerknąć
to PEEP: zajrzeć, /OUT/ wyglądać, podglądać /AT/ (przez dziurkę np.)
to PEEK: zerknąć wyglądając/podglądając
to GAZE: przypatrywać się bardzo intensywnie
to STARE: wytrzeszczać oczy, gapić się, /AT/ utkwic wzrok, patrzeć wytrzeszczonymi oczyma (np. ze zdziwienia złości lub z nudów)
to GAPE: gapić się /AT/ ze zdziwieniem
to WATCH: obserwować, oglądać
to VIEW: obejrzyć, zbadać
to SCOWL: rzucać gniewne spojrzenia, patrzeć spode łba
to SQUINT: patrzeć zezem, rzucać ukośne / ukradkowe spojrzenia
to SIGHT: dostrzegać (coś, czego się szukało lub z dala)
to NOTICE: zauważyć, spostrzec
to PEER: przyglądać się bacznie /AT/ (np. z powodu kłopotów ze wzrokiem)
to GOGGLE: wytrzeszczać, wybałuszać oczy
to GLARE: spojrzeć z wściekłością, nienawiścią; przeszywać kogoś wzrokiem pełnym wściekłości /AT/
to WINK: mrugnąć
to BLINK: przymrużyć oczy
to OGLE: rzucić zalotne spojrzenie
to LEER: rzucić chytre, pożądliwe spojrzenie /AT/
to GLOAT: pożerać oczami /OVER, UPON/
to SURVEY: obserwować, dokonać przeglądu
to DISCERN: rozróżnić, dostrzec (i zrozumieć)
to PERCEIVE: postrzegać
- look** - to turn your eyes towards something, so that you can see it
see - to notice, examine, or recognize someone or something by looking
glimpse - to see someone or something for a moment without getting a complete view of them
glance - to quickly look at someone or something once
peep - to look at something quickly and secretly, especially through a hole
peek - to look quickly at something, especially something that you are not supposed to see
gaze - to look at someone or something for a long time, giving it all your attention often without realizing you are doing so
watch - to look at and pay attention to something that is happening
view - to look at something, especially because you are interested
scowl - to look at someone in an angry way
squint - to look at something with your eyes partly closed in order to see better
sight - to see something from a long distance away, or see something you have been looking for
notice - to see, hear, or feel something
stare - to look at something or someone for a long time without moving your eyes
peer - to look very carefully or hard, especially because you are having difficulty in seeing
goggle - to look at something with your eyes wide open in surprise or shock
gape - to look at something for a long time, especially with your mouth open, because you are very surprised or shocked
glare - to look angrily at someone for a long time
wink - to close and open one eye quickly, usually to communicate amusement or a secret message
blink - to shut and open your eyes quickly
ogle - to look at someone in an offensive way that shows you think they are sexually attractive:
leer - to look at someone in an unpleasant way that shows that you find them sexually attractive
gloat - to show in an unpleasant way that you are happy about your own success or about someone else's failure
survey - to look at or consider someone or something carefully, especially in order to form an opinion about them
discern - to see, notice, or understand something only after looking at it or thinking about it carefully
perceive - to understand or think of something in a particular way, to notice something that is difficult to notice