

A α

άβάκχευτος, -ον *no iniciado en el culto de Baco*.
άγκιστρῶδης, -ες *ganchudo*.
Άδρίας, -ου, ὁ *Adriático*, mar del este de Italia.
Αίσχύλος, -ου, ὁ *Esquilo*, poeta trágico.
άκατάσκευος -ον *desorganizado; sin recursos, simple*.
Άλέξανδρος, -ου, ὁ *Alejandro*, el Magno, rey de Macedonia.
Άλκείδης, -ου, ὁ *Alcides*, primer nombre que recibió Heracles.
Άλκιβιάδης, -ου, ὁ *Alcibíades*, político y general ateniense.
Άλκμήνη, -ης, ἡ *Alcmena*, madre de Heracles.
ἄλλοτε δ' ἄλλως *unas veces de una manera y otras de otra*.
Άλφειός, -οῦ, ὁ *Alfeo*, río de Élide.
Άμαζών, -όνος, ἡ *Amazona*.
άμβλυγώνιος, -ον *obtusángulo*.
ἄμικτος, -ον *no mezclado*; subst. τὸ ἄ. *aislamiento*.
Άμφιπρῶν, -ωνος, ὁ *Anfitrión*, padre de Heracles y esposo de Alcmena.
Άμφίων, -ονος *Anfión*, constructor de la muralla de Tebas.
Άναξίμανδρος, -ου, ὁ *Anaximandro* filósofo milesio.
Άναξίμενης, -ους, ὁ *Anaxímenes*, filósofo milesio.
άνάρτυτος, -ον *incómoda*.
άνεπίπλεκτος, -ον *inaccesible*; subst. τὸ ἄ. *inaccesibilidad, falta de lazos*.
άντίλεξις, -εως, ἡ *diálogo, discusión*.
άπευθυσμένος, -η, ον *recto*.
άποδίδωμι *explicar*.
άπόθλιμμα, -ματος, τό *jugo*.
άποτάδην *adv. demasiado largo, prolijamente*.
άποτίθημι *guardar*.
άποψαλίζω *cutar con tijeras*.
άραΐωσις, -εως, ἡ *rarefacción*.
Άργανθώνιος, -ου, ὁ *Argantonio*, rey de Tarteso.
άργυροειδής, -ές *adj. como la plata*.
Άρίσταρχος, -ου, ὁ *Aristarco*.
Άρμονία, -ας, ἡ *Harmonía*, esposa de Pélope.
άρπαγή, -ῆς, ἡ *rapto*.
Άρταβροί, -ων, οἱ *ártabros*, pueblo que habitaba la actual provincia de La Coruña.
Άρτεμίσιον, -ου, τό *Artemision*, 1. Monte de Eubea. 2. Templo consagrado a Άρtemis.
άρχή, -ῆς, ἡ *forma de gobierno, principio*.
Άσκληπιός, -οῦ, ὁ *Asclepio*, dios de la medicina.
άστελέχης, -ες *sin tronco*.
Άστυάγης, -ους, ὁ *Astiages*, rey de los medos.
Αὔγείας, -ου, ὁ *Augías*, rey de Élide.
Αὐτόλυκος, -ου, ὁ *Autólico*, hijo de Hermes. Adiestró a Heracles en la lucha.
άφειδῶς *adv. a discreción, sin cuidado*, *adv. de modo formado sobre el adj. άφειδής, -ές sin cuidado, despreocupado*.
ἄχρις οὐ *hasta que*.

B β

βαναυσικός, -ή, -όν *manual, artesano*.
βύρσα, -ης, ἡ *piel de toro*.

Γ γ

γνώμη, -ης, ἡ *pensamiento*.

Δ δ

δακτύλιος, -ου, ὁ *ano*.
δάπεδον, -ου, τό *llanura*.
Δηκόων, -όνωντος, ὁ *Deicoonte*, hijo de Heracles y Mégara.
Δημόκριτος, -ου, ὁ *Demócrito*, filósofo de Abdera, atomista.
Διομήδης, -ους, ὁ *Diomedes*, hijo de Ares y rey de los Bistones.
δολιχαύχην -νος *adj. de alargado cuello*.
δούρειος, -α, -ον *adj. de madera*.
δυνάμια, -ας, ἡ *capacidad, facultad, poder*.

Ε ε

2 εἶκω *perf. εἶοικα (con dativo) parecer, ser parecido a*.
Εἰλείθια, -ας, ἡ *Ilítia*, divinidad que presidía los partos.
έκθλιβω *apretar, atrofiar (ver θλιβω); exprimir*.
έκτοπιστικός, ἡ, ὄν *νόmada*.
έκτός *adv. ulterior, de más allá*.
έμβροχίζω *atrapar, apresar con lazo*.
έντός *adv. ceterior, de más acá*.
έπαμφοτερίζω *participar de dos modos de vida*.
Έπειός, -οῦ, ὁ *Epeo*, constructor del caballo de Troya.
έπιδημητικός, ἡ, ὄν *sedentario*.
έπίρρητος, -ον *despreciable*.
έπιτρέπω *permitir*.
έπταμηνιαίος, -α, -ον *de siete meses*.
Έρυμάνθιος, -α, -ον *erimantio, del Erimanto*, monte de Arcadia.
Έρύμανθος, -ου, ὁ *Erimanto*, monte de Arcadia.
εὐαπόλυτος, -ον *fácil de arrancar*.
Εὐριπίδης, -ου, ὁ *Eurípides*, poeta trágico.
Εὐρυσθεύς, -έως, ὁ *Euristeo*, rey de Tirinte. Para él realizó Heracles sus trabajos.
Εὐρυτος, -ου, ὁ *Éurito*, padre de Yole. Adiestró a Heracles en el manejo del arco.
Εὐρώπη, -ης, ἡ *Europa*.
εὐρωπία *enmohecer*.

Η η

ήδυνω *aliñar, aderezar*.
ήκω *llegar, venir*; con sujeto de cosa: *atañer, concernir, venir bien*.
Ήλις, -ιδος, ἡ *Élide*, región al noroeste del Peloponeso.
Ήσιόδος, -ου, ὁ *Hesíodo*, poeta épico.

Θ θ

Θηβαίος, -α, -ον *Tebano*.
Θηρίμαχος, -ου, ὁ *Terímaco*, hijo de Heracles y Mégara.
Θρᾶξ, -ακός *de Tracia, tracio*.
θυία, -ας, ἡ *mortero*.
θύμβρα, -ας, ἡ *tomillo*.

Ι ι

Ίάσων, -ονος, ὁ *Jasón*, esposo de Medea.
Ίβηρία, -ας, ἡ *Iberia*, país de los íberos, donominación griega de Hispania.
ιδιότροφος, -ον *de alimentos propios*.
ιέρων άκρωτηρίον, -ου, τό *Cabo Sagrado*, actual Cabo San Vicente. No es el cabo más occidental de Europa, como creían los antiguos; en realidad lo es el Cabo Roca, al oeste de Lisboa.

Ίθάκη, -ης, ή *Ítaca*, patria de Odiseo.
Ίόλαος, -ου, ó *Yolao*, sobrino y compañero de Heracles.
Ίππαρχος, -ου, ó *Hiparco*, hijo de Pisítrato.
Ίππολύτη, -ης, ή *Hipólita*, reina de las Amazonas.
Ίσόπλευρος, -ον *de lados iguales, equilátero*.
Ίσπανία, -ας, ή *Hispania*.
Ίταλία, -ας, ή *Italia*.
Ίφικλής, -οῦς, ó *Ificles*, hermano de Heracles.

Κ κ

Καδμείος, -α, -ον *cadmeo, de Cadmo*.
Κάλχας, -ντος, ó *Calcante*, adivino de la expedición contra Troya.
καρποφάγος, -ον *frugívoro*.
Καρχηδόنيος, -α, -ον *cartaginés*.
Κάστωρ, -ος, ó *Cástor*, uno de los Dioscuros, hermano de Pólux y Helena.
καταβαίνω *llegar a, enzarzarse en (acusativo)*.
Κελτική, -ῆς, ή *Céltica, Galia*.
Κερυνίτις, -δος *de Cerinia*, ciudad y monte de Arcadia.
κιβδηλεύω *engañar*.
Κιθαιρών, -ῶνος, ó *Citerón*, monte de Beocia.
Κιθαιρώνειος, -α, -ον *citeronio, del Citerón*, monte de Beocia.
κιθαρωδία, -ας, ή *canción con acompañamiento de cítara*.
Κινάδων, -ωνος, ó *Cinadón* lacedemonio que intentó una conspiración.
Κλυταιμνήστρα, -ας, ή *Clitemnestra*, esposa de Agamenón.
Κρεοντιάδης, -ου, ó *Creontíades*, hijo de Heracles y Mégara.
Κρέων, -οντος, ó *Creonte*, rey de Tebas, padre de Mégara.
Κροίσος, -ου, ó *Creso*, rey de Lidia.
Κύζικος, -ου, ή *Cícico* ciudad de Misia en Asia Menor.
κυλινδροειδής, -ές *cilíndrico*.
κυρέω + predicativo *encontrarse, ser, estar*.

Λ λ

Λάδων, -ωνος, ó *Ladón*, río de Arcadia.
Λαομέδων, -οντος, ó *Laomedonte*, rey primitivo de Troya.
Λερναίος, -α, -ον *lerneo, de Lerna*, ciudad del Peloponeso.
Λέρνη, -ης, ή *Lerna*, lago de la Argólida (también una ciudad y un río).
Λεύκιππος, -ου, ó *Leucipo*, filósofo atomista.
Λιβύη, -ης, ή *Libia, África*.
Λίνος, -ου, ó *Lino*, hermano de Orfeo.
Λυδός, -ῆς, -όν *de Lidia*, región de Asia Menor.
Λυκία, -ας, ή *Licia*, región de Asia Menor.

Μ μ

Μαντινεία, -ας, ή *Matinea*.
Μεγάρα, -ας, ή *Mégara*, esposa de Heracles.
Μέγαρα, -ων, τὰ *Mégara*, ciudad de Grecia, en el golfo Sarónico, entre Atenas y Corinto.
Μένανδρος, -ου, ó *Menandro*, máximo representante de la comedia nueva.
μεταβιόω *cambiar de forma de vida, vivir de una forma diferente*.
Μίνδαρος, -ου, ó *Míndaro* general espartano.
Μινύαι, -ῶν, οἱ *Minias*, habitantes de Minia, ciudad de Tesalia.
Μίνως, -ως, ó *Minos*, rey de Creta, hijo de Zeus y de Europa.

μοναδικός, -ή, -όν *solitario, individual*.
μονοστελέχης, -ες *de un solo tronco*.

Ν ν

Νέμεος, -α, -ον *Nemeo*, de Nemea, ciudad de la Argólida.
Νέριον, -ου, τό *Cabo Nerio*, actual Finisterre.
Νιόβη, -ης, ή *Niobe*, reina legendaria de Frigia.

Ξ ξ

ξιφήρης, -ες adj. *armado con espada, espada en mano*.

Ο ο

Όδυσσεύς, -έως, ó *Odiseo (Ulises)*, rey de Ítaca, protagonista de la Odisea.
όζωτός, -ή, -όν *frondoso*.
οίκείος, -α, -ον *apropiado, conveniente*.
οικέω *habitar, ocupar, med. estar habitado*.
Οϊκλής, -έους, ó *Ecles*, compañero de Heracles en la expedición contra Troya.
Οινόη, -ης, ή *Énoe*, ciudad de Corinto.
όκταμηνιαίος, -α, -ον *de ocho meses*.
Όμηρος, -ου, ó *Homero*, el famoso poeta épico.
όξυγώνιος, -ον *acutángulo*.
όρθογώνιος, -ον *rectángulo*.
όπλομαχέω *adiestrarse o combatir con armas*.
Όρφεύς, -έως, ó *Orfeo*, hijo de Calíope, que tenía una extraordinaria habilidad musical.
οὔλον, -ου, τό *encia*.
οὔς, -ώτος, τό *oído*.
όφθαλμικός, -ή, -όν *oftálmico*.

Π π

παίδευμα, -ματος, τό *saber, conocimiento*.
Παλλάς, -άδος, ή *Palas* (epíteto de la diosa Atenea).
παμφάγος, -ον *omnívoro*.
παραδεκτέος, -α, -ον *admisible*.
παρωκεανίτις, -ιδος adj. *próximo al océano*.
Πεισίστρατος, -ου, ó *Pisítrato*, tirano ateniense.
Περδίκκας, -ου, ó *Perdiccas*, fundador de una dinastía macedonia.
περιφέρεια, -ας, ή *redondez, circunferencia*.
περίχρισις, -εως, ή *untura, unción*.
Πηνειός, -οῦ, ó *Peneo*, río de Élide.
ποιέω *ser eficaz*.
πολιτεύομαι *gobernar, practicar la política*.
πολύκλαδος, -ον *de numerosas retoños*.
πολυστελέχης, -ες *de numerosos troncos*.
πορνείον, -ου, τό *prostíbulo*.
πόρνη, -ης, ή *prostituta*.
πορνοβοσκός, -οῦ, ó *proxeneta*.
πραγματεία, -ας, ή *materia, trabajo*.
πραχθέν, -ντος, τό *hecho*, part. aor. pas. sustantivado de πράττω *hacer*.
Προμηθεύς, -έως, ó *Prometeo*, dios benefactor de los hombres.
πρόσβορος, -ον *vuelto al norte, parte septentrional*.
προσκληύζω *aplicar en lavativa*.
προσμανθάνω *aprender*.
Πυθία, -ας, ή *Pitia*, sacerdotisa de Apolo en el santuario de Delfos.

πύκνωσις, -εως, ή *condensación*.
Πυρήνη, -ης, ή *Pirene, Pirineos*.

Ρ ρ

Ρήγιον, -ου, τό *Region*, ciudad de Italia.
ρήθέν, -ντος, τό *dicho*, part. aor. pas. sustantivado de εἶρω 1 *decir*.
Ῥοδανός, -οῦ, ὁ *Ródano*, río del sur de la Galia.
Σάμιος, -α, -ον *samio*, de *Samos*, isla próxima a la costa de Asia Menor.
Σάρδεις, -εων, αἱ *Sardes*, capital de Lidia.
Σαρδόνιος, -α, -ον *sardónico*, de *Cerdeña*.
Σεμέλη, -ης, ή *Sémele*, madre de Dioniso.
Σθέnelος, -ου, ὁ *Esténelo*, compañero de Heracles.
σίδιον, -ου, τό *corteza de granada*.
Σικελία, -ας, ή *Sicilia*.
Σιμόεις, -εντος, ὁ *Simoente*, río de Troya.
σκύπινος, -η, -ον *de cuero*.
σμικρότης, -ητος, ή *pequeñez*.
Σόλων, -ωνος, ὁ *Solón*, legislador ateniense.
Σοφοκλής, -έους, ὁ *Sófocles*, poeta trágico.
σπερμοφόρος, -ον *portador de semilla*.
σποραδικός, ή, ὄν *disperso*.
στρέφω *dar vueltas, revolver*.
Στυμφαλίς -δος, *Estinfálide*, lago cercano a Estínfalo. Adj. de *Estínfalo*.
Στύμφαλος, -ου, ή *Estínfalo*, ciudad de Arcadia.
στύφω *astringir*.
συγγενικός, -όν adj. *connatural*.
συγκρατέω *mantener unido*.
συνεχῶς adv. *con frecuencia*.
συνωνύμως adv. *sinónimamente, simultáneamente*.
Συρακόσιος, -α, -ον *siracusano*, de *Siracusa*.
συστρέφω *espesar, concentrar*.

Τ τ

ταλάσιος, -ον [έpic. ταλασήϊος, -η, -ον] *relativo a la hilatura*.
Ταρτησός, -οῦ, ή *Tarteso*, ciudad de la desembocadura del Guadalquivir.
Ταρτήσσιος, -α, -ον *tartesio*, de *Tarteso*.
Τατία, -ας, ή *Tacia* esposa de Numa Pompilio, rey de Roma.
πιθήνησις, -εως ή *crianza*.

Τίρυνς, -θος, ή *Tirinte*, ciudad del Peloponeso, gobernada por Euristeo.
τοσοῦτον adv. *tan solo, solamente*.
τρίβω *tritular, machacar*.
τριπλεύρος, -ον *de tres lados*.
Τροία, -ας, ή *Troya*.
τυννοῦτος, -ον *muy pequeño, así de pequeño*.
τύπος, -ου, ὁ *contenido*.
Τυρσηνία, -ας, ή *Tirrenia* o *Etruria*, país de Italia, al norte de Roma.
Τυρρηνικός, -ή, -όν *tirreno*.
Τυφῶν, -ῶνος, ὁ *Tifón*, ser monstruoso, hijo de Gea y padre del león de Nemea.

Υ υ

ὑποτίθεμαι voz med. de ὑποτίθημι *encargar*.

Φ φ

Φαρνάβαζος, ου, ὁ *Farnabazo*, sátrapa persa.
Φειδίας, -ου, ὁ *Fidias*, famoso escultor.
Φέρεκλος, -ου, ὁ *Féreclo* (nombre propio).
φερέσβιος, -ον *vivificante, portador de vida, nutricio*.
Φοιβήιος, -α, -ον adj. *Febeo* (e. d. de *Febo*, de *Apolo*).
Φολή, -ης, ή *Fóloe*, ciudad de Élide.
Φόλος, -ου, ὁ *Folo*, centauro de Fóloe.
Φόρβας, -αντος, ὁ *Forbante*, padre de Augías.
Φυλεύς, -έως, ὁ *Fileo*, hijo de Augías.
φυλλοφόρος, -ον *productor de hojas*.
Φωκαία, -ας, ή *Foceá*, ciudad de Jonia en Asia Menor.
Φωκαιεύς, -έως, ὁ *foceo, focense*, habitante de Focea.

Χ χ

χειρώ *vencer*.
Χείρων, -νος, ὁ *Quirón*, centauro educador de varios héroes griegos.
Χίος, -ου, ή *Quíos*, isla próxima a la costa de Asia Menor.
χυλίζω *extraer el jugo*.

Ψ ψ

ψύχω *enfriar*.
Ψωφίς, -δος, ή *Psófide*, ciudad de Arcadia.