

12η Διδακτική Ενότητα Η ηθική αρετή

Κείμενο αναφοράς: Αριστοτέλης, *Ηθικά Νικομάχεια Β1, 1-4, 1103a14 - b2*

Ετυμολογικά και ομόρριζα στη νέα ελληνική

• οὔσης < εἰμί (ρ. ἐσ-, μι- κατάληξη· με αφομοίωση > ἐμ-μί· με απλοποίηση και αντέκταση > εἰμί): ανούσιος, απόν, απουσία, εξουσία, εξουσιαστικός, επουσιώδης, εσθλός, ετυμολογία, ετυμολογικός, έτυμον, ομοούσιος, ον, οντολογία, οντολογικός, όντως, ουσία, ουσιαστικός, ουσιώδης, (το) παρόν, παρουσία, παρουσιαστικό, περιουσία, περιουσιακός, περιούσιος, τώνοντι.

• διανοητικῆς < διὰ + νοέω-ῶ < νοῦς: άνοια, διάνοηση, διάνοια, διχόνοια, άννοια, επινόηση, κατανόηση, μετάνοια, νοερός, νόημα, νόηση, νοητικός, νοητός, ομόνοια, παρανόηση, παράνοια, πρόνοια, συνεννόηση, υπόνοια.

• ἠθικῆς < ἦθος < ἔθος: ηθικός, ηθικότητα, ηθογραφία, ηθοπλαστικός, ηθοποιός, ανήθικος, ασυνήθιστος, ευήθης, αήθης, κακοήθης, καλοήθης, εθισμός, έθιμο, εθιμοτυπικός.

• ἔχει, ἔχοντες < ἔχω (θ. σεχ-, έχ-, σχ-, σχε-, σχη-): ανάδοχος, ανακωχή, αποχή, άσχετος, διαδοχικός, δικαιούχος, διπλωματούχος, ένοχος, έξη, έξής, έξοχή, εποχή, εσοχή, ευεξία, εχεμύθεια, ηνίοχος, κατεχόμενα, κατοχή, κατοχικός, καχεκτικός, καχεξία, κληρουχία, μειονεξία, μέτοχος, οχυρός, παροχή, πάροχος, περιέκτης, περιεκτικός, περιοχή, πλεονεξία, προνομιούχος, ραβδούχος, σκηπτούχος, συνοχή, συνταξιούχος, σχεδόν, σχέση, σχετικός, σχήμα, σχολείο, υπεροχή.

• ἔμπειρίας < ἐν + πειράομαι-ῶμαι: άπειρία, άπειρος, άπόπειρα, άποπειρατικός, εμπειρία, έμπειρος, πείρα, πείραγμα, πειρακτικός, πείραμα, πειραματιστής, πειραματοζώο, πειρασμός, πειρατής, πολύπειρος.

• δέϊται < δέομαι: αδέητος, δέηση, δεητικός, δέον, δεοντικός, δεοντολογία, δεοντολογικός, δεοντολογικώς, δεόντως, ενδεής, ένδεια.

• περιγίνεται < περι + γίγνομαι (< γι-, ενεστωτικός αναδιπλασιασμός + θ. γεν-, με συγκοπή γν- + -ομαι. θ. γεν-, γον-, γεν + πρόσφυμα -ε- > γενη-): γενεά, γενέθλιος, γένεση, γενέτειρα, γένος, γηγενής, γόνος, γυνή, εγγονός, ενδογενής, ευγενής, νεογνό, πρωτογενής.

• παρεκκλίνον < παρὰ + ἐκ + κλίνω: άκλιτος, άκλιτος, ανάκλιτρο, απαρέγκλιτος, άπόκλιση, έγκλιση, επικλινής, κατάκλιση, κεκλιμένος, κλίμα, κλίμαξ, κλίνη, κλίση, κλιτός, κλιτύς, παρεκκλιση, σύγκλιση, υπόκλιση.

• δῆλον < δηλώω-ῶ: δήλωση, διαδήλωση, εκδήλωση, συνυποδήλωση, δηλωτικός, εκδηλωτικός.

• ἀρετῶν < ἀραρίσκω (= τακτοποιώ, προετοιμάζω, συνδέω): αρέσκεια, αρεστός, άρθρο, αριθμός, αριστείο, αριστοκρατία, άριστος, άρμα, αρμονία, αρμός, δυσαρέσκεια, ενάρετος, πανάρετος, φιλαρέσκεια.

- **ἐθίζεται** < ἔθος (θ. ἐθ + ἰδ + j + ω > ἐθίζω. Αρχικό θέμα σFέθ. Η αύξηση και ο αναδιπλασιασμός ει- προέκυψαν από τα εξής φθογγικά πάθη: ἐ + σFέθ > ἐέθ-> εἰθ-): εθιμικός, ἐθιμο, εθιμοτυπία, εθισμός, ἔθος, ειωθός, συνήθης.
- **φερόμενος** < φέρω (θ. φερ-, φορ, φαρ-, φωρ-, φρ-, οἰ-, ἐνεκ-, ἐνοκ-, ἐνκ-): αμφορέας, διάφορος, διένεξη, διηνεκής, μεταφορικός, σύμφορος, φαρέτρα, φερέγγυος, φερνή, φερτός, φορά, φόρος, φωριαμός.
- **ῥιπτῶν** < ριπτέω--ῶ (θ. Fρπ- > ῥιπ + τ + ἐ + ω): κατάρριψη, ριξιά, ρίζιμο, ριπαίος, ριπή, ριπίδι, ριπιδοειδής, ρίφιασπις, ρίψη.
- **πεφυκότων** < φύομαι: ἀτόφυος (< αὐτόφυος < αὐτοφυής = ἀκέραιος, ἀνόθευτος), αὐτοφυής, ἔμφυτος, εὐφυής, εὐφυία, ἰδιοφυής, κατάφυτος, μεγαλοφυής, μεγαλοφυία, σύμφυτος, τριχοφυία, φυλή, φύλο, φύση, φυσικοθεραπευτής, φυσικός, φυσικότητα, φυσιγνωμία, φυσιγνωστής, φυσιολάτρης, φυσιολογικός, φυτικός, φυτό.
- **δέξασθαι** < δέχομαι: ἀκατάδεκτος, ἀναδεξιμῶς, ἀνάδοχος, ἀπαράδεκτος, ἀποδέκτης, ἀποδεκτός, ἀποδοχή, δέκτης, δεκτός, δεξαμενή, δεξιός, διαδοχή, διάδοχος, δοκάνη, δοκάρη, δοκιμάζω, δοκιμή, δοκός, δοχείο, δωροδόκος, εὐπρόσδεκτος, ξενόδοχος, παραδεκτός, παραδοχή, συνεκδοχή, υποδοχή.
- **παραγίνεται** < παρὰ + γίνομαι (< γι-, ἐνεστωτικός ἀναδιπλασιασμός + θ. γεν-, με συγκοπή γν- + -ομαι. θ. γεν-, γον-, γεν + πρόσφυμα -ε- > γενη-): ἀγενής, γενεά, γενέθλια, γένεση, γενέτειρα, γηγενής, γονιός, γόνος, γυνή, ἐγγονός, ἐνδογενής, εὐγενής, νεογνό, πρωτογενής, πρωτόγονος.
- **κομιζόμεθα** < κομίζομαι: ἀνακομιδή, ἀποκομιδή, ἀποκόμιση, διακομιδή, διακομιστής, διαμετακομιστικός, κομιστής, κόμιστρο, μετακόμιση, προσκόμιση, συγκομιδή.
- **ἐνεργείας** < ἐν + ἔργον < ἐργάζομαι: ἀεργός, ἀνεργός, ἀνεργία, ἀνεργός, ἀπεργία, ἀπεργός, δημιούργημα, δημιουργός, διεργασία, ἐνέργεια, ἐπεξεργασία, ἐργαλείο, ἐργασία, ἐργασιοθεραπεία, ἐργασιομανής, ἐργαστήριο, ἐργάτης, ἐργατικός, ἐργατικότητα, ἐργατοπατέρας, ἐργατοϋπάλληλος, ἐργατώρα, ἔργο, ἐργοδηγός, ἐργοδότης, ἐργόχειρο, κακούργημα, κακούργος, καλλιέργεια, κωλυσίαι, μεταλλουργία, μεταξουργία, μουσουργός, ξυλουργός, ὄργανο, ὄργιο, πανούργος, πάρεργο, περιέργεια, περιέργος, προεργασία, ραδιενεργός, ραδιούργος, στιχουργός, συνεργός, υφαντουργία, χειρουργός.
- **ἀποδίδομεν** < ἀπὸ + δίδωμι (θ. δω- και δο- με ἐνεστ. ἀναδιπλασιασμό δι- και κατάληξη -μι): ἀιμοδοτής, ἀνέκδοτος, ἀνένδοτος, ἀπόδοση, ἀποδοτικός, δόσιμο, δώρο, δωσιδικία, ἐκδοτήριο, μεταδοτικός, ξέδομα, παραδοτέος, πληροφοριοδότης, προδότης, τροφοδότης, φωτοδότης.
- **ἰδεῖν** < εἶδον < ἐ - Fιδ - ον του ρ. ὄραω-ῶ (θ. Fορᾶ- > ὄρᾶ-ω > ὄρῶ· θ. ὀπ- + σο + μαι > ὄψομαι· θ. Fιδ- > ἔ - Fιδ- ον > εἶδον με ἀποβολή του F και συναίρεση. Ο παρατατικός προέκυψε ἀπὸ ἀύξηση η: ἡ- Fορᾶ- ον· με ἀποβολή του F και ἀντιμεταχώρηση των φωνηέντων > ἑώραον· με δάσυνση του ἐ ἀπὸ ἐπίδραση του ἐνεστώτα και συναίρεση > ἑώρων. Ο παρακείμενος σχηματίζεται ἀπὸ: Fε-Fόρα-κα· με δάσυνση του πρώτου F και ἀποβολή του δεύτερου > ἐ-όρα-κα· με ἔκταση > ἑώρακα. Ο δεύτερος τύπος παρακείμενου: ὀπ- μαι· με χρονική ἀύξηση και ἀφομοίωση του π σε μ > ὄμμαι): ὄραση, ὄρατός, ὄρατότητα, ἀόρατος, ἀδιόρατος, διορατικός, διορατικότητα, ἐνόραση, ἐνορατικός, ὄραμα,

οραματιστής, όψη, οπτικός, οπτική, άποψη, προοπτική, προοπτικός, απρόοπτος, πρόσοψη, προσόψιο, περίοπτος, κάτοψη, διόπτρα, διοπτροφόρος, ύποπτος, υπερόπτης, υπεροψία, υπεροπτικός, μέτωπο, μετωπικός, αντιμέτωπος, προσωπείο, πρόσωπο, προσωπίδα, προσωπικός, πρεσβυωπία, πρεσβυωπικός, μυωπία, μυωπικός, οφθαλμός, οφθαλμίατρος, οφθαλμιατρείο, εξόφθαλμος, οφθαλμαπάτη, μονόφθαλμος.

- **ἀκοῦσαι < ἀκούω:** ακοή, άκουσμα, ακουστικό, ακουστός, αυτήκοος, βαρήκοος, ευήκοος, ξακουστός, ωτακουστής.

- **ἐλάβομεν < λαμβάνω:** ακατάληπτος, αμεροληψία, αμφιλαφής, ανεπανάληπτος, αντιλαβή, αντίληψη, αντισυλληπτικό, αντισύλληψη, απολαβή, ασύλληπτος, δικολάβος, εικονολήπτης, επανάληψη, επιληψία, εργολάβος, ευυπόληπτος, ηχολήπτης, ηχοληψία, θρησκόληπτος, θρησκοληψία, καταληπτός, κατάληψη, καταληψίας, λαβή, λαβίδα, λάφυρο, λήμμα, λήψη, μεροληψία, μετάληψη, παραλαβή, παραλήπτης, περίληψη, προκατάληψη, πρόσληψη, συλλαβή, σύλληψη, υπόληψη, χειρολαβή.

- **ἐχρησάμεθα < χρήομαι-ῶμαι:** αχρησιμοποίητος, άχρηστος, δύσχρηστος, εύχρηστος, ιδιοχρησία, καταχραστής, κατάχρηση, χρεία, χρέος, χρέμα, χρηματικός, χρήση, χρησιμοθήρας, χρησιμοποίηση, χρήσιμος, χρησιμότητα, χρησμός, χρήστης, χρηστικός, χρηστός, χρηστότητα.

- **ἐνεργήσαντες < ἐνεργέω-ῶ:** ανενεργός, ενέργεια, ενεργειακός, ενεργειοκρατία, ενέργημα, ενεργητικός, ενεργητικότητα, ενεργητισμός, ενεργοποίηση, ενεργός.

- **τεχνῶν < τίκτω:** απότοκος, αρχιτέκτονας, άτεκνος, άτεχνος, έντεχνος, επιτόκιο, επίτοκος, περίτεχνος, τεκνοποίηση, τέκτονας, τεχνική, τεχνολογία, τεχνοκράτης, τοκετός, τόκος.

- **δεῖ:** δέον, δεόντως, δεοντολογία, δεοντολογικός, δέηση, δεητικός, αδέητος, ενδεής, ένδεια.

- **μαθόντας < μανθάνω (θ. μαθ-, + πρόσφυμα «ν» πριν από τον χαρακτήρα «θ», + «αν» μετά από αυτόν, + κατάληξη «ω»):** αμαθής, άμαθος, καλομαθημένος, μάθημα, μαθηματικός, μαθημένος, μάθηση, μαθησιακός, μαθητής, μαθητικός, μαθητολόγιο, μαθητούδι, οψιμαθής.

- **ποιεῖν < ποιέω-ῶ:** ποίηση, ποιητής, ποιήτρια, ποιητικός, ποιητική (τέχνη), προσποίηση, προσποιητός, μεταποίηση, μεταποιήσιμος, παραποίηση, περιποίηση, περιποιητικός, αποποίηση, εκποίηση, αντιποίηση, αχειροποίησης.

- **οἰκοδόμοι < οἶκος + δόμος:** αποικία, αποικισμός, αποικιστικός, διοίκηση, ένοικος, ιδιοκατοίκηση, κάτοικος, μετοίκηση, μέτοικος, μονοκατοικία, οίκημα, οίκηση, οικία, κατοικία, οικισμός, οικιστικός, οικογένεια, οικοδεσπότης, οικολογία, οικονομία, οικόπεδο, οικόσημο, οικόσιτος, οικοσκευή, οικότροφος, οικουμένη, παροικία, περίοικος, πολυκατοικία, συγκατοίκηση, συγκάτοικος, συνοικία.

- **κιθαρίζοντες < κιθαρίζω:** κιθάρα, κιθάρισμα, κιθαρισμός, κιθαρίστας, κιθαρωδός.

- **πράττοντες < πράττω (θ. πρᾶγ + j + ω):** απράγμων, άπρακτος, δυσπραγία, εισπράκτορας, είσπραξη, μεταπράτης, μεταπρατικός, πράγμα, πραγματικός, πραγματογνώμων, πρακτέο, πρακτικό, πράκτορας, πρακτορείο, πράξη, σύμπραξη.

• **σώφρονες** < **σῶος** + **φρῆν** (γεν. **φρενός**): εθνικόφρων, ευφροσύνη, εχέφρων, μετριοφροσύνη, μετρίοφρων, νομιμοφροσύνη, παραφροσύνη, παράφρων, σωφροσύνη, φρενίτιδα, φρενοβλαβής, φρενοκομείο, φρόνιμος.

• **ἀνδρεία** < **ἀνήρ** (γεν. **ἀνδρός**): άνανδρος, ανδραγαθία, ανδράποδο, ανδρείκελο, ανδριάντας, ανδρικός, ανδρισμός, ανδρόγυνο, ανδροκρατία, ανδροπρεπής, ανδροπρεπής, εξανδραποδισμός, εύανδρος.