

**ARGONAUTA** (10) *sb m*

**argonanta** (6), **argonauta** (4); argonauta *ModrzBaz, StryjKron, KlonFlis*; argonanta : argonauta *BielKron* (6 : 1).

*Pisane dużą literą; nagłosowe a oraz o prawdopodobnie jasne; -na-* (7), *-nâ-* (2); *-na-* *ModrzBaz*; *-nâ-* *StryjKron*; *-na-* : *-nâ-* *BielKron* (6 : 1); *końcowe a prawdopodobnie jasne.*

*sg N argonauta* (1). *pl N argonautowie* (1). *A argonauty* (1). *I argonautami* (1). *(lat.) pl N argonaute* (6).

*Sł stp, Cn, Linde brak.*

*Członek wyprawy Argonautow; argonauta Modrz [Argo, navis qua Iason eum aliis heroibus navigavit in Colchum – łódź Jasonowa. Argonautae dicti sunt, qui navigarunt in Argo. Mącz 15d] (10) : s Tauryki oni Argonánte do Pontu álho do Kolchis iecháli. BielKron 54, 54, 54v [4 r.], 468; Odiecháli byli Herkulefá Argonáutowie/ gdy do Kolchu po złote runo znimi iádąc/ prac żeglárfkich [...] podeymować ípolnie niechćiał. ModrzBaz 125v; gdy mu Jafon z Argonautámi Medeą Corkę [...] wniosł StryjKron 96; Naprzod Argonauticam nauigationem podał do pámięci ludzkiej on ftárowieczny Orpheus, ktory też był ieden Argonauta [!] miedzy onym wyborem Boháterzow y mołoycow Greckich. KlonFlis A3.*

AKtt, TG