

Bizkaia

Arrazola (Atxondo): kokóta, kalaβéra, **śáputs*
Arrieta: kokót, **idúnaśúr*
Bakio: kaškét
Bermeo: kokót, **irún*
Berriz: kókot
Bolibar: kókot
Busturia: kokót
Dima: kokóte
Elantxobe: kokét
Elorrio: kokét
Errigoiti: kájku (?) , kokót
Etxebarri: kokóta, núka
Etxebarría: kóko'
Gamiz-Fika: kókot, kokótaśúr
Getxo: kokóta, núka
Gizaburuaga: kókot, kalβeřásur
Ibarruri (Muxika): kokót, βuruko áśúř, kájku
Kortezubi: kokót, kásko
Larrabetzu: kókot
Laukiz: kokót, burúyoiko
Leioa: kokóta
Lekeitio: kokótatse, kaškár, **śáputs*
Lemoa: kokéta, kokotéa (mark.)
Lemoiz: kokót, **idúnaśúr*
Mañaria: kokóte
Mendata: kokót, kalaβéra
Mungia: **kókot*
Ondarroa: kokótáśúř
Orozko: βurwaśúř (?), **kokóte*, **idúnaśúř*, **idúřásúř*
Otxandio: káškař, kókote
Sondika: βuruko kásku, kokót
Zaratamo: kokóte
Zeanuri: kokóta, kalaβéra, **śáputs*
Zeberio: kokóte, **idúnaśúř*
Zollo (Arrankudiaga): kókote, **idúnaśúř*
Zornotza: kókot, kokótaśúř, **śáputs*

Araba

Aramaio: kókote

Gipuzkoa

Aia: kokoté, **gařondó*, **lépaondó*
Amezketá: lepóatsé, lepatsea (mark.), **gařondó*, **lepógařné*
Andoain: lépořán, lépośúř, **gařondó*
Araotz (Oñati): kokóte, lepaáśúř
Arrasate: kokóte
Arroa (Zestoa): lepářán, kokó', kokóta, **lepásúř*

Asteasu: gařondó, lepáits'kí, lepésúř, lepásuřa (mark.)
Ataun: lepayán
Azkoitia: lepářán, kokóte
Azpeitia: kokóte, lepásúř
Beasain: lepářa', kaškáatsea (mark.)
Beizama: lepářán, lépaésúř
Bergara: kokóte
Deba: kokó', **lepásúř*
Donostia: gařondó, **lepótfuló*, **lepésúř*
Eibar: kokótaśúř
Elduain: gařó:ndó, **lepásúř*
Elgoibar: kokóte
Errezil: lepayán, kokótiá (mark.)
Ezkio-Itsaso: kokóte, **lepářán*
Getaria: kokótá, lepářaná (mark.), **lepásúř*
Hernani: gařondó
Hondarribia: lepósoko, **lepatfoko*
Ikaztegieta: lepaésúř, koyóte, **kokótea* (mark.), **lepógařne* (mark.)
Lasarte-Oria: lepesúř, gařondó
Legazpi: kokoté
Leintz Gatzaga: kokóte, **lepoásúř*
Mendaro: kokó', **lepóřán*, **lepásúř*
Oiartzun: lepésúř, lepésúř, **gařondó*
Oñati: kokóte, **lepásúř*
Orexa: gařondó, lepásúř (?), **lotóki* (?)
Orio: gařondó, **lepásúř*, **lepářán*
Pasaia: gářondó
Tolosa: lepářáin, **gařondó*
Urretxu: lepářán, lepóřaná (mark.)
Zegama: kokoté, **lepóřán*

Nafarroako Foru Komunitatea

Aburregaina / Aburrea Alta: gařondó (mark.), lepakásko (mark.), lepésúřa (mark.)
Alkatz: lepatsókoa (mark.)
Aniz: lepóřáin, **lepasaki*, **lepásursul*
Arbizu: lepayán
Berute: lepátřekó, lepasúř, lepésúř
Donamaria: l'pásur
Dorrao / Torrano: lepatříki
Erratzu: súřtsuri
Etzalar: lepásúř, lepásuřa (mark.), lepóyiβéla (mark.), **lepátsaki*
Etzaleku: lepótřókoá (mark.)
Etzarrri (Larraun): lepesúř
Eugi: lépoésúře (mark.)
Ezkurra: lepáts'kí, lepésúř
Gaintza: lepásúř
Goizueta: lepářán, **lepáts'ki*
Igoa: lepayán, lepasúř, **lepatfokó*

Jaurrieta: gařando
Leitza: lepésúř, káskoésúř, káskaesuřé (mark.)
Lekaroz: suřsóló, **lepátsak'*
Luzaide / Valcarlos: lepoko sáin (?), gařkóla, **gařondo*
Mezkiritz: kokótea (mark.)
Oderitz: lepókoesúř
Suarbe: lepesúř, **lepatřéko*
Sunbilla: lepátřekóř
Urdiain: lepoasáin, lépasáiná (mark.)
Zilbeti: lepatřáki
Zugarramurdi: lepósokoá (mark.)
Lapurdi
Ahetze: búruyiβél
Arrangoitze: lepóésur
Azkaine: buruyiβéla (mark.)
Bardoze: búuyiela (mark.), buruyiela (mark.), byrgiela (mark.), býryyiela (mark.)
Beskotze: búruyiβel, kařkoyiβel, **gařkotf*
Donibane Lohizune: βurúyiβél
Hazparne: kařkóř'el, βuruyiel
Hendaia: lepoésúř
Itsasu: gařkó, lépoyiβél
Makea: βurúyiβél, **gařko*
Mugerre: lephoyiβel
Sara: lepoyiβél
Senpere: búruyiβel, **lepósoko*
Urketa: buúyiel
Uztaritze: búruyiβel, **lepóyiβél*

Nafarroa Beherea

Aldude: lépoyiél, **gařondo*
Arboti: lephóyiéla (mark.), garkhóyiela (mark.), garkhojela (mark.), lephóyiiljan (mark.)
Armendaritze: búrgiél
Arnegi: gařk'óla
Arrueta: búru:yiél
Baigorri: gahondó
Bastida: lephogihíla (mark.), buugihíla (mark.)
Behorlegi: gařkóla
Bidarrai: gařandísílo
Ezterenzubi: garkhóla, lepoyáin (?)
Gamarte: gařkóla (mark.)
Garrúze: kařkóla (mark.), gařk'óβil
Irisarri: gařko, **lepóyiβél*
Izturitze: lephóyiil, burúyiil
Jutsi: garkhol
Landibarre: búrg'ijelá, **gařkó*
Larzabale: garkhótř, řongana (mark.), lephóyiila (mark.), garkhóla (mark.)

Uharte Garazi: lepóyiil (?), **gařkol*

Zuberoa

Altzai: garkhótřy
Altzürükü: garkhótře
Barkoxe: lephoyiβel
Domintxaine: kářkoyielján (mark.)
Eskiula: garkhótřa (mark.), býryyiéla (mark.)
Larraine: garkhótře
Montori: gařkhotřa (mark.), bygiéla (mark.)
Pagola: lephoyiβel, garkhótře
Santa Grazi: garkhótře
Sohüta: garkhotřía (mark.)
Urdiñarbe: garkhótři (?), garkhótře
Ürrüstoi: garkhótře

Mapan sartzen ez diren erantzunak:

Aburregaina / Aburrea Alta (N): lepésúřa (mark.)
Aia (G): **lépaondó*
Amezketá (G): **lepógařné*
Asteasu (G): lepésúř, lepásuřa (mark.)
Donostia (G): **lepésúř*
Ikaztegieta (G): **lepógařne* (mark.)
Larzabale (N): lephóyiila (mark.), garkhóla (mark.)
Mendaro (G): **lepásúř*
Orio (G): **lepářán*
Orozko (B): **idúnaśúř*, **idúřásúř*

2124. Mapa: nuca / nuque, occiput / nape of the neck

GALDERA: 58640 ALG: 1438; ALEANR: VII, *942; ALEANR: 159

	kokot(a)
	kokote
	koket(a)
	lepoezur
	idunasur
	gark(h)ol
	garkhotx
	gar(r)ondo
	burugi(b)el
	lephogi(b)el
	lepozoko
	lepazain
	lepatzaki
	lepagañ
	saputz
	bestelakoak

- Bizkarrezurra eta burua elkartzen dituen lepoaren atzeko alde nola izendatzen den galdetu da.
 - “gar(r)ondo” superlemaren barnean erantzun hauek bildu dira: garando, garondo, garrondo.
 - “garkhotx” superlemaren barnean erantzun hauek bildu dira: garkhotze, garkhotx, garkhotxa, garkhotxia, garkhotxe, garkhotxi, garkhotxi, garkhotxi, garkhotxi.
 - “lepoezur” superlemaren barnean erantzun hauek bildu dira: lepaasur, lepaezur, lepasur, lepazur, lepezur, lepezur, lepoko ezur.
 - **Bestelakoak:** buruasur (Orozko), buruigoiko (Laukiz), buruko asur (Ibarruri), buruko kasku (Sondika), gahondo (Baigorri), garkobil (Garrütze), garrandizilo (Bidarrai), kaixku (Errigoiti), kalabera (Arrazola, Atxondo, Mendata, Zeanuri), kalberrasur (Gizaburuaga), kaskaatzea (Beasain), kaskaezur (Leitza), kaskar (Lekeitio, Otxandio), kasket (Bakio), kasko (Kortezubi), kaskoezur (Leitza), kaskogibel (Beskoitze, Hazparne), kaxkogieliar (Domintxaine), kaxku (Ibarruri), lepakasko (Abaurregaina), lepaondo (Aia), lepatxiki (Dorrao), lepatzea (Amezketeta), lepatzekor (Sunbilla), lepatzaki (Aniz), lepatzuzull (Aniz), lepoatze (Amezketeta), lepotxulo (Donostia), lotoki (Orexa), nuka (Etxebarri, Getxo), soñgaña (Larزابale), zurtzuri (Erratzu), zurzolo (Lekaroz).

Zollo: “Idunasurre” esaten du, eh.
Lemoiz: “Kokota” da ‘idunasurre’.
Hernani: “Garrondoko bat emango it!”.
Pasaia: “Kokotia” esaten da, baño emen ez.
Altzürükü: “Garkhotxia” kabaletan eztiüzü erraiten.