

Listas alfabéticas de voces toponomásticas vascas

(CONTINUACIÓN) (1)

An

Anakabena, caserío de Laida (*Ibarangelua*, Bizk.).— **Anardi y -berí**, caseríos de Azpeitia (Gip.).— **Anatxuri**, caserío de Oyartzun (Gip.).— **Anautz** (*Anhaux*), localidad del valle de Baigori (Benabara).

Anbeko, caserío de Gauteviz de Arteaga (Bizk.).— **Anbekoa**, barriada rural de Ubidea (Bizk.).— **Anbia**, manantial de Zestona (Gip.).— **Anbian** (?), heredad de Artigas (*Bilbao*, Bizk.).— **Anboto**, peña de Abadiano-Otxandiano (Bizk.).— **Anbulodi**, caserío de Oyartzun (Gip.).— **Anbulolatz**, monte o puerto de Aezkoa (Nab.).— **Anburen** (*Hambouren*), apellido de Sara (Lab.).— **Anbusezieta** (doc. **Anbushecieta**), apellido bizkaino (*Gatika*), del siglo XVI.

Andaotz, heredad de Huarte-Arakil (Nab.).— **Andapolea**, roblechal pendiente de Lemona (Bizk.).— **Andasolo**, término de Ali (*Gazteiz*, Alaba).— **Anderegi**, caserío de Oyartzun (Gip.).— **Andia**, apellido fundador de linaje en Antioquia (Colombia).— **Andiakoeikia** (?), solana de Itzaltsu (*Izalzu*) (Nab.).— **Andiggana**, véase *Anditxana*.— **Andikalde**, caserío de Agiré (*Galdakano*, Bizk.).— **Andikara** (vulg. **Andikaa**), caserío de Zumaya (Gip.).— **Andiketxe**, caserío de Gauteviz de Arteaga (Bizk.).— **Andikoetxea**, caserío de Elgeta (Gip.) Il Heredades y barrio de Larabetzua (Bizk.).— **Andikona**, barrio de Bériz (Bizk.) Il Calle de Otxandiano (Bizk.).— **Andikosolo**, heredad de Buya (*Bilbao*, Bizk.).— **Andirena** (*Handirena*), apellido de Sara (Lab.).— **Andisarta**, término de Barundia (Alaba).— **Anditurí**, caserío de Lazkano (Gip.).— **Anditxana** (?) (*Andiggana*), nombre con el que aparece en el C. S. M. el pueblo de Antezana (*Foronda*, Alaba).— **Andoain**, caserío de Tolosa (Gip.).— **Andoitzene**, caserío de Donostia (Gip.).— **Andola**, caserío de Oyartzun (Gip.).— **Andolain**, campo en pendiente de Zarikiegi (*Cendea de Zizur*, Nab.).— **Andolu**, pueblo del Ayuntamiento de Gaz-

(1) Véase el núm. 2 (Abril-Junio 1922) de esta REVISTA.

teiz (Alaba).— **Andora**, monte de Iratzagoria (*Gordejuela*, Biz.).— **Andoya**, apellido bizkaino (*Natxitua*) del siglo XVI —**Andoyain** (doc. **Andoian**), nombre con el que aparece en el C. S. M. el pueblo de Andoin (Alaba).— **Andozketa**, pueblo que según el C. S. M. existió en Alaba hacia el siglo XII. —**Andragorta**, monte de Gumuzio (*Galdakano*, Bizk.). —**Andraka**, barrio de Lemoniz (Bizk.). Il Caserío y heredades de Basurto (*Bilbao*, Bizk.).— **Andramarizuri**, caserío de Larino (*Aretxabaleta*, Gip.).— **Andrasturi**, caserío de Lazkano (Gip.). Il -**borda**, choza de pastores de Lazkano (Gip.).— **Andremarienborda**, caserío de Irún (Gip.).— **Andrenea**, casa de Legorreta (Gip.).— **Andrenlutoa**, lugar sombrío de Jaurieta (Nab.).— **Andrestegi**, caserío de Donostia (Gip.).— **Andrezketa**, caserío de Larraul (Gip.).— **Andrikain**, localidad de Nabaŕa.— **Anduagakoa**, caserío de Sancholopeztegi (*Oñate*, Gip.). —**Anduitza**, caserío de Oyartzun (Gip.).— **Anduña**, terreno de Itzaltsu (Nab.).— **Anduri**, caserío de Azurzamendi (*Elgeta*, Gip.).— **Andurio**, monte de la sierra de Ernio, en Erezil (*Régil*) (Gip.).— **Andurla** (?), manantial y arroyo de Santa Cruz del Valle (Burgos).— **Andusoro**, caserío de Deva (Gip.).— **Anduti**, véase *Anuti* Il Caserío de Aya (Gip.). Il Id. de Azpeitia (Gip.).— **Andutz-mendi**, monte de Deva (Gip.).

Ane, véase *Arane*.— **Anei**, pinar de Ariola (*Elgeta*, Gil.).— **Anereka**, regato de Arazuri (*Cendea de Olza*, Nab.).— **Anesteri**, heredad de Buruaga (*Zigoitia*, Alaba),

Angeliz, véase *Angelis*.— **Angelu** (*Angellu*), nombre de un pueblo que según el C. S. M. existió en Alaba hacia el siglo XII. Il Heredad y término de Ondategi (*Zigoitia*, Alaba) Il Nombre indígena de Anglet (Lab) Il O **Angelua**, casa de Zaloea (Ergoyen, *Orozko*, Bizk.); es la natal de la V. Sor María de Angelua.— **Angelua**, término de Gojain (*Legutiano*, Alaba) Il Véase *Angelu*— **Angelubide**, termino de Gojain (*Legutiano*, Alaba)— **Angellu**, véase *Angelu*.— **Angio-erota** (vulg. **Aingeru-erota**), molino de Beasain (Gip.).— **Angiozar**, regato y barrio de Elgeta (Gip.).— **Angiruereka**, regato de Aoiz (Nab.).— **Angoatxo**, caserío de Bergara (Gip.).— **Angustina** (?), término de Alegria (Alaba). En la Burunda (Nab) existió una aldea llamada *Anguztina*.— **Angua**, caserío de Bergara (Gip.).— **Anguelis** (*¿Angeliz?*), apellido bizkaino del siglo XI (Gederi Momez de *Anguelis*).

Ania, nombre de un pueblo que según el C. S. M. existió en Alaba hacia el siglo XII Il Apellido actual.— **Aniabide** (?), véase *Añabide*.— **Aniaburu** (?), véase *Añaburu*.— **Anieto**, casa de Güeñes (Biz.).— **Animasagasti**, barrio de Idiazábal (Gip.).— **Anitodo**, apellido alabés (?), del siglo XI (Véase *Beilez*) —**Anitz**, localidad de Nabaŕa— **Anitzuain**,

localidad de Nabara.— **Aniu**, nombre con el que aparece en el C. S. M. el pueblo de Añua (Alaba).

Anjelena, caserío de Mungia (Bizk.).— **Anjeltorena**, casa de Ezkirtotz (*Galar*, Nab.).

Anka-andijæn-txabolíæ, tejavana de Otxandiano (Bizk.).— **Anka-soloa**, heredad. de Ondaróoa (Bizk.).— **Ankuleri**, caserío de Larabetzua (Bizk.).— **Ankurkua**, caserío de Irimoegi (*Antzuola*, Gip.).

Anoeta, caserío de Donostia (Gip.).— **Anotz** localidad de Nabara.—**Anotzibar**, localidad de Nabara.

Anpolazaga, monte de Kortederá (*Galdakano*, Bizk.).— **Anpozarreta**, barrio de Otxandiano (Bizk.) II Caserío de Urkiola (*Abadiano*, Bizk.).— **Anpurueta**, véase *Inapurueta*.

Ansa, caserío. de Gaztelu (Gip.).— **Ansabor**, localidad de Nabara.— **Ansaga**, heredad de Ariola (*Elgeta*, Gip.).— **Ansamigerta** (?), heredad de Eribe (*Zigoitia*, Alaba).— **Ansaran**, **-berí** y **-txiki**, caseríos de Irún (Gip.).— **Ansílas**, caserío de Oyartzun (Gip.).— **Ansoain**, localidad de Nabara.— **Ansoategi**, véase *Antzuategi*.— **Ansoetxe**, caserío de Zubilaga (*Oñate*, Gip.).— **Ansola**, caserío de Elgoibar (Gip.).— **Ansolope**, término de Castillo (Alaba).— **Ansomendi**, caserío de Motriko (Gip.).— **Ansondo**, caserío de Deva (Gip.).— **Ansorena**, casa urbana de Astrain (*Cendea de Zizur*, Nab.).— **Ansoregi-azpikoa**, **-garai** y **-txiki**, caseríos de Deva (Gip.).— **Ansoski**, caserío de Oyartzun (Gip.).— **Ansotegi**, caserío de Donostia (Gip.).— **Ansouri**, apellido bizkaino (*Luyu*, Lujua) del siglo xvi.— **Ansozil**, caserío de Azpeitia (Gip.).— **Ansuane**, caserío de Bñlala (*Mungia*, Bizk.).— **Ansuene**, caserío de Donostia (Gip.).— **Ansuiza**, caserío de Motriko (Gip.).

Anteparaluzeta, barrio de Otxandiano (Bizk.).— **Antezanabidea**, término de Gereña (*Foronda*, Alaba).— **Antoju** (?), caserío de Irun (Gip.).— **Antolar**, nombre de varios caseríos de Gabiria e Itxaso (Gip.).— **Antonena**, caserío de Oñate (Gip.).— **Antsora**, barrio de Ibarangelua (Bizk.).— **Antsusieta**, caserío de Beasain (Gip.).— **Antuena**, caserío de Sancholopeztegi (*Oñate*, Gip.).— **Antuñano**, poblado del valle de Mena (Burgos).— **Antxe**, véase *Arantxe*.— **Antxeta**, heredad de Murua (*Zigoitia*, Alaba).— **Antxieta**, caserío de Azpeitia (Gip.) II Apellido guipuzkoano (*Ezkoriatza*) de principios del siglo xix.— **Antxietene**, caserío de Oñate (Gip.).— **Antxiko**, caserío de Untzilá (*Aramayona*, Alaba).— **Antxistra**, monte de Araotz (*Oñate*, Gip.).— **Antxisturbiabekoa**, **-berí** y **-goikoa**, caseríos de Erezil (*Régil*) (Gip.).— **Antxoene**, caserío de Donostia (Gip.).— **Antxoegi**, monte de Zestafe (*Zigoitia*, Alaba).— **Antxoiti**, bosque de Aralar (Nab.).— **Antxokene**, caserío

de Gernika (Bizk.).— **Antxoleta**, monte de Murelaga (Bizk.).— **Antxoriz**, localidad de Nabara.— **Antxosieta**, monte de Zerain (Gip.).— **Antxostegi**, caserío de Zerain (Gip.).— **Antxoeta** (*¿Antxueta?*), huertas de Arazuri (*Cendea de Olza*; Nab.).— **Antxotara**, término de Santurdejo (Logroño).— **Antxote**, caserío de Irún (Gip.).— **Antxubi**, arbolado y fuente de Bengoetxe (*Galdakano*, Bizk.).— **Antxuerëka**, castañar de San Marcial (*Bergara*, Gip.).— **Antxuko-borda**, albergue de pastores de Anoeta (Gip.).— **Antxumarutegi**, caserío de Zarauts (Gip.).— **Antxume**, caserío de Donostia (Gip.).— **Antxurieta** (*¿Arantxurieta?*), caserío de Elgoibar (Gip.).— **Antxusita**, heredad del caserío Altube (*Gabiria*, Gip.).— **Antxustegi**, caserío de Aretxabaleta (Gip.).— **Antxuzarëta**, monte de Zerain (Gip.).— **Antzar-pozueta**, caserío de Otxandiano (Bizk.). Il Regata de Urkiola (*Abadiano*, Bizk.).— **Antzarutegi**, caserío de Isatsondo (Gip.).— **Antzelai**, caserío de Erezil (*Régil*) Gip.).— **Antzeluz**, caserío de Erezil (*Regil*) (Gip.).— **Antzesen**, caserío de Erezil (*Régil*) (Gip.).— **Antziain**, regato de Orendain (Gip.).— **Antziarbe**, caserío de Amezqueta (Gip.).— **Antzieta**, caserío de Alkitza (Gip.).— **Antzieta-bea** y **-goya**, caseríos de Donostia (Gip.).— **Antzilpe**, robledal de San Miguel (*Bergara*, Gip.).— **Antzioa**, localidad de Nabara.— **Antzitsu**, y **-borda**, caseríos de Andoain (Gip.).— **Antzizar**, caserío y punto de peaje de Beasain (Gip.). Il Caserío de Andoain, (Gip.) Il Apellido de Sara (Lab.).— **Antzola**, caserío de Larraul (Gip.).— **Antzomendi**, caserío de Motriko. (Gip.).— **Antzora**, barrio de Ibarangelua (Bizk.).— **Antzosolo**, caserío de Ayangiz (*Ajanguz*) (Bizk.).— **Antzosolo-erëka**, arroyo de Ondaroa (Bizk.).— **Antzubar**, bosque de Berezano (*Oñate*, Gip.), en cuyo terreno parece que no daban fruto los castaños.— **Antzuategi** o **Ansoategi** (?), nombre de dos caseríos (**-erdikoa**, **-baztera**) de Udayaga (*Elgeta*, Gip.).— **Antzuela-erëka**, regato de Oñate (Gip.).— **Antzuela'k** nombre de cuatro caseríos (**-goitigaraihoa**, **-goitiazpikoa**, **-etxebari**, **-beiti**) de Naria (*Oñate*, Gip.).— **Antzuena**, caserío de Oñate (Gip.).— **Antzulazelai**, monte de Arteta (*Galdakano*, Bizk.).— **Antzuola** (*Anzuola*), villa de Gipuzkoa Il Río, afluente del Deba, que nace en el término de aquella villa.— **Antzuora**, término de Barundia (Alaba).— **Antzuzabaleta**, caserío de Oyartzun (Gip.).

Anuntzibai, apellido bizkaino del siglo XVI (*Arch. parr. Santiago*, Bilbao).— **Anuti** o **Anduti**, caserío de Orendain (Gip.).— **Anuzkita**, nombre con el que aparece en el C. S. M. el pueblo de Anuzita (*Anúcita*) (Alaba).

Anzi y **-barena**, caseríos de Azpeitia (Gip.).— **Anzubieta**, regato de Aya (Gip.).— **Anzura**, monte calvo de Buja (*Bilbao*, (Bizk.).

A ñ

Añabarta, caserío de Aozaraza (*Aretxabaleta*, Gip.)— **Añabena**, término de Ezkarai (*Ezcaray*) (Logroño)— **Añabide** (*¿Aniabide?*), término de Matauko (hacia Orenin) (Alaba)— **Añaburu**, término de Matauko (Alaba)— **Añakegi**, caserío de Oyartzun (Gip.)— **Añarganea**, caserío de Tolosa (Gip.)— **Añare-berí**, caserío de Oyartzun (Gip.)— **Añatarbe**, bosque de Sara (Lab.).

Añesenea (*¿Agnes—?*), caserío de Irún (Gip.)— **Añezkar**, localidad de Nabara.

Añibari, molino en un barranco muy solitario de Ibara (*Aramayona*, Alaba).

Añoa, apellido alabés (*Barundia*) Il Encinal de Albiztur (Gip.)— **Añoia**, jaro de Zañartu (*Oñate*, Gip.)— **Añorbe**, caserío de Zarauts (Gip) Il Localidad de Nabara.— **Añorga-aundi, -txiki y etxeberí**, caseríos de Donostia (Gip.)— **Añoia**, caserío de Erezil (*Régil*) (Gip.).

A o

Aoiz, localidad de Nabara.

Aola, remanso de Zumaya (Gip.).

Aozaraza, barriada o anteiglesia de Aretxabaleta (Gip.).

A p

Apaziartza, caserío de Lezo (Gip.)— **Apaiz-ituri**, manantial que brota en el monte Aitzgoria (*Ernio*, Gip.)— **Apaiztegi**, caserío de Alkitza (Gip.)— **Apalena**, apellido bizkaino del siglo XVI.— **Apalua**, apellido bizkaino del siglo XVI.— **Apaoiatza** (*Apaoiata*), apellido alabés (*Barundia*)— **Apasolo**, heredad de Murelaga (Bizk.)— **Apatamonasterio**, anteiglesia de Bizkaya.— **Apategi**, y **-mijoa**, caseríos de Motriko (Gip.)— **Apazabal**, caserío de Gaintza (Gip.)— **Apaztegi**, caserío de Ezkioga (Gip.). antigua residencia de sacerdotes.

Apeitxe, casa de Amezketa (Gip.)— **Apekontra** (?), heredad de Olano (*Zigoitia*, Alaba).— **Apelániz** (*Apellániz*), apellido alabés (*Barundia*)— **Aperzibite** (?), barrio de Güeñes (Bizk.)— **Aperetxin**, véase *Peretxin* (1).— **Aperetxuain**, véase *Peretxin* (1).— **Aperibai**, caserío junto a la con-

(1) *Peretxin*, o *Beretxin*, o *Aperetxin*, o *Beretxuain*, o *Aperetxuain*, heredad de Ali (*Gazteiz*, Alaba).

fluencia de los ríos Ibaizabal y Nervión, en Galdakano (Bizk.).— **Apezaloña**, campo de Jaurieta (Nab.).— **Apezararena**, casa urbana de As-train (*Cendea de Zizur*, Nab.). Il Id. de Zarikiegi, en la misma Cendea.— **Apezituri** (vulg. **Apisituri**), fuente de Arazuri (*Cendea de Olza*, Nab.).

Aphezarena, casa de Sara (Lab.).— **Apheztegia**, casa de Sara (Lab.).

Apieta, caserío de Olaeta (Alaba).— **Apinganiz**, véase *Apiñaniz*.

—**Apiñaniz** (*Apinganiz*), nombre con el que aparece en el C. S. M. el pueblo de Apellaniz (*Apellániz*) (Alaba).— **Apisituri**, véase *Apezituri*.— **Apistabe**, término de Barundia (Alaba).— **Apitalau** (?), terreno laborable de Bidaureta (*Etxauri*, Nab.).— **Apiton** (?), barranco arbolado de Zigoitia (Alaba).

Apladoya, fincas reunidas de Itzaltsu (*Izalzu*) (Nab.).

Apodaka, pueblo de Zigoitia (Alaba).— **Apodaka-Ibara** o **Arategieta**, término de Foronda (Alaba).— **Apoita**, barrio de Malabia (Bizk.).— **Aportategi**, caserío de Motriko (Gip.).— **Aporteburu**, monte de San Roque (*Elgeta*, Gip.).

Apraiz, barrio de Ibarangelua (Bizk.). Il Caserío de Elgoibar (Gip.).— **Apreniztegi**, apellido. de Sara (Lab.).— **Apreskorta**, molino de Busturia (Bizk.).

A r

Arabe, caserío de Erezil (*Regil*) (Gip.).— **Arabe-erota**, molino de Erezil (*Regil*) (Gip.).— **Arabio**, barrio de Elorio (Bizk.).— **Arabuko**, apellido bizkaino (*Erandio*), del siglo xvi.— **Araeta**, caserío de Alkitza (Gin.). Il **Y-aundi**, caseríos de Donostia (Gip.).— **Aragor**, **-bea** y **-bekoa**, caseríos de Gaztelu (Gip.).— **Aragoya**, caserío de Motriko (Gip.). **Aragusia**, (Martín de *Aragusia*), apellido que aparece en el Cart. de Brujas (año 1448).— **Arahico**, véase *Araiko*.— **Araico**, véase *Araiko*.— **Araiko** (*Araico*), aldea del condado de Treviño (Burgos) Il (*Arahico*), nombre con el que aparece en el C. S. M. el pueblo de Araya (Alaba).— **Araikoa**, barriada rural de Ubidea (Bizk.).— **Arain**, caserío de Oyartzun (Gip.).— **Araingibel**, caserío de Oyartzun (Gip.).— **Arainti**, apellido?— **Araitz**, localidad de Nabaña.— **Araka**, heredad de Mendarozketa (*Zigoitia*, Alaba) Il Monte de Gamaña-Miñano (*Gazteiz*, Alaba).— **Arakabea**, término de Retana (*Gazteiz*, Alaba).— **Arakama**, caserío de Zerain (Gip.).— **Arakinbelara**, término de Jaurieta (Nab.).— **Arakistain**, caserío de Deba (Gip.).— **Araldegi-etxeberri**, caserío de Alkitza (Gip.).— **Araldetxikia**, herbal de Albiztur (Gip.).— **Aramamendi**, caserío de Motriko (Gip.).— **Aramanea**, caserío de Andoain (Gip.).— **Aramangelu**; isleta que forma el río Za-

doña cerca de Yuré (*Foronda*, Alaba).— **Aramaxuena** (*Aramayoena*), caserío de Naña (*Oñate*, Gip.).— **Aramendi**; (*Haramendy*), apellido de Sara (Lab.).— **Aramingon**, nombre con el que aparece en el C. S. M. el pueblo de Armiñon (Alaba).— **Aramotz**, monte de Lemona (Bizk.).— **Aran** (*Haran*), apellido de St.-Jean-le-Vieux Il Id. de Sara (Lab.).— **Arana**, término de Bañundia (Alaba) Il Apellido alabés (*Bañundia*) Il Id. de Santa Gadea (Burgos) Il Id. de Casalarreina (Logroño) Il Barrio de Bermeo (Bizk.). Il Término de Mendoza (Alaba) Il Id. de Margarita (*Ariñez*, Alaba). Il Casa de labranza de Abadiano (Bizk.). Il Caserío de Tolosa (Gip.). Il Término y heredad de Gamaña (*Gazteiz*, Alaba Il Término de Ondategi (*Zigoitia*, Alaba) Il Véase *Darane* Il Término de Etxabari (*Kuartango*, Alaba) Il Heredad de Akosta (*Zigoitia*, Alaba) Il Barrio de Luno (Bizk.).— **Aranabiate**, heredad de Mendarozketa (*Zigoitia*, Alaba).— **Aranaga**, caserío de Motriko (Gip.).— **Aranalde**, caserío de Donostia (Gip.).— **Aranaz**, localidad de Nabara.— **Aranaztegi** y **-borda**, caseríos de Andoain (Gip.).— **Aranbaltza**, monte de Andolu (Alaba) Il Id. de Iratzagoña (*Gordejuela*, Biz.). Il Caserío de Laukiniz (Bizk.) —**Aranbarene**, caserío de Arana (*Luno*, Bizk.).— **Aranbe**, heredad de Gopegi (*Zigoitia*, Alaba).— **Aranbea**, término de Yure (*Foronda*, Alaba). Il Id. de Miñano Mayor (*Gazteiz*, Alaba).— **Aranbegia**, hoyada de Jaurieta (Nab.).— **Aranbeltz**, caserío de Elgoibar (Gip.).— **Aranberri**, caserío de Zumaya (Gip.). Il Y **-azpikoa**, caseríos de Deba (Gip.).— **Aranberria** (*Haramberria*), apellido de Sara (Lab.).— **Aranbide**, caserío de Oyartzun (Gip.).— **Aranburu**, apellido de Antzuola (Gip.). Il (*Haramburu*, *Haramboure*), apellido de Sara (Lab.). Il Manantial de Gaintza (Gip.). Il Caserío de Irimoegi (*Antzuola*, Gip.). Il Caserío de Donostia (Gip.). Il Caserío de Oyartzun (Gip.). Il Caserío de Aya (Gip.). Il **-azpikoa**; **-berri**, **de Elkano** y **-berri de Elkano**, caseríos de Aya (Gip.). Il Caserío de Irún (Gip.). Il Término de Letona (*Zigoitia*, Alaba) Il **-azpikoa** y **-garaikoa**, caseríos de Beasain (Gip.).— **Aranburutegi**, caserío de Donostia (Gip.).— **Arancibia**, véase *Arantzibia*.— **Arancave**, véase *Arantzabe*.— **Arandao**, monte de Huañte Arakil (Nab.).— **Arandaran**, caserío y monte de Oyartzun (Gip.).— **Arandi** (vulg. **Arandi**), caseríos de Abaltzizketa (Gip.).— **Arandia** (*Harandia*), apellido de Sara (Lab.). Il Id. bizkaino del siglo XVII. (*Arch. parr. Santiago, Bilbao*).— **Arandiño**, barrio de Malabia (Bizk.).— **Arandui**, arbolado de Otxandiano (Bizk.).— **Arane**, nombre de tres caseríos (**-azpikoa**, **-erdikoa**, **-gañekoa**) de Bergara (Gip) Il (Vulg. **Arane**, **Ane**), nombre de dos caseríos (**-bekoa**, **-goikoa**), de Lemona (Bizk.). Il Caserío de Oyartzun (Gip) Il Id de Luno (Bizk) — **Aranea** (*Haranea*) apellido de Sara (Lab). Il Caserío de Irún (Gip.).— **Araneder** y **-erota**

caseríos de Oyartzun (Gip.).— **Aranegi** (*Haraneguy*) apellido de Sara (Lab.).— **Aranekoa**, manantial de Placencia (Gip.). Il Caserío de Aretxabaleta (Gip.).— **Araneko-ari**, fuente del arroyo Uribiarte afluente del Altube (*Orozko*, Bizk.).— **Araneko-erëka**, heredad de Akosta (*Zigoitia*, Alaba).— **Aran-erëka**, regato de Alkitza (Gip.). Il Id de Agire (*Galdakano*, Bizk.).— **Arangio**, monte de Aramayona (Alaba).— **Arangiz-bidea**, término de Antezana (*Foronda*, Alaba).— **Arangiz-Ibara o Baratua**, término de Foronda (Alaba).— **Arangoikoa**, caserío de Azpeitia (Gip.).— **Arangoiti**, caserío de Beasain (Gip.). Il Id de Arane (*Luno*, Bizk.).— **Arangoitia**, término de Ojacastro (Logroño).— **Arangozki**, localidad de Nabaña.— **Aranguren**, apellido bizkaino del siglo XIV. Il Barrio de Zaña (Bizk.). Il Término de Baranbio (Alaba). Il Caserío de Larabetzua (Bizk.). Il Id. de Irimoegi (*Antzuola*, Gip.). Il Id. de Tolosa (Gip.). Il Id. de Azpeitia (Gip.). Il Id. de Oyartzun (Gip.). Il Id. de Aya (Gip.). Il Y **-berri**, caseríos de Alkitza (Gip.). Il Y **-berri**, caseríos de Erezil (*Régil*) (Gip.). Il Localidad de Nabaña. Il Barrio de Ibará (*Orozko*, Bizk.).— **Aranguren-eröta**, caserío de Oyartzun (Gip.).— **Arangurentxo**, caserío de Basalgo (*Be'gara*, Gip.).— **Aranguti**, barrio. de Güeñes (Bizk.).— **Arangutia**, término de Amarita (*Gazteiz*, Alaba).— **Aranibar y -zar**, caseríos de Irún (Gip.).— **Arano**, localidad de Nabaña.— **Aranondo**, heredad de Manurga (*Zigoitia*, Alaba) Il Id. de Bermeo (Bizk.).— **Aransai** (*Arantzadi*), término de Santurdejo (Logroño).— **Aransaya** (*Arantzaya*), término de Ojacastro (Logroño).— **Aransoro-aundi y -txiki**, caseríos de Amezketa (Gip.).— **Aransolo**, caserío de Be'gara (Gip.).— **Arantxakorta**, heredad de Manurga (*Zigoitia*, Alaba).— **Arantxe** (vulg. **Aantxe**, **Antxe**), caserío en una hondonada de Lemona (Bizk.).— **Arantxipi**, cantera de Oyartzun (Gip.). Il (*Haranchipi*), apellido de Sara (Lab.).— **Arantxo**, terreno de Basalgo (*Be'gara*, Gip.).— **Arantxu**, caserío de Gautegiz de Arteaga (Bizk.).— **Arantxurieta** (?), véase *Antxurieta*.— **Arantza-azpikoa y -garai**, caseríos de Deva (Gip.).— **Arantzabal**, caserío de Elgeta (Gip.).— **Arantzabe** (doc. **Arancave**), apellido guipuzkoano (*Albiztur*), del siglo XVI.— **Arantzadi**, monte de Huarte-Arakil (Nab.). Il Id. de Ellexalde (*Galdakano*, Bizk.).— **Arantzadizabal**, caserío de Erezil (*Régil*) (Gip.).— **Arantzagorta** (actualmente **Lanzagorta**), apellido de Iratzagoria (*Gordejuela*, Bizk.), en el siglo XVII.— **Arantzaluze**, caserío de Andoain (Gip.).— **Arantzamendi**, caserío de Beasain (Gip.).— **Arantzarte**, heredades de Kortezubi (Bizk.).— **Arantzasti-aundi y -txiki**, molinos de Amezketa (Gip.).— **Arantzate**, regato de Irún (Gip.).— **Arantzateko-eröta y -zara**, molinos de Irún (Gip.).— **Arantzatsu** (*Aránzazu*), apellido fundador de linaje en Antioquía (Colombia). Il Río de Guipuzkoa que nace

en las gargantas de Jaturabe y Urexola (*Oñate*). Il Caserío de Zubiete (*Gordejuela*, Bizk.). Il Apellido del mismo barrio en el siglo xvii. Il Caserío de Oñate (Gip.).— **Arantzatsune**, caserío de Oyártzun (Gip.).— **Arantzeaga**, caserío de Ezkioga (Gip.).— **Arantzegi** nombre de varios caseríos de Ordizia (*Villafranca*) (Gip.).— **Arantzeta-erdikoa** y **-nagosa**, caseríos de Azurtzamendi (*Elgeta*, Gip.).— **Arantzibia** (Arancibia), apellido bizkaino del siglo xiv.— **Aranxiloa**, hoyada de Jaurieta (Nab.).— **Aranzedi**, término de Iruña (*Pamplona*) (Nab.).— **Aranzelai**, barrio de Galdakano (Bizk.). Il Caserío de Agiré (*Galdakano*, Bizk.).— **Aranziña**, término de Ojacastro (Logroño).— **Aranzui**, monte de Berezano (*Oñate*, Gip.).— **Arañaburu**, caserío de Oyártzun (Gip.).— **Araotzurietta-azpikoa**, caserío de Oñate (Gip.).— **Arara**, caserío de Lexona (Bizk.).— **Arasasia**, monte de Ezkarai (*Ezcaray*) (Logroño).— **Arastuya**, término de Aberasturi (*Gazteiz*, Alaba).— **Arategi**, caserío de Motriko (Gip.).— **Aategieta**, véase *Apodaka-Ibara*.— **Aratia**, monte de Valgañón (Logroño).— **Aratxa**, término de Arangiz (Alaba).— **Aratz-Matximenta**, barriada (*anteiglesia*) de Beasain (Gip.).— **Arauna**, barrio de Elório (Bizk.).— **Araure-etxea**, caserío de Isatsondo (Gip.).— **Arausti-eder**, monte de Agiré (*Galdakano*, Bizk.).— **Arautxo**, término de Arbulo (*Gazteiz*, Alaba).— **Araz**, caserío de Azpeitia (Gip.).— **Arazuri**, señorío nabarro del siglo xv. Il Pueblo de la Cendea de Olza (Nab.).

Arbaitza, barrio de Orozko (Bizk.).— **Arbaitzene** y **-borda**, caseríos de Donostia (Gip.).— **Arbaletza**, monte de Lemona (Bizk.).— **Arbalitza** (*¿Arbelitza?*), monte abundante en piedra negra y pizarrosa, en Valmaseda (Bizk.); pronúnciase también *Arbolitza*.— **Arbara**, peña de Egino (Alaba).— **Arbaratz**, término de Okariz (Alaba).— **Arbastaluroa**, monte o puerto de Aezkoa (Nab.).— **Arbea**, heredad de Legaria (Nab.).— **Arbeitiga**, término de Ezkarai (Logroño).— **Arbeláez**, véase *Arbelaitz*.— **Arbelekoa**, caserío de Olabarieta (*Oñate*, Gip.).— **Arbelenea**, caserío de Irún (Gip.).— **Arbelgohien**, véase *Arbelgoyen*.— **Arbelgoyen** (*Arbelgoihen*), nombre de un pueblo que según el C. S. M. existió en Alaba hacia el siglo xii.— **Arbelitza?**, véase *Arbalitza*.— **Arberats**, localidad de Benabara (*Basse-Navarre*).— **Arbestain**, caserío de Aya (Gip.).— **Arbestain-txiki**, caserío de Zarauts (Gip.).— **Arbi**, apellido bizkaino del siglo xvii (*Arch. parr. Santiago, Bilbao*).— **Arbide**, véase *Árbide*.— **Arbieto**, barrio de Orduña (Bizk.).— **Arbigutxi**, término de Barundia (Alaba).— **Arbina**, término de Barundia (Alaba). Il Id. de Zurbano (Alaba), hoy llamado *Fuente de los pájaros*.— **Arbinzelai**, regato de Aretxabaleta (Gip.).— **Arbiozkoñra-bakoñra** y **-zar**, caseríos de Deva (Gip.).— **Arbisolo**, heredad de Etxauguen (*Zigoitia*, Alaba) Il Id. de Kortezubi (Bizk.).— **Arbiti**,

monte de Zumeltsu (Alaba).— **Arbitxubil**, monte de Goriti (Nab.).— **Arbitza**, caserío de Donostia (Gip.).— **Arbitsu** (*Arbizu*), localidad de Nabařa.— **Arbiun**, caserío de Irún (Gip.).— **Arbiz** apellido bizkaino (*Mendata*), del siglo XVI.— **Arbiza**, barrio de Ojacastro (Logroño).— **Arbizelai**, caserío de Oro-Estebangoa (*Aretxabaleta*, Gip.).— **Arbizketa**, caserío de Donostia (Gip.).— **Arbola-aundi**, **-beri** y **-txiki**, caseríos de Leaburu (Gip.).— **Arbolantxa**, apellido bizkaino del siglo XVI. Il Monte y peñascal de Laraskitu (*Bilbao*, Bizk.).— **Arbolaran**, término de Barundia (Alaba).— **Arbolitza**, véase *Arbalitza*.— **Arboliz**, barrio de Ibarangelua (Bizk.).— **Arbuela**, caserío de Donostia (Gip.).— **Arbuliz**, apellido bizkaino (*Ibarangelua*) del siglo XVI.— **Arbulo**, pueblo del Ayuntamiento de Elburgo (Alaba).— **Arbuluxea**, pedregal de Ezkarotz (Nab.).— **Arbustain**, marisma de Zumaya, (Gip.).

Arcahobea (sic. doc.), termino de Mendiola (*Gazteiz*, Alaba).— **Arcaute**, véase *Arkaute*.— **Arkauz**, véase *Arkautz*.— **Arcaya**, véase *Arkaya*.— **Archiagua** (?), apellido que aparece en el Cart. de Brujas (año 1443).

Ardai (*Hardai*), apellido de Sara (Lab.).— **Ardaide**, término de Villodas (*Iruña*, Alaba).— **Ardaitz**, localidad de Nabařa.— **Ardalakuntzabea** y **-goya**, caseríos de Lezo (Gip.).— **Ardanamin**, término de Ülbari-Aratzua (*Gazteiz*, Alaba).— **Ardanaz**, localidad de Nabařa.— **Ardanbidea**, cañada de Jaurieta (Nab.).— **Ardantza**, caserío de Zumaya (Gip.). en cuyas tierras hubo viñedos. Il Montes de Arteta (*Galdakano*, Bizk.). Il Caserío de Gabiria (Gip.). Il Id. de Aretxabaleta (Gip.). Il Término de Bajauri (*Treviño*, Burgos). Il Caserío de Zubiaur' (*Bermeo*, Bizk.). Il Heredad de Ondategi (*Zigoitia*, Alaba).— **Ardantzaondo**, monte de Arteta (*Galdakano*, Bisk.).— **Ardantzeta**, heredad de Huarte Arakil (Nab.).— Ardařa, heredad de Ondategi (*Zigoitia*, Alaba).— **Ardigero** (?) (*Ardiguero*), monte de Adino (*Guriezo*, Santander).— **Ardijuela**, monte de Zubiete (*Gordejuela*, Bizk.).— **Arditetxe**, caserío de Donostia (Gip.).— **Ardituri**, monte minero de Oyartzun (Gip.), a orillas del río del mismo nombre.— **Ardotz**, caserío de Oyartzun (Gip.).— **Ardubia**, manantial, arroyo y collado de Santa Cruz del Valle (Burgos).— **Ardubigana**, término de Ali (*Gazteiz*, Alaba).— **Ardubita** (*¿Ardubieta?*) (vulg. **Ariita**), caserío de Gaintza (Gip.).— **Arduna-andia**, terreno arcilloso de Gendulain (*Cendea* de Zizur, Nab.).— **Ardunazara**, campo de Zarikiegi (*Cendea* de Zizur, Nab.).— **Arduya** (*¿Arduya? ¿Ardubia?*), término de Mendoza (Alaba). Il Id. de Ali (*Gazteiz*, Alaba).

Areaga (vulg. **Ariaga**, véase también *Arieta*), caserío de tierras arenosas, junto a la playa de Bakio (Bizk.).— **Areagana**, véase *Are-gana*.— **Areatxulo**, herbal de Albiztur (Gip.).— **Areatza**, barrio de

Muxika (Bizk.).— **Areceta** (*¿Aretzeta?*), antiguo monasterio de Bergasa (part. de Jaca, *Alto Aragon*).— **Arecundiaga**, véase *Arekundiaga*.— **Aregana** o **Areagana**, término de Astegieta (*Gazteiz*, Alaba).— **Areizaga**, caserío de Arona (Gip.).— **Arekulara**, monte de Altzaga (*Erandio*, Bizk.).— **Arekundiaga**, apellido bizkaino del siglo xvi.— **Arenatza** (*Arenaza*), apellido alabés (*Barundia*). Il Barrio de Aretxabaleta (Gip.). Il Casa de Güeñes (Bizk.).— **Arenbaren**, término de Barundia (Alaba).— **Arendui**, caserío de Oñate (Gip.).— **Arena**, caserío de Trobika (*Mungia*, Bizk.). Il Id. de Algorta (*Getxo*, Bizk.).— **Arenekoetxea**, véase *Arenetxe*.— **Arenetxe** o **Arenekoetxea**, caserío de Agiñe (*Galdakano*, Bizk.).— **Arenitxe**, término de Ulibari-Aratzua (Alaba).— **Arenkuriaga** (doc. **Arencuriaga**), forma en que aparece el el siglo xvi (Junta General bizkaina del 4 Diciembre 1571) el nombre *Arankudiaga*.— **Arenona**, vallejo de Santa Cruz del Valle (Burgos).— **Arerostea**, término de Aberasturi (*Gazteiz*, Alaba).— **Arescuenaga**, véase *Arezkuenaga*.— **Arescuyenaga**, véase *Arezkuenaga*.— **Arezipakotxaga**, apellido bizkaino del siglo xviii (*Arch. parr. Santiago*, Bilbao).— **Aresizabal**, monte de Uribari (*Aramayona*, Alaba).— **Areta**, caserío de Andoain (Gip.).— **Aretako-ordokia**, rellano o meseta de Jaurieta (Nabara.).— **Aretio**, barrio de Malabia (Bizk.).— **Aretxa**, apellido de Sandamendi (*Gordejuela*, Bizk.) en el siglo xvii. Il Caserío de Mungia Bizk.). Il Id. de Kortezubi (Bizk.).— **Aretxabala**, caserío de Zubiete (*Gordejuela*, Bizk.). Il Barrio de Areatza (*Villaro*) (Bizk.).— **Aretxabaleta**, caseríos de Agiñe (*Galdakano*, Bizk.). Il Pueblo del Ayuntamiento de Gazteiz (Alaba). Il Villa del valle de Leniz (Gip.).— **Aretxaburua** o **Aretxaaburua**, término de Amarita (*Gazteiz*, Alaba).— **Aretxaga**, apellido de Sandamendi (*Gordejuela*, Bizk.), en el siglo xvii. Una variante puede ser *Aretxaa* o *Aretxa*.— **Aretxandia**, término de Barundia (Alaba).— **Aretxaro**, monte de Kortederá (*Galdakano*, Bizk.).— **Aretxatxo-isasi**, término y heredades de Markina (*Zuya*, Alaba).— **Aretx-azale**, arbolado de Agiñe (*Galdakano*, Bizk.).— **Aretxederá**, caserío de Zubiete (*Gordejuela*, Bizk.).— **Aretxegina**, caserío, heredad y jardín de Ibaizabal (*Bilbao*, Bizk.).— **Aretxelaz**, monte o puerto de Aezkoa (Nab.).— **Aretxeperdi**, bosque de Muxika (Bizk.).— **Aretxeta** (*Arecheta*), apellido bizkaino del siglo xiv. Il Caserío de Olaeta (Alaba). Il Id. de Mendata (Bizk.).— **Aretxipi**, campo cascajoso de Gendulain (*Cendea de Zizur*, Nab.).— **Aretxu**, caserío de Aretxabaleta (Gip.).— **Aretxua**, barrio de Malabia (Bizk.).— **Aretzeta** (?), véase *Areceta*.— **Aretz-makur**, monte de Zigoitia (Alaba).— **Arexpayeta** (sic), apellido bizkaino (*Elexabestia*), del siglo vix.— **Arezkaró**, monte de Zigoitia (Alaba).— **Arezketa**, he-

redad de Murua (*Zigoitia*, Alaba).— **Arezkuenaga** (*Areskuenaga*), apellido bizkaino del siglo XIV.— **Arezo**, apellido nabarro (*Iruña*, *Pamplona*).— **Arezpekueta** (doc. **Arespecueta**.) apellido bizkaino del siglo XVII (*Arch. parr. Santiago, Bilbao*).— **Arezti**, apellido guipuzkoano (*Placencia*). Il Caserío de Abadiano (Bizk.).— **Areztietta**, caserío-torre de Ayangiz (Bizk.).— **Areztizabala**, caserío y monte de Basurto (*Bilbao*, Bizk.).— **Areztui-eder'a**, monte de Otzerin (*Zeanuri*, Bizk.).

Arga, río nabarro que naciendo en el valle de Esteribar y bañando a Iruña (*Pamplona*), confluye con el Aragón, y ambos con el Ebro.— **Argaiz**, véase *Argaitz*.— **Argalanza**, apellido bizkaino (*Sopelana*) del siglo XVI.— **Argaluz**, apellido bizkaino del siglo XVII (*Arch. parr. Santiago, Bilbao*).— **Argandi**, apellido bizkaino del siglo XI.— **Argandoña**, pueblo del Ayuntamiento de Gazteiz (Alaba).— **Argandoñabide**, término de Aberasturi (*Gazteiz*, Alaba).— **Argañaratz**, caserío de Amezketa (Gip.).— **Argarai** (*Argaray*), planicie de Iruña (*Pamplona*), donde se han descubierto recientemente un cementerio franco o germánico, y monedas del último tiempo del imperio romano.— **Argaratz**, caserío de Gaztelu (Gip.).— **Argazburu** (*¿Argaizburu?*), caserío de Gauteigiz de Arteaga (Bizk.).— **Argaya-barena -bitarte y -goena**, caseríos de Amezketa (Gip.).— **Argayanea**, caserío de Tolosa (Gip.).— **Argene**, caserío de Mendata (Bizk.).— **Argenepe**, bosque de Mendata (Bizk.).— **Argaña**, término de Zumeltsu (Alaba).— **Argilana** (*Argillana*), nombre de un pueblo que según el C. S. M. existió en Alaba hacia el siglo XII.— **Argimuno**, caserío de Aya (Gip.).— **Argindegi**, caserío de Ezkioga (Gip.).— **Argintxoa**, caserío de Mendata (Bizk.).— **Argintxoape**, bosque de Mendata (Bizk.).— **Argintzano**, caserío de Lazkano (Gip.).— **Argiñao** (*¿Argiñano?*), caserío de Zamakola (*Bilbao*, Bizk.).— **Argiñano**, casa de Arazuri (*Cendea de Olza*, Nab.).— **Argixao**, monte de Gabiria (Gip.).— **Argoain**, caserío de Zarauts (Gip.).— **Argoin-berí y -zar**, caseríos de Beasain (Gip.).— **Argomaniz**, pueblo del Ayuntamiento de Elburgo (Alaba).— **Argomanizpide**, término de Matauko (Alaba).— **Argondo**, caserío de Ayangiz (Bizk.).— **Argonga**, término de Bañundia (Alaba).— **Argoroste**, véase *Urboroste* (1).— **Argubidea**, término de Amarita (*Gazteiz*, Alaba).— **Arguena**, (*¿Argoena?*), caserío bizkaino, junto a Gernika, del siglo XVI.

Aria, localidad de Nabaña.— **Ariagana**, término de Ah (*Gazteiz*, Alaba).— **Ariandi**, monte de Arteta (*Galdakano*, Bizk.).— **Ariantza-aundi y -txiki**, caseríos de Aretxabaleta (Gip.).— **Ariatoki**, monte de

(1) Urboroste (*¿Uburuoste?*) o Urboloste o Argoloste, término de Etxabari (*Zigoitia*, Alaba).

Berezano (Oñate, Gip.). El nombre parece provenir efectivamente de **aree**.—**Ariatxa**, (*¿Areatza?*), término de Barundia (Alaba).—**Ariatxueta**, término de Margarita (Alaba).—**Ariatza**, término de Azua (Alaba). Il Id. de Garayo (*Ganboa*, Alaba).—**Aribe**, localidad de Nabaña.—**Ariegana**, heredad de Gamara (*Gazteiz*, Alaba).—**Arikamuno**, monte de Huarte-Arakil.—**Arikrutze** (*¿Ari—?*) monte de Zigoitia (Alaba).—**Arlitza**, barrio de Zeberio (Bizk.).—**Ariluengo** (?), término de Gurendes (*Valdegobia*, Alaba).—**Arilalde**, caserío de Uretxola (*Oñate*, Gip.).—**Arimakorta**, pradera llana de Ubidea-Zeanuri (Bizk.).—**Arimækorta**, monte de Zigoitia (Alaba).—**Arimæsolo**, heredad de Apodaka (*Zigoitia*, Alaba).—**Arina**, nombre de un pueblo que según el C. S. M. existió en Alaba hacia el siglo XII. Es verosímil que este nombre provenga de **aritz**, en atención al nombre siguiente.—**Arinabareta**, término de Ali-Armentia (*Gazteiz*, Alaba).—**Aringua**, casa de Amilaga (*Bergara*, Gip.).—**Arintropel** (?), término de Barundia (Alaba).—**Ariñena**, casa urbana de Astrain (*Cendea de Zizur*¹, Nab.).—**Ariñereka**, arroyo de Rigoitia (Bizk.).—**Ariño**, barrio de Mañabia (Bizk.). Il Heredad de Murelaga (Bizk.).—**Ariredor** (?), caserío de Gautegiz de Arteaga (Bizk.).—**Arisdia**, tierra laborable de Arazuri (*Cendea de Olza*, Nab.).—**Ariskar**, caserío de Basalgo (*Bergara*, Gip.).—**Arisketa**, barriada de Ibara (*Orozko*, Bizk.).—**Aristizabal**, monte de Laraskitu (*Bilbao*, Bizk.).—**Aristregi**, localidad de Nabaña.—**Arita** (*¿Arieta?*), término de Aramayona (Alaba).—**Aritxeta**, caserío de Zubiaur (*Bermeo*, Bizk.).—**Aritxidera**, apellido de Sandamendi (*Gordejuela*, Bizk.), en el siglo XVII.—**Aritxueta**, monte de Garayo (*Ganboa*, Alaba).—**Aritxulegi**, monte y caserío de Oyartzun (Gip.).—**Aritxusi**, término de Barundia (Alaba).—**Aritz** (*Ariz*), antiguo jaro y barrio de Basauri (Bizk.). Il Localidad de Nabaña. Il Monte de Leiza (Nab.).—**Aritzabalondoa**, campo llano de Astrain (*Cendea de Zizur*¹, Nab.).—**Aritzadedereka**, caserío de Idiazabal (Gip.).—**Aritzaga** (*Arizaga*), apellido bizkaino (*Durango*). Il Caserío de Azpeitia (Gip.). Il Caserío de Andoain (Gip.). Il Id. de Motriko (Gip.).—**Aritzagabaso**, caserío de Azpeitia (Gip.).—**Aritzagana**, término de Gereña (*Foronda*, Alaba).—**Aritzategi-barena**, -**erdikoa** y -**garaikoa**, caseríos de Alkitza (Gip.).—**Aritzeko-zabala**, sembradío de San Cristóbal (*Bergara*, Gip.).—**Aritzenea**, caserío de Andoain (Gip.).—**Aritzeriaga**, caserío de Azpeitia (Gip.).—**Aritzeta**, (*Haritzet*), apellido de Sara (Lab.). Il Caserío de Tolosa (Gip.). Il -**azpikoa** y -**goikoa**, caseríos de Erezil (*Régil*) (Gip.).—**Aritzia-berri**, caserío de Zarauts (Gip.).—**Aritzio**, caserío de Tolosa (Gip.).—**Aritzondo** (*Haritzondo*), apellido de Sara (Lab.).—**Aritzu**, localidad de Nabaña.

—**Ariz**, véase *Aritz*.— **Arizabalo-aundi**, **-berí**, **-érotá y -zár**, caseríos de Oyarztun (Gip.).— **Arizaga**, véase *Aritzaga*.— **Arizaleta** (*Harizalet*), apellido de Sara (Lab.).— **Arizburu** (*Harisburu*), apellido de Sara (Lab.).— **Arizkain** (*Hariscaïn*), apellido de Sara (Lab.).— **Arizkar y -aldeá**, caseríos de Ber'gara (Gip.).— **Arizketa**, véase *Arisketa*.— **Arizkoreta**, caserío de Idiazabal (Gip.).— **Arizkun**, localidad de Nabara.— **Arizkuren**, localidad de Nabara.— **Arizluzieta**, caserío de Oyarztun (Gip.).— **Arizmendi**, apellido alabés (*Barundia*). Il Monte de Uribari (*Oñate*, Gip.). Il (*Harismendy*), apellido de Sara (Lab.). Il Casa de Arazuri (*Cendea de Olza*, Nab.). Il Caserío de Balia'rain (Gip.). Il Id. de Tolosa (Gip.). Il Id. de Azpeitia (Gop.). Il Id. de Oyarztun (Gip.). Il Y **-berí** caseríos de Aya (Gip.). Il Caserío de Irún (Gip.). Il Y **-txiki**, y **etxeberí**, caseríos de Andoain (Gip.). Il Caserío de Amezqueta (Gip.). Il Id. de Beasain (Gip.). Il **-azpikoa y -garaikoa**, caseríos de Alkitza (Gip.). Il **-gañekoa y -azpikoa**, caseríos de Goyeri (*Zaldua*, Bizk.).— **Arizmultxu**, robleal de Itzalsu (*Izalzu*) (Nab.).— **Arizmuño**, caserío de Olabarieta (*Oñate*, Gip.).— **Ariznabareta**, caserío de Aretxabaleta (Gip.).— **Arizpe** (*Harispe*); apellido de Sara (Lab.). Il Caserío de Ber'gara (Gip.). Il Id. de Ayangiz (Bizk.).— **Arizpeleta**, (*¿Arizpe-Eleta?*), apellido nabarro (*Tudela*).— **Arizpidea**, término de Margarita (Alaba).— **Ariztegi**, apellido alabés (*Barundia*). Il (*Haristeguy*), apellido de Sara (Lab.). Il Caserío de U'retxola (*Oñate*, Gip.). Il Id. de Irún (Gip.). Il Y **txo**; caseríos de Ere'zil (*Regil*) (Gip.). Il Heredad de Zubiaur' (*Bermeo*, Bizk.).— **Ariztegi-erdikoa**, caserío de U'retxola (*Oñate*, Gip.).— **Ariztegieta y -goya**, caseríos de Donostia (Gip.).— **Arizti**, caserío de Irimoegi (*Antzuola*, Gip.). Il Barriada de Idiazabal (Gip.). Il **-aundi**, **-berí**, **-buru y -zareta**, caserío de Irún (Gip.).— **Ariztiburu**, caserío de Oyarztun (Gip.).— **Ariztieta**, caserío de Irún (Gip.).— **Ariztietako-ola**, caserío de Ayangiz (Bizk.).— **Ariztigaste**, caserío de Irún (Gip.).— **Ariztikoe'gia**, monte de Oyarztun (Gip.).— **Ariztitxo**, argomal de San Miguel (*Ber'gara*, Gip.).— **Ariztizabal**, apellido oriundo de Gip., fundador de linaje en Antioquia (Colombia). Il Caserío de Basalgo (*Ber'gara*, Gip.). Il Caserío de Idiazabal (Gip.). Il Id. de Oyarztun (Gip.). Il Id. de Alegi (*Alegria*) (Gip.).— **Ariztondo**, caserío de Donostia (Gip.). Il Y **-berí**, caseríos de Deva (Gip.).— **Ariztu**, localidad de Nabara.

Arjuanko, monte de Buva (*Bilbao*, Bizk.).

Arkaga, véase *Arteaga*.— **Arkanditxuburu**, heredad de Ondategi (*Zigoitia*, Alaba).— **Arkaola**, caserío de Urkiola (*Abadiano*, Bizk.).— **Arkarana**, término de Barundia (Alaba).— **Arkaratzu**, barriada anteiglesia de Aretxabaleta (Gip.).— **Arkara**, término de Barundie

(Alaba).— **Arkarte**, caserío de Ordizia (*Villafranca de Oria*) (Gip.).— **Arkaute**, apellido alabés (*Barundia*). Il (*Harcaut*), apellido de Sara (Lab.).— **Arkautebidea**, término (?) de Arkaya (*Gazteiz*, Alaba).— **Arkautz** (*Arkauz*), apellido alabés (*Barundia*).— **Arkaya**, pueblo del Ayuntamiento de Gazteiz (Alaba).— **Arkitza**, término de Barundia (Alaba).— **Arkiz**, término de Trespuentes (*Iruña*, Alaba).— **Arkotxa**, monte de Puentelatorre (*Galdakano*, Bizk.). Il Barrio de Zaratamo (Bizk.). Il Término de Foronda (Alaba). Il Caserío de Urigoiti (*Orozko*, Bizk.).— **Arkotxagana**, monte de La Cruz (*Galdakano*, Bizk.).— **Arkotxe**, monte de Otxandiano (Bizk.).— **Arkuaga**, término de Barundia (Alaba).— **Arkaun**, caserío de Kortezubi (Bizk.).— **Arkulanda**, barrio de Zeberio (Bizk.).

Arla, caserío y puente de Valmaseda (Bizk.).— **Arlabain**, caserío de Azpeitia (Gip.).— **Arlagain**, monte o puerto de Aezkoa (Nab.).— Nabara.— **Arlepo**, caserío de Oyartzun. (Gip.).— **Arleta**, localidad de Nabara.— **Arlizeta-arbe**, **-bekoa**, **-erdikoa** y **-goikoa**, caseríos de Azpeitia (Gip.).— **Arloa?**, véase *Aloa*.— **Arloluzea**, heredad de Kortezubi (Bizk.).— **Arlonagusi**, heredad de Agire (*Galdakano*, Bizk.).— **Arluze** (*¿Arluze?*), monte de Oyartzun (Gip.).

Armaetxea, caserío de Amezketa (Gip.).— **Armaindegi**, caserío de Alegi (*Alegria*) (Gip.).— **Armasio** (?), caserío de San Pedro (*Elgoibar* Gip.).— **Armatxaura** (*¿Armaetxeaure?*), término de Gometxa (*Gazteiz*, Alaba).— **Armaule** (?), manantial, senda y collado de Santa Cruz del Valle (Burgos).— **Armendari**, heredad de Ulibari-Viña (*Foronda*, Alaba).— **Armendegukaburua** (?), término de Estarona (*Mendoza*, Alaba).— **Armendi**, caserío de Aya (Gip.).— **Armendibidea**, término de Ali (*Gazteiz*, Alaba).— **Armendiko**, cerro y coterio de Valmala (Burgos).— **Armentegui**, véase *Armentegi*.— **Armentxa** y **-zabal**, caseríos de Motriko (Gip.).— **Armitzelai**, monte de Elexalde (*Galdakano*, Bizk.).— **Armoa**, jaro de Legazpia-Oñate (Gip.).— **Armoke**, monte de Zubiete (*Gordejuela*, Bizk.).— **Armola**, ermita de Antezana (*Foronda*, Alaba).— **Armolostea**, término de Antezana (*Foronda*, Alaba).— **Armoñu**, monte de Legazpia-Oñate (Gip.).— **Armoreta**, heredad de Letona (*Zigoitia*, Alaba).— **Armorortea** (?), término de Foronda (Alaba).— **Armotxa** (*¿Armotxa?*), caserío de Forua (Bizk.).— **Armotxeri**, barrio de Forua (Bizk.).— **Armueta** (*¿Armuruetta?*), caserío de Elgoibár (Gip.).— **Armukatx**, manzanal de Ondároa (Bizk.).— **Armureta**, monte de Zaldu (*Gordejuela*, Bizk.).

Arnabaro (*Harnabaro*), apellido de Sara (Lab.).— **Arnabare**, caserío de Getxo (Bizk.).— **Arnamendi**, caserío de Ordizia (*Villafranca de Oria*)

(Gip.).— **Arnaga**, caserío de Mungia (Bizk.).— **Arnegi**. = *Aranegi*.— **Arno**, término de la sierra de Entzia (Alaba).— **Arnobiaga-bidea**, término de Ulibari-Aratzua (*Gazteiz*, Alaba).— **Arnondo**, caserío de Motriko (Gip.).— **Arnutxanda**, montes de Oñate (Gip.).

Arogeta o **Rogeta**, término de Gometxa (*Gazteiz*, Alaba).— **Aroi-londoa**, campa de Ezkarotz (Nab.).— **Aroldo** (?), apellido bizkaino del siglo XVII (*Arch. parr. Santiago, Bilbao*).— **Aroma**, nombre de un pueblo que según el C. S. M. existió en Alaba hacia el siglo XII.— **Aromartea**, término de Yüre (*Foronda*, Alaba).— **Aroztegi**, caserío de Azpeitia (Gip.). Il Id. de Arana (*Luno*, Bizk.).— **Arotxena** (*Harotchena*), apellido de Sara (Lab.).— **Arotxene**, caserío de Oyartzun (Gip.).— **Arotxeta** (*Harotcheta*), apellido de Sara (Lab.).— **Arotza**, véase *Alotza* (1).— **Arotzarena** (*Harotzarena*), apellido de Sara (Lab.).— **Arotzena**, caseríos de Zubilaga y de Olabarieta (*Oñate*, Gip.). Il Id. de Oyartzun (Gip.).— **Arozkene**, caserío de Oyartzun (Gip.).— **Aroztegi** (*Arostegui*), apellido alabés (*Barundia*). Il Id. navarro (*Lanz, Ezpeleta*). Il Id. bizkaino del siglo XIV. Il (*Haroztegui*), apellido de Sara (Lab.). Il O **Erizoko**, término de de Donostia (Gip.). Il Caserío de Donostia (Gip.). Il Id. de Olabarieta (*Oñate*, Gip.). Il Localidad de Nabara.— **Aroztegieta**, barrio de Dima (Bizk.).

Arpasoeta, caserío de Altzo (Gip.).— **Arpiano**, caserío de Amezketa (Gip.).— **Arpidea** (*¿Arpidea?*) o **Milagea**, heredad de Gamara (*Gazteiz*, Alaba).

Arr—, véase **Ar**’-.

Arsain, caserío de Motriko (Gip.).— **Arsalta**, monte de Huarte-Arakil. (Nab.).— **Arsuera**, véase *Urgoetxeberia* (2).— **Arsuriaga**, (Johan Peris de *Arsuriaga*), forma del apellido *Arzuriaga* en el Cart. de Brujas (año 1448).

Arta, recodo de carretera con encina, en Ondaróa (Bizk.).— **Artabe**, caserío de Aozaraza (*Aretxabaleta*, Gip.). Il Término de Letona (*Zigoitia*, Alaba).— **Artabilla**, caserío de Zumaya (Gip.). Il Id. de Bergara (Gip.).— **Artadi**, barrio de Zumaya (Gip.). Il Caserío de Akorda (*Ibarangelua*, Bizk.).— **Artaereka**, molino de Altzo (Gip.).— **Artajo**, localidad de Nabara.— **Artakoetxe**, caserío de Mungia (Bizk.).— **Artamendi**, caserío de Deva (Gip.).— **Artandia**, término de Abaigar (Nab.).— **Artanga**, localidad de Nabara.— **Artañola**, caserío de Erezil (*Régil*) (Gip.).— **Artapadura**, camino vecinal de Gazteiz (Alaba).— **Artape**, manzanal

(1) Alotza o Arotza, monte de la sierra de Aralar (*Abaltzizketa*, Gip.).

(2) Urgoetxeberia o Arsuera, casa de Sara (Lab.).

de Ondároa (Bizk.).— **Artariain**, localidad de Nabára.— **Artaso**, monte en los de Arantzatsu (*Oñate*, Gip.). Il (*¿Artasoro?*), caserío de Elgoibar (Gip.). Il Término de Ezkarai (*Ezcaray*) (Logroño).— **Artasogain**, monte en los de Arantzatsu (*Oñate*, Gip.).— **Artasolo**, heredad maizal de Ibará (*Orozko*, Bizk.).— **Artasoro**, caserío de Irún (Gip.). Il Monte de Oyartzun (Gip.). Il (?), véase *Artaso*.— **Artasoroeta**, véase *Elořitxoeta* (1).— **Artatsu**, término de Letona (*Zigoitia*, Alaba).— **Artatxamonubide**, término de Gazteiz (Alaba).— **Artatza**, caserío de Elexalde (*Galdakano*, Bizk.). Il O **Amododapea** (?), término y regato de Foronda (Alaba).— **Artatza-ibara**, término de Foronda (Alaba).— **Artaunsoro**, caserío de Erezil (*Régil*) (Gip.).— **Artauntza**, caserío de Erezil (*Régil*) (Gip.).— **Artazkoz**, localidad de Nabára. Il (Doc. **dartazcoz**), apellido nabarro (*Cáseda*), del siglo XVI.— **Artazubiaga**, caserío de Aretxabaleta (Gip.).— **Arte**, apellido bizkaino del siglo XVI. (*Arch. parr. Santiago, Bilbao*).— **Arteaga**, apellido fundador de linaje en Antioquía (Colombia). Il Caserío de Urestíla (Gip.). Il Id. de Zumaya (Gip.). Il Id. de Apatamonasterio (Bizk.). Il Id. de Oyartzun (Gip.). Il Id. de Idiazabal (Gip.). Il Id. de Motriko (Gip.). Il O **Araga**, o **Arkaya**, o **Iguriaran**, o **Garaigan**, término de Markina (*Zuya*, Alaba). Il Caserío de Getxo (Bizk.). Il Id. de Deva (Gip.). Il Id. de Urkiaga (*Zeberio*, Bizk.).— **Arteaga-uria**, barrio de Gautegiz de Arteaga (Bizk.).— **Artebaltza**, término de Letona (*Zigoitia*, Alaba).— **Artedui**, bosque de Mendata (Bizk.).— **Artegan**, término de Ibará (*Orozko*, Bizk.).— **Artegi**, monte de Zubiete (*Gordejuela*, Bizk.).— **Arteita**, apellido bizkaino del siglo XVI.— **Arteko**, término de Ulibari-Aratzua (Alaba).— **Artekobíla**, monte de Trokoniz (*Iruaiz*, Alaba).— **Artekona**, caserío de Iratzagoría (*Gordejuela*, Bizk.). Il Apellido del mismo barrio en el siglo XVII.— **Artekozelaya**, término de Aoiz (Nab.).— **Arteondo**, caserío de Deva (Gip.).— **Artepete**, caserío de Laraskitu (*Bilbao*, Bizk.).— **Artes**, (?) camino de herradura de Santa Cruz del Valle (Burgos).— **Arteta**, localidad de Nabára. Il Barrio de Galdakano (Bizk.). Il Caserío de Motriko (Gip.). Il Id. de Beasain (Gip.).— **Artetxe**, heredad de Laraskitu (*Bilbao*, Bizk.). Il Caserío de Zubiaur (*Bermeo*, Bizk.).— **Artetxea**, caserío de Leaburu (Gip.).— **Artetxeta**, término de Ondategi (*Zigoitia*, Alaba).— **Artetxo**, término de Barundia (Alaba). Il Id. de Trespuntas (*Iruña*, Alaba). Il Id. de Berostegieta (*Gazteiz*, Alaba).— **Artetxueta**, monte encinal de Arakaldo (Bizk.).— **Artetzaeréka**, caserío de Alegi (*Alegría*) (Gip.).— **Arteun**, barrio de Dima (Bizk.).— **Artiaga**, caserío de Aretxabaleta (Gip.). Il Heredad de Olano (*Zigoi-*

(1) Elořitxoeta o Artasoroeta, castañar de Legazpia (Gip.).

tia, Alaba).— **Artiakoripa**, heredad de Olano (*Zigoitia*, Alaba).— **Artiatx**, monte encinal de Arbita (Nab.).— **Artibai**, arrabal de Markina (Bizk.).— **Articorana** (sic) (?), término de Ojacastro (Logroño).— **Articucilla** (sic), término de Ezkarai (Logroño).— **Artieta**, lugar del valle de Mena (Burgos).— **Artiga**, barrio de Bermeo (Bizk.).— **Artigaberri**, caserío de Irún (Gip.).— **Artika**, barrio de Izpaster (Bizk.). Il Localidad de Naba¹ra.— **Artikiñuena**, caserío de Barajuen (*Aramayona*, Alaba). Procede este nombre del mote *Artikiñu*, llevado por un morador del caserío.— **Artingulo** (?), heredad de Murua (*Zigoitia*, Alaba).— **Artiñano**, barrio de Zeberio (Bizk.).— **Artitxeta**, caserío de Mungia (Bizk.).— **Artiz**, caserío de Azurzamendi (*Elgeta*, Gip.). Il Caserío de Bergara (Gip.).— **Arto** o **Arfo**, apellido nabarro (Sangüesa). ¿Significará «cordero»?— **Artola**, molino y barrio de Larabetzua (Bizk.). Il Caserío de Donostia (Gip.). Il Y **-saletxe**, caseríos de Amezketta (Gip.). Il Campa de Urkiola (*Abadiano*, Bizk.). Il Apellido de Sara (Lab.). Il Barrio de Galdakano (Bizk.).— **Artolabaso**, bosque y regato de Artola (*Galdakano*, Bizk.).— **Artola-borda** y **-etxeberri**, caseríos de Andoain (Gip.).— **Artolanda**, término de Arzubiaga (*Aratzua*, Alaba).— **Artoleta**, barrio rural de Itzaltzu (*Izalzu*) Nab.).— **Artoletako-eskia**, sombrío de Itzaltzu (*Izalzu*) (Nab.).— **Artola** (?), coto, cerro, vertiente y campo de Santa Cruz del Valle (Burgos).— **Artonaga**, barrio de Zeanuri (Bizk.).— **Artosasi-guena**, argomal de San Marcial (*Bergara*, Gip.).— **Artotza**, bosque de Ayangiz (Bizk.).— **Artozki**, localidad de Naba¹ra.— **Artuisatsi**, argomal de San Prudencio (*Bergara*, Gip.).— **Artunduaga**, apellido bizkaino del siglo xiv.— **Arturiaga**, véase *Darturiaga* (1).— **Artusa**, caserío de Donostia (Gip.).— **Artutxa**, manantial que nace en el monte Aitzgoria (*Sierra de Ernio*, Gip.). Il Caserío de Iba¹ra (Gip.).— **Artxabaleta**, caserío de Oyarzun (Gip.).— **Artxaburua**, término de Amarita. Probablemente *es Aretxaburua*. Véase esta voz.— **Artxiola**, caserío de Erezil (*Régil*) (Gip.).— **Artxoeta** (vulg. **Artxueta**) caserío de Gaintza (Gip.).— **Artxota**, monte de La¹raun (Nab.).— **Artxubitxu** (*¿Artxubitxu?*), término de Bar¹undia (Alaba).— **Artxurola-borda**, caserío de Leaburu (Gip.).— **Artxuta**, véase *Artxoeta*.— **Artzadun-bitarte** y **-Domingoena**, caseríos de Al¹to (Gip.).— **Artzain**, caserío de Zumaya (Gip.). Il Id. de Gabiria (Gip.).— **Artzañuz-aruzkoa**, **-berri** y **-onuzkoa**, caseríos de Erezil (*Régil*) (Gip.).— **Artzanburu**, peña de la sierra de Aitzgori (Gip.).— **Artzanegi** (*Arzanhegui*), nombre de un pueblo que según el C. S. M. existió en Alaba hacia el siglo xii. Il Ca-

(1) *Darturiaga* (Jean *Darturiaga*), forma del apellido *Arturiaga* en el Cart. de Brujas (año 1448).

serío de Ere¹zil (*Regil*) (Gip.).— **Artzate-er¹eka**, peña de Ataun (Gip.). **Artzerain**, regato de Motriko (Gip.).— **Artzueta**, monte de Huarte-Arakil (Nab.).

Ar¹to, véase *Arto*.

Arumea, término de Arangiz (Alaba).— **Arumena**, (Pérez de —), (llamado también Pérez de *Elosegi*, y Pérez de *Ugarte*), apellido bizkaino del siglo XVI.— **Arumenza** (*¿Armintza?*), localidad bizkaina del siglo XIV.— **Aruntzibai**, forma problemática de la voz que también se escribe *Anuntzibai* y *Auntzibai*. Es el nombre de una antigua ferrería sobre el río Altube, en Orozko (Bizk.).

Arza (*¿Ar¹tza?*), caserío y molino a orillas del río Izoria, en Olabezar (*Ayala*, Alaba).— **Arzabaltza-txiki** (*¿Ar¹—?*), caserío de Alegi (*Alegría*) (Gip.).— **Arzanegi**, altura de Idozin (valle de *lbar¹goiti*, Nab.).— **Arzanhegi**, véase *Artzanegi*.— **Arzarana**, término de Armentia (*Gazteiz*, Alaba).— **Arzayo**, caserío de Derio (Bizk.).— **Arzñlores** (?), bosque en los montes de Respaldiza (*Ayala*, Alaba).— **Arzko**, apellido o apodo del siglo XIV (Gip.? Nab.?) Significa «osezno».— **Arzotz**, localidad de Nabaña.— **Arzua**, véase *Ar¹tzua*.

(Continuará)

Luis de ELEIZALDE.

Notas

La caída de vocales iniciales en las voces toponímicas vascas

Todas las vocales iniciales «simples» son susceptibles de caer, aunque en distintos grados, en las voces toponímicas vascas. Respecto de las vocales iniciales compuestas (**ei, eu,...**), no conozco ningún caso de caída total, aunque sí algunos pocos de caída parcial, permaneciendo a veces el primer elemento (**Eguren** por **Eiguren**, v. gr.), a veces el segundo (**Uzkiaga** por **Euzkiaga**),

No es frecuente la caída de la inicial **a**. En el catálogo de voces toponímicas que estoy formando, solamente encuentro estos casos seguros:

Rizabala (por *Arizabala*), término de Monjardín (Nab.)

Rizala (por *Arizala*), término de Andoñu (Alaba).

Ritzaga (por *Aritzaga*), término de Gatzeta (*Gáceta*) (Alaba).

Txabalene (por *Atxabalene*), caserío de Trobika (*Mungia*, Bizk.)

Y estos otros casos meramente *probables*:

Girkoste (por *Agirkoste*), término de Barundia (Alaba).

Talaya (por *Atalaya*), caserío de Oyartzun (Gip.)

Talazabal (por *Atalayazabal*), término de Nabatz (*Juslapeña* Nab.)

*
* *

Es, en cambio, frecuentísima la caída de **e** inicial, como puede verse en tantos compuestos de **etxe**, o mejor de **etxa**, pues es casi siempre esta última forma la que produce aquella caída. Véanse los casos:

Txabakoitz (por **Etxabakoitz=Casasola**), término de Gares (*Puente la Reina*) (Nab.)

Txabaré (por *Etxabarén?* = Casa yusera?, o *Etxabari?* = Casa nueva?), término de Santurdejo (Logroño).

Txabari (por *Etxabari*), barrio de Güeñes (Bizk.) Il Caserío de Zubieta (*Gordejuela*, Bizk.). Il Páramo de Salmantón (*Ayala*, Alaba).

Txabe (por *Etxabe*), caserío de Salmantón (*Ayala*, Alaba).

Txabil (por *Etxabil*), caserío de Oyartzun (Gip.)

Txagori (por *Etxagori*), término de Saratsa (*Iza*, Nab.)

Txaldekotxo (por *Etxaldetxoko?*), término de Barundia (Alaba).

Txanobe (por *Etxanobe*) (1), heredad de Salmantón (*Ayala*, Alaba).

Txaturitxu (por *Etxaituritxu*), heredad del Portal de Urbina (*Gazteiz*, Alaba).

Txaúra (por *Etxaúra*), heredad de Gamaña (*Gazteiz*, Alaba).

Txauren (por *Etxauren*), término de Ezkarai (*Ezcaray*) (Logroño) Il Monte, arbolado y pastos de Menoyo (*Ayala*, Alaba).

Txazar (por *Etxazar*), páramo de Salmantón (*Ayala*, Alaba).

Es solamente probable el componente **etxa** en las voces siguientes:

Txaantxo, caserío de Ezkioga (Gip.)

Txajoain (*¿Etxatxoain?*), apellido bizkaino (*Gordejuela?*) del siglo XVI (María de *Chajoain*).

Txandra, nombre femenino (*Oñate*), de fines del siglo xv.

Y es asimismo solamente probable el componente **etxe** en la siguiente voz, única en su género que he encontrado en mis ficheros:

Txeste (*¿Etxebeste?*), término de Etxabari (*Kuartango*, Alaba).

Son, en cambio, casos seguros de caída de e inicial (1) todos los compuestos de **reka** y **rota** que se verán a continuación:

Rekabari, término de Aberasturi (Alaba).

Rekagatxa, término de Castillo (Alaba).

Rekalor, término de Gazteiz (Alaba).

Rekatxo, término de Letona (*Zigoitia*, Alaba).

Reketa, pinar de Elosua (*Bergara*, Gip.) Il Termino de Mendoza (Alaba). Il Id. de Barakaldo (Bizk.)

.....
Rotabari, heredad de Murua (*Zigoitia*, Alaba).

Rotaberi, término de Iurè (*Foronda*, Alaba).

Rotakoa, casa de Arazuri (*Olza*, Nab.)

(1) El pueblo dice *Txanorbe*. Si fuese esta la forma verdadera, y no, como parece, una mera corrupción popular, cabrían estas dos interpretaciones: *Etxano-Orbe* o *Etxa-Noarbe*.

(1) Aunque pueda parecer lo contrario, encuentro más verosímil esta evolución:

rota > *erota* > *rota*

Y creo que puede decirse lo mismo de *reka*.

Rotasolo, término de Latsar̄te-Gometxa (*Gazteiz*, Alaba).

Rotatxar̄, puentecillo sobre el cauce de un molino en Iruña (*Pamplona*) (Nab.)

Rotaur̄ua, término de Estar̄ona (*Mendoza*, Alaba).

Roteta, caserío de Aya (Gip.)

.....

Es también segura la caída de e inicial en los compuestos de **eroi**, tales como:

Roitegi, término de Murua (*Zigoitia*, Alaba).

Romendi, término de Ali (*Gazteiz*, Alaba).

Pero solo pueden darse como probables los casos siguientes:

Rastiadea (*¿Eraztia—?*), término de Ar̄mentia (*Gazteiz*, Alaba)

Rekuntzea, término de Subitza (*Galar̄*, Nab.)

Retana, pueblo del Ayuntamiento de Gazteiz (Alaba).

Retegana, término de Foronda (Alaba).

Reten-beri y -zar̄, caseríos de Deva (Gip.)

Reteneta, término de Bar̄undia (Alaba).

Retola, caserío de Otxaran (*Zaía*, Bizk.)

Riko, monte de Zubiete (*Gordejuda*, Bizk.)

Ritar̄tea (*¿Eritar̄tea? ¿Aritar̄tea?*), arroyo de Santa Cruz del Valle (Burgos).

Gibertza (*¿Egibertza?*), molino de Atxuri (*Mungia*, Bizk.)

Gilar̄te, pueblo del condado de Treviño (Burgos).

Gilisagasti, caserío de Alkitza (Gip.)

Gilistegi, apellido del siglo xv.

Gilituri, heredad de Akosta (*Zigoitia*, Alaba).

Giliz (*¿act. Diliz?*), apellido bizk. del siglo xv (*Arch. parr. Santiago, Bilbao*).

Gilor, apellido bizk. del siglo xvii (*Arch. parr. Santiago, Bilbao*).

Giltzo o **Giltzu**, apellido de Sara (Lab.)

Giltzurituri, regato de Aya (Gip.)

Gilegi, término de Saratsa (Nab.)

Gilerikoa, término de Olaibar̄ (Nab.)

Gilingoa, caserío de Bergara (Gip.)

Giondoste, heredad de Letona (*Zigoitia*, Alaba).

Gurbil (*¿Egur̄bil?*), términos de Elzaburu y Lar̄ainzar̄ (*Utzama*, Nab.). Il Caseríos de Ugarte (*Amezqueta*, Gip.)

Gurmendi, caserío de Andoain (Gip.)

Gurzadena (*¿Egurtzadena?*), término de Osakar̄ (*Juslapeña*, Nab.)

Gu'reaga, caserío de Leaburu (Gip.) Il Apellido bizk. del siglo XVII (*Arch. parr. Santiago, Bilbao*).

Tuleta, (*¿Etuleta?* Cf. *Etulain, Etura,...*) heredad de Ondategi (*Zigoitia, Alaba*).

Algunos compuestos de **eleiz** o **eliz** dan también voces toponímicas en las que cae la vocal inicial; tales son

Leizpe, término de Ba'undia (*Alaba*).

Leskuren, casa de Güeñes (*Bizk.*)

Lespea, lugar de Etxabari-Viña (*—¿Beena?*) (*Zigoitia, Alaba*).

Lizapea, término de Obanos (*Nab.*).

Pero no se puede asegurar que provengan de **eleiza**, y no de **leiza**, los compuestos siguientes:

Leizaegi, labrantío de Muzkiritsu (*Be'gara, Gip.*)

Leizalde, caserío de Larino (*Aretxabaleta, Gip.*)

Leizaola-aundi y **-txiki**, caseríos de Deva (*Gip.*)

Leizaolenea, caserío de Arona (*Gip.*)

Leizarieta, pastizal de Sara (*Lab.*)

El componente **elori** o **elor** pierde su vocal inicial en las voces siguientes:

Lorgori, término de Villodas (*Iruña, Alaba*).

Lorbide, caserío de Lezo (*Gip.*)

Lori término de Aberasturi (*Alaba*).

Loritxo, término de Trespuentes (*Iruña, Alaba*).

Lororea, término de Arzubiaga (*Aratzua, Alaba*).

Lortza, término de Atsua (*Azua, Alaba*) Il Id. de Garayo (*Ganboa, Alaba*).

Y parece muy probable que sea el componente **eloka** (matorral, zarza espesa) el que haya perdido su vocal inicial en estas voces:

Lokaido, páramo de Madaria (*Ayala, Alaba*).

Lokaiztegi, caserío de Irun (*Gip.*)

Lokate, caserío de Aya (*Gip.*)

Lokiz, monte de Anzin (*Nab.*)

*
* *

También la vocal **i** presenta numerosos casos de caída, cuando es inicial de voces toponímicas.

Tengo registrados los siguientes, la mayor parte completamente claros y los restantes dudosos con bastante probabilidad:

Del componente **ibai**:

Baibe, término de Olza (*Nab.*).

Baigori.**Bailegi**, término de Elizondo (Nab.) (1)Del componente **ibar**:**Bar̄sakonzabala**, término de Markinez (Alaba).**Baralde**, término de Alegría (Alaba).**Baraski**, apellido bizk. del siglo XVII (*Arch. parr. Santiago, Bilbao*).**Baratxi**, término de Zuatsu-Ganboa (Alaba).**Barante**, término de Barundia (Alaba)**Barantzueta**, monte de Barajuen (*Aramayona, Alaba*).**Bar̄etxe**, caserío de Gabiria (Gip.)**Bar̄ko** (?), apellido bizk. del siglo XVII (*Arch. parr. Santiago, Bilbao*).**Bar̄ondo**, caserío de Zaratamo (Bizk.)**Bar̄undia**, Ayuntamiento de Alaba II Caserío de Anoeta (Gip.) II Id. de Eibar (Gip.)Del componente **idoi** (solamente con algunos grados de probabilidad):**Doipa**, pueblo que, según el Catálogo de San Millán, existió en Alaba hacia el siglo XII II Y **Doipazabala**, términos de Ar̄zubiaga (*Ar̄atzua, Alaba*).Del componente **ituri** o **itur**:**Turburu**, caserío de Salmantón (*Ayala, Alaba*).**Turiketa**, término de Izkue (*Olza, Nab.*)**Turi-otxo**, caserío de Larino (*Aretxabaleta, Gip.*)**Turipitieta** (*Ituritieta*), término de Lermenda (*Gazteiz, Alaba*).**Turizal** (*Iturizar*), fuente vieja de Pueyo (Nab.)**Turta** (*Itureta*), aguazal de Salmantón (*Ayala, Alaba*).**Turza**, barrio de Ezkarai (*Ezcaray*) (Logroño).**Turzabaleta**, heredad de Etxabañi-Viña (*Zigoitia, Alaba*).*
* *

En pocos casos se presenta como segura la caída de la o inicial. Pueden contarse entre ellos estos dos típicos:

Labarieta (*Olabarieta*), caseríos de Sandamendi y Zubiete (*Gordelueta, Bizk.*).**Lakorta** (*Olakorta*), término de Barundia (Alaba).

Pero hay otros muchos casos en que dicha caída es solo posible:

Labeaga, caserío de Galdakano (Bizk.). II Localidad de Nabara II Caserío de Bergara (Gip.).(1) Aunque, dada la localización de esta voz, puede presumirse que proviene del fr. *bailli*.

Labegoikoa, caserío de Ezezil (*Régil*) (Gip.)

Labekoa, caserío de Aretxabaleta (Gip.)

Labekoetxea, caserío de Irún (Gip.)

Labetxe y **Labetxetu**, caseríos de Bilala (*Mungia*, Bizk.)

Labiaga, monte de Legazpia-Oñate (Gip.)

Labiero y **Labieru**, apellidos bizkainos de los siglos XVI y XVII.

Labiru caserío de Gautegiz de Arteaga (Bizk.)

Lagiri, término de Olatz (*Galar*, Nab.)

Laiz, monte de Zuatsu (*Zuazo*) (*Galdakano*, Bizk.)

Lakua, término de Gazteiz (Alaba. II Id. de Aramayona (Alaba).

Lakueta, caserío de Azpeitia (Gip.)

Lakumeaga, caserío de Zarauts (Gip.)

Lakutxeta, término de Trespuentes (*Iruña*, Alaba).

Lakutxo, ladera de Apelñaniz (Alaba).

Lakuzur, término de Argandoña (*Gazteiz*, Alaba).

Lasara, caserío de Luzaide (*Valcarlos*) (Nab.)

Laskoain, caserío de Tolosa (Gip.)

Lasarta, término de Irañeta (Nab.)

Lazaraga (actualmente *Etxeaundi*), caserío de San Pedro (*Oñate*, Gip.)

*
* *

Finalmente, dos casos claros de caída de **u** inicial he registrado hasta la fecha, y son los siguientes:

Rutina (por *Urutina*), terreno de Idozin (*Ibargoiti*, Nab.)

Sunbeltz (por *Usunbeltz*), caserío derruido de la misma localidad.

Como más o menos probables pueden anotarse:

Rabureta (*¿Uraburueta?*), heredad de Mendarozketa (*Zigoitia*, Alaba).

Ranutxo, término de Gardelegi (Alaba).

Rapide, término de Ali (*Gazteiz*, Alaba).

Restia, término de Amarita (*Gazteiz*, Alaba).

Reztia, pueblo que según el Catálogo de San Millán existió en Alaba hacia el siglo XII.

Rozpide (*¿Urozpide?*)

Rukelu, término de Garayo (*Ganboa*, Alaba).

Luis de ELEIZALDE.