
СРПСКА АКАДЕМ ИЈА НАУКА И УМЕТНОСТИ

О Д ЕЉ ЕЊ Е ЈЕЗИ К А И К Њ И Ж ЕВ Н О С ТИ

О Д Б О Р ЗА О Н О М А С Т И К У

ОНОМАТОЛОШКИ

ПРИЛОЗИ

XI

П рим љ ено н а Ш скупу О дељ ењ а језика и књижевности, о д 24. априла 1990. године, на основу
реф ерата академика П авла И вића, дописног члана М итра П еш икана, др С ветозара Стијовића,

др Д рага Ђ упића и проф . д р Љ иљ ане Ц репајац

У р е ђ и в а ч к и о д б о р

академик П авле И вић, дописни члан М итар П еш икан и п роф есор др Љ иљ ана Ц репајац

Г л а в н и у р е д н и к

П А В Л Е И В И Ћ

Б Е О Г Р А Д

1 9 9 0

Српска академија наука и уметности
Одељење језика и књижевности, Одбор за ономастику

Ономатолошки прилози, књ. X I

Асас/етГе зегће бе.ч заепсез е1 с!ез апз
С1а.чзе Ае 1апдие е1 Ае Ш(ега(иге, Соттхзмоп роиг Гопотазсхдие

СоМгЊиИот опотасо/одхдиез, N9 X I

ЈОВАНКА РАДИЋ

ИЗ О Н О М А С ТИ К Е СЕЛА О КО Г О Р Њ Е Г ТО К А Р Е К Е Б Е Л И Ц Е

УВОД

1.1. Река Белица, лева притока Велике М ораве, настаје испод планине
Ц рни врх, својим невеликим током (око 25 к т) протиче затим поред низа
села и улива се у Велику М ораву код Светозарева. У горњ ем току реке Белице
налазе се села М ишевић, Јошанички П рњ авор, Лозовик, Белица и Ковачевац.
С ела захватају различиту земљишну конфигурацију; К овачевац је у долини,
поред пута Светозарево — Крагујевац, Белица је поред реке, док се М ишевић,
Л озовик и Још анички П рњ авор налазе на самим обронцима Ц рног врха.

1.2. Д анаш њ е становниш тво овога краја насељено је углавном у XIX
веку. Раније становниш тво, које је овде било одвајкада насељено, у више на-
врата је расељ авано под притиском турске власти. Верује се, на пример, д а је
сам о у новије време, у време Кочине крајине, крајем XVIII века, народ из
овога краја масовно пребегао преко Саве у С рем .1 У право стога, стариначког
становниш тва у овом крају, см атра се, им а врло м ал о ,1 2 иако се, на другој
страни, велики број овдаш њих села см атра старим насељима, као на пример
М ишевић, Још анички П рњ авор, Белица итд.3 Око ових насељ а и данас се
откривају темељ и старих градова и цркава, а забележено је и то да су најста-
рији записи у овом крају, на крстовима и плочама, пронађени управо на бе-
личком и још аничком гробљ у.4

У периоду након другог српског устанка, претходно готово опустели
белички крај масовно је насељен пре свега становниш твом из јужнијих крајева,
при чему је доминирала косовско-метохијска струја; за њ ом су следиле вар-
дарско-моравска, тимочко-браничевска, шопска, па и динарска струја.5 Ова-
кав састав становниш тва углавном се до данас одржао.

1 К. Јиречек, Ј. Радонић, Историја Срба II, Слово љубве, Београд 1978, стр. 420; Ста
ноје Мијатовић, Белица — насеља и порекло становништва, Српски етнографски зборник
кн». 1ЛП, Београд 1948, стр. 42.

2 Под беличким крајем у административном смислу обично се подразумева област
која је далеко шира од самога слива реке Белице, те она, на пример, обухвата и села доњег
тока реке Лугомир, као и села из слива реке Осаонице.

3 Ст. Мијатовић, Белица . . . , стр. 43 , 44.
4 Исто, 46.
5 Исто, 56.

— 1 —

4 0 0 Ј о в а н к а Р а д и ћ

1.3. Данашња горњобеличка села показују знатне осцилације у насеље-
ности. Највеће село је Белица, са преко 150 домаћинстава, док Јошанички
Прњавор, на пример, има једва тридесетак домова. Разлога за овакву не-
уједначеност има више. Један од њих је свакако близина важнијим саобра-
ћајницама и градовима Светозареву и Крагујевцу. Заједнички проблем овог
становништва је изразита миграција у град, због које би поједина села у
скорије време могла опустети.

Становништво горњобеличких села је српско, православне вероиспо-
вести. Бави се сточарством и земљорадњом, али знатан део становништва
ради у Светозареву или Крагујевцу. Године 1846. у овом крају, у Мишевићу,
била је основана фабрика стакла Аврама Петронијевића, једног од најобра-
зованијих и најутицајнијих људи свога времена. То је била прва фабрика стакла
у Србији.6

2.1. Говор горњобеличких села, иако и сам у извесној мери неуједначен,
у основи је косовско-ресавскога типа. Заклоњеност ових села од миграционо
веома прометне моравске долине онемогућила је снажнији продор јужномо-
равских језичких црта, које су већ у доњобеличком крају, на теренима ближим
Великој Морави, далеко израженије.7 Задржаћу се на неким основним карак-
теристикама овога говора.

2.2. Горњобеличка села познају стабилан троакценатски систем, два
дуга, дугоулазни и дугосилазни акценат, и један кратак — краткосилазни
акценат:8 впно (Л), река (Б), парло! (Б) Анишћ (Б) мајдан (Ј), Лазаревић (Л);
колач (Б), такб (Б), Јаспк (Б), рођен (К), презпва се (Л); рукам а (Б), изшрело
(Б), јазбина (Б), поток (Л), потрчао (К), очпма (Ј). Говор познаје предакце-
натски квантитет: спремало се (Б), дворпм ш (Б), пуно народа (Б), са стране
(Б), надпмак (Б), пет ж ена (Б), излапп се (М), чувала ш (Л), путем (Л), као
и поротници (М), авлпја (Л), комшпга (Б) итд.

Већ ови примери показују да говор горњобеличких села познаје прено-
шење акцената на претходни дуги слог уз промену њихове интонације и ме-
татаксичко преношење акцената на претходни кратки слог. Непреврелост
овог процеса, у који се све активније укључује и утицај књижевног језика,
резултирала је бројним дублетима типа Павловић / Павловић (Б), Стевановић
/ Стевановић (Б), Д рат љ уб / Д рш ољ уб (Б), Душ ан / Дуишн (Б), Милутпн
/ М илутин (Б) итд.9

2.3. Горњобелички говор се карактерише доследнијом заменом старога
јата, на пример а) у компаративу: стареј (Б, Л), сишрее (К), најстшреош пму

в Њени први радници било су Чеси и Баварци (в. код: Божидар В. Недељковић, Све-
тозарево, пређашња Јатдина, изд. П. К., ,,Житомлин“ , Светозарево 1981, стр. 39).

7 То је уочио и Ст. Мијатовић у етнографским истраживањима Белице истичући да
„само мали број насеља поред велике Мораве и око Багрдана говоре јужно-моравским и
нешто тимочким дијалектом.“ (стр. 78) Новији дијалектолошки подаци из овога краја то
углавном и потврђују (в. код: Првослав Радић, Из ономастике доњеј тока реке Белице у се-
верној Србији, Ономатолошки прилози, књ. VII, Београд 1986, стр. 550—555).

8 Употребљене су следеће скраћенице: Б — Белица, Л — Лозовик, М — Мишевић,
К — Ковачевац и Ј — Јошанички Прњавор.

9 На акценатском плану уочавају се и друге појаве, као на пример редуковање дугих
акцената и предакценатског квантитета, уп. Дошљачко /Дошљачко (Б), Станимпровиђ / Сша-
нимпровић (Б), називали (Ј), полудео (К) — затим напоредост дугих акцената у појединим
примерима, као Вељковић / Вељковић (Б), Црнотрии (К) / Црнојбрци (Б), — итд.

2 —

4 0 1И з о н о м а с т и к е с е л а о к о г о р њ е г т о к а р е к е Б е л и ц е

(Б), рање (Б, К) (али и: старпи (К), ранпе (К), рањпе (М), најстарп\а (Б) итд.);
б) у познатим падешким наставцима косовско-ресавскога типа: Груине жене
(М), њеГбвем деде (Ј1), по реке пшли (Б), овема Илпнема (Б), код овема куће
(М), дао мене (Б), реко тебе (Ј); в) у префиксу пре-: презећен (Б, Ј) презетке
(М), аналошки и преГунем (Ј1).

Гласовни систем горњобеличких села по својим особеностима се не
разликује битније од стања у књижевном језику. На плану квалитативних обе-
лежја вокала уочавају се ипак одређене специфичности, као на пример затво-
реност вокала е: пре“зпвљу се (Ј1), Вереисијани (М), Меиђуреч (М), — али и:
њтови (Л), прбфисор (М), винтпл (М), дизертпрао (М) итд.10 * Иза сонанта р
вокали се често квантитативно редукују: пренбсе (Л), прет кућу (Л, М), при-
чешћу 1.емо се (Л), изречуњам (М).

Контракција вокала је честа у овом говору: пшо (Б), кпсо купус (М),
зава (М), Впдове санице (Б), пошно (Л). У великом броју примера контрак-
ција се јавља након губљења и иначе нестабилног сонанта ј у интервокал-
ној позицији: пропаду шљпве (Л), спрему се (Л), ппту 1а (М), пму све (М, Б),
закбпу (М), кбпу (Б), прпчу (Б), — иако је, чини се, овај процес још увек у
току, уп. забадау се (Л), чувау (Л) и сл.11

У односу на књижевни језик, консонантизам горњобеличкога говора
показује одређене специфичности, које се у основи такође уклапају у косов-
ско-ресавско стање. Овај говор не познаје консонант х. Тај консонант се или
у потпуности губи, као у примерима ектар (Б), бћу (М), мабвина (М), ре-
кбмо (М), уапси (М), сна (Л), стреа (Б), сарањен (Б), Вла (Б), вр (М), уз њп
(Б), — или се пак замењује својим супституантима: сакрањен (М), Микајловић
(Л), Каралемпие (Б), снаја (Б) и сл. Глас ф се у овом говору ређе јавља. Чешће
се замењује гласом в: вампли^а (Л), уветпљпла (Л), сбвра (ЈТ, Б), Вплипови
(М), Врајкбри (М). Глас в може се јавити и као континуант иницијалне групе
хв-, на пример, ваћу 1а (М). Горњобелички говор познаје африкату 51 у огра-
ниченој употреби. Она је посебно честа у надимака: Ванко (К), Зрзини (Б),
Бољани (Б), 8уле (Б) и сл. Консонант л чува се на крају слога у појединим
речима: селско јрббље (Б), селски пбток (Л), стелна крава (М); — итд.

Консонантске групе ст, з д > с, з у финалној позицији: прпчес (Л), брес
(К), 1рбз (Б), 1вбз (Ј); пс, пш > пц, пч: пцуХе (Б), пченпца (и ченпца) (Ј1), лппче
(К); шч > кч на морфемском споју: Јукче (Б), дакчпца (Б), крукче (Б); ћн, ћњ >
т'њ: вбт'њак (Б, М, К), кут'њи (М); — итд.

2.4. И у деклинацији горњобеличких говора уочавају се косовско-ре-
савске црте. Тако, на пример, датив једнине именица женскога рода а-пара-
дигме (у шта се укључује и заменичко-придевска парадигма) једнак је лока-
тиву једнине: деца овејзе деверпчине (Б), бпло некем Авре (Л), по реке пшли (Б).
Код именица мушког и средњег рода у инструменталу једнине, као и у за-
меничко-придевској парадигми, може се забележити уопштен наставак -ем:
прети прстем (Л), све друмем пди (К), пшли тем старем друмем (Б), све такб

10 На плану тзв. замене вокала бележе се и примери као долеко (Ј1), осшалче (Ј1), кан-
цалари'а (М), руба (М), куј (Л, Б, М, К) итд.

п Од тога се углавном изузимају вокалске групе које су носиоци акцента, уп. сваки
свбу њпву (Ј1), мба њпва (Л), читау (Б) и сл.

— 3 —

402 Ј о в а н к а Р а д и ћ

сокпчетем пдите (Ј1). У дативу и инструменталу множине поред наставка
-има јавља се и -ема: де^овема Илпнема бунар (Б), с онема Петрдвема (Б).
Ипак, и аналитички тип деклинације има значајног удела у горњобеличком
говору: код хробље бунарско (Б), ондек у шуму бпло (М), узпмам подаци (М),
имало и вуци тад (М), код Панини ораси (М) итд.

Датив једнине личних заменица 1. и 2. лица једнине гласи мене и тебе:
мене нпсу рекли (К), тебе све дали (Ј). У инструменталу једнине јавља се
облик с моном (М), с мбном (Б). Енклитички дативски облик личне заме-
нице она је ју: чбвек ју пошно (Л), мбрам да ју кажем (Б), али се у овој функ-
цији може јавити и енклитика 1у: тб 1у старпи спн (К), он 1у \е бпо зет (К).
Енклитички облици датива и акузатива личних заменица 1. и 2. лица мно-
жине су ни, ви и не, ве: кућа ни ту бпла (Б), куј ви реко (Л), испратпли не
(Ј) сачекали ве (К). У дативу и акузативу личне заменице 3. лица множине
поред енклитике и јавља се и енклитика ш: такб ш назив (Б), долази ш бтац
(Б), Дпса 1и е деда (Ј), бтац Ги ту презећен (К), такб Ги бни називали (Ј),
Цтани 1и зову (Л). Поред показних заменица овп, тп, онп, могу се забеле-
жити и облици овиа, тиа, ониа: овпа дбшли (Б), овпа Мијатарци (К), тпа
људи (Л), онпа пре (Ј).

Глаголски придев трпни познаје облике типа довеђен (Л), довеђен пре
(Б), завеђен у катастар (М), завеђени у књту (М), — као и облике типа ку-
пена кућа (Б), потбпене две ливаде (К). Ту се укључује и донекле специфична
дистрибуција наставака за глаголски придев трпни, уп. 6н ожењет (М), свп
бни пожењети (Л).

У горњобеличком говору чест је аорист: одбмо у 1рад (К), рекбмо бцу
(М), лепо се упознадбмо (М), брГо устадомо (К). Имперфекат је ређе у упо-
треби, што се посебно односи на облике проширене секвенцом ђа, на пример
звађамо и' да дбђу (Б).12

2.5. На синтаксичком плану уочава се неразликовање акузатива као па-
дежа правца од локатива као падежа места: рбђена у Лозовпк (Л), впно ћу-
тело у подруми (Л), пма њпву у Зелени впр (Б). Посесивни датив чест је у
овом говору: деца овејзе деверпчине (Б) презпва се на њеГбвем деде пме (Л),
код овема куће (М), бпло некем Авре (Л). Један број предлошко-падешких
конструкција издваја се по својим особеностима, на пример конструкција за +
инструментал: за мракем јемо (Б, Л — у темцоралном значењу), кад се пде
за овпма Пујкићима (Л, у значењу одредишта) итд. У експресивном припове-
дању може се јавити удвојен објекат: штб ме тп чекаш мене (Б), да ве пп-
там вас (Б), како 1а назпвали Мпду (М). У области конгруенције уочава се
неприхватање безличних конструкција у примерима типа пет жена ту бпле
(Б), пму њп кбџа што славу Петрбвдан (М).

12 На морфолоппсом плану препознају се и друге значајне особености, као отклањање
парадигме именица женског рода на консонант, уп. прдлећ бпо (Б, Л), неки дпвљач (Ј); про-
дуктиван наставак -ћи у множини именица средњега рода: праспћи (М), бурпћи (Б), 1'укчићи
(Б) (али телаџи, М); уопштавање алтернанта ц из номинатива у акузативу множине име-
ница мушкога рода, код старијих информатора, уп. ппше и надпмце (Б); уопштавање презент-
ског наставка -у у 3. лицу множине: славу (М), отвбру (Б), они бћу (М); конструкције типа
на те две месте (Б, К), на трп месте (Б); разгранат систем партикула; туна (Л) / туна (Б, Л),
тунак (К), бндек (М), онденак (Б), доленак (Б), — итд.

— 4 —

И з о н о м а с ти к е с е л а о к о г о р њ е г т о к а р е к е Б е л и ц е 40 3

3.1. На ономастичком плану горњобелички крај указује на богатство
антропонимијске и топонимијске грађе.13 Посебно се у том смислу у антропо-
нимији истиче богатство старих и секундарних презимена. Њихове творбено-
-семантичке особености укључују се у шири план беличког антропонимијског
система.14 Што се личних имена тиче, комплетно сакупљена грађа из села
Белице омогућује да се у основним цртама да преглед фреквенције и старос-
ног опсега личних имена.

3.2. Међу најфреквентнија мушка имена у селу Белици истичу се: Милан,
Зоран, Миодраг, Душан, Животије и Слободан, док су најчешћа женска имена:
Вера, Милица, Зорица, Душанка и Мирјана.

Међу именима која носе млађе особе посебно се истичу: Немања (1 год.),
Марко (2 год.), Саша (4—17 год.), Далибор (5 год.), Данијел (8 год.), Ивица
(9—11 год.), Срђан (10 год.), Топлица (10 год.), Дејан (10—12 год.), Владан
(14—15 год.); Маја (2—4 год.), Дијана (4 год.), Весна (5—7 год.), Ана (5—20
год.), Ивана (6—10 год.), Санела (9 год.), Данијела (9—13 год.), Сања (10 год.),
Далиборка (13 год.).

Међу именима која носе старије особе истичу се: Вукашин (86 год.), Ву-
косав (84 год.), Мијајло (84 год.), Обрен (82 год.), Животије (85—65 год.), Ти-
комир (81 год.), Гаврило (80 год.), Светозар (80 год.), Светомир (80 год.),
Станисав (80 год.), Ђурђе (80—69 год.), Живомир (80—78 год.), Александар
(78—58 год.), Радошин (78 год.), Милисав (70 год.); Катарина (93 год.), Ју-
лијана (90—70 год.), Гмитра (86 год.), Кристина (84 год.), Грозда (83 год.),
Госпава (83 год.), Симка (82 год.), Мерина / Марина (80 год.), Негосава (80—
70 год.), Косара (80—68 год.), Стана (79 год.), Ро(к)санда (78—74 год.), Алек-
сија (78 год.), Десанка (77—66 год.), Савета (75 год.), Златана (74 год.), Ја-
ворка (74 год.), Анка (73 год.).

Међу именима са већим старосним опсегом истичу се: Милан (30—80
год.), МиодраГ (30—81 год.), Душан (42—84 год.), Зоран (15—43 год.), Милош
(8—84 год.), Слободан (2—46 год.); Јелена (7—80 год.), Марија (3—38 год.).
При томе, исто име, у зависности од акцента, може бити обележје једне или
друге старосне групе, на пример: Милан (32—80 год.)/Мплан (3—40 год.),
Душан (56—84 год.)/Душан (42—60 год.), ДраХбљуб (84 год.)/Дршољуб (33
год.), Гордана (49 год.)/Гордана (11—14 год.), Лепбсава (60—80 год.)/Лепо-
сава (24 год.) итд.

*

Ономастичку грађу из горњобеличких села сакупљала сам у више на-
врата у периоду од 1987. до 1989. године. Највећи део грађе сакупљен је у
лето 1987. године, а касније сам у више наврата допуњавала и проверавала
ову грађу. Сви моји информатори пружили су ми велику помоћ у раду на
терену, својим казивањима, сугестијама и гостопримством. Ипак, посебно у
том смислу завређују помена Госпава Милановић (83 год.), Мијајло Стева-
новић (84 год.) и Милорад-Лоле Петровић (54 год.) из Белице, затим Милош

13 Један мањи део ономастичке грађе из овога краја објавио је Ст. Мијатовић као
резултат својих етнографских истраживања овога краја (в. напред).

14 В. код: Јованка Радић, И з ономасшике поречја Лушмира, Ономатолошки прилози,
к њ . VII, Београд 1986, стр. 514, 515.

тгг 5

404 Ј о в а н к а Р а д и ћ

Шарчевић (89 год.) и Милашин Павловић (59 год.) из Мишевића, Милица
Михајловић (98 год.) и Вукоје Гајић (73 год.) из Лозовика, Радомир Костић
(76 год.) из Јошаничког Прњавора, Милашин Милојевић (69 год.) и Миро-
љуб Димитријевић (62 год.) из Ковачевца.

БЕЛИЦА

(Белица)

Село је смештено поред реке Белице, у котлини са чијих се страна уз-
дижу црновршки масиви. Низводно, у правцу суседног села Бунара, пружа се
питома и плодна равница. У брду званом Град или Јеринин град, које се уз-
диже више села са десне стране реке Белице, налазе се зидине неке старе твр-
ђаве и у новије време се ту врше археолошка ископавања. Ниже града, у месту
званом Црквина, пронађени су темељи средњевековне цркве. Мештани го-
воре да су овде раније проналажени различити стари предмети.

Име Белица, за реку и село, постало је, верује се по камену белутку кога
је нарочито било у реци. Мештани говоре да се после обилних киша и бујица
и данас овај камен може видети у речном кориту. Од овог речног камена
некада су се градиле куће у овом селу, што такође може ићи у прилог по-
станку овог имена. По другима, пак, село, па и река, добили су име по пшеници
белици која овде добро успева.1̂

Белица данас има 151 кућу. Становништво је српско, православне веро-
исповести. Преци данашњих становника овде су се настанили у другој поло-
вини 18. и почетком 19. в е к а Ј б Чини се да стариначког становништва у Бе-
лици нема.15 16 17 У селу одавно живе и две ромске православне породице. Стари
обичаји око крштења, слава, женидби, удадби, сахрана, углавном се добро
чувају, што карактерише читав овај крај.

Беличани се баве земљорадњом и мање сточарством. Ипак, мали је број
чисто пољопривредних домаћинстава јер многи раде у фабрикама путујући
свакодневно у Светозарево или Крагујевац, па им је земљорадња само до-
датно занимање. Недалеко од села је и фарма ћурака у којој ради део станов-
нишгва из овога краја. Миграције из села у град су сталне, па је и број ста-
рачких домаћинстава све већи.

Село има четвороразредну основну школу коју је у време мога истра-
жавања похађало укупно петнаесторо деце. По завршеном четвртом разреду
деца настављају основно школовање у оближњем селу Бунару.

Гробље је на брду, са леве стране реке Белице. Сеоска слава за плодност
поља је Мали Спасовдан, а заветина за здравље чељади је Каралемпије.

Етници: Беличанин, Беличанка; ктетик: белички.
Паформатори: Милош Јевтић, 84 год., Миодраг Симоновић, 81 год.,

Драгиша Петровић, 33 год.

15 Такво веровање забележено је и у књнзн Ник. Спасића, Беличка предања, изд.
Доња Омашница, Трстеник 1975, стр. 7, 6.

16 Према етнографским истраживањима село Белица је 1818. године имало 26 кућа,
32 пореске главе, а 1930. године 120 кућа и 174 пореске главе (680 житеља) (Ст. Мијатовић,
Белица. . . , стр. 66, 67).

17 Године 1930. од 120 кућа (13 родова) косовско-метохијској струји је припадала
101 кућа (9 родова), вардарско-моравској струји 10 кућа (1 род), динарској струји 5 кућа
(2 рода) и тзв. шопској струји 4 куће (1 род) (Ст. Мијатовић, Бе.гица. . . , стр. 60, 61).

— 6

И з о н о м а с т и к е с е л а о к о г о р њ е г т о к а р е к е Б е л и ц е 405

Т о п о н и м и ј а

Арнауцки извор, в. Извор.
Арнауцки поток, в. Поток.
Асредак / Осредак, брдо под шумама и ливадама близу села Сугубине.

Бакча: Код бакче, ливаде и баште поред реке.
Бара / Бара, њиве у равни. Верује се да су се овде некада виле купале; Тасина

бара, њиве у Кључу.
Бели брег, в. Брег.
Белица / Река, река која протиче кроз село Белицу. У Доњем Мишевићу по-

стаје од река Вољавице и Бешњаје. Протиче кроз Светозарево и улива
се у Велику Мораву.

Брдо: На брдо / Мали парлог, виногради на врху брда.
Брег: Бели брег, њиве и виногради; Црвени брег, брег у Бубану, под њивама

и виноградима.
Бубан / Бубан, велики комплекс обрадивих површина, винограда и воћњака,

у граничном делу са атаром села Бунара, Ковачевца, Међуреча и Ло-
зовика; Гбрњи Бубан, ливаде и њиве; Дбњи Бубан / Изгорели поток,
поток и њиве око њега, у нижим деловима Бубана. Око тог потока је
била шума па је изгорела.

Бук, њиве у долини.
Бутуње, ливаде и шуме у Угарима.18

Валбга, њиве и шума у долини.
Велика њива, в. Њива.
Велики забран, в. Забран.
Вељковицко, њиве више кућа Богојевића, некада званих Вељковићи.
Видове санице, в. Санице.
Видојеве санице, в. Санице.
Вилино коло, в. Коло.
Вир: Зелени вир, баште поред реке.
Више села, в. Село.
Воденица: Код воденице, њиве у Кључу. Некада је ту била воденица; Радо-

вицка воденица, воденица ниже Доњег Мишевића и шуме око ње.
Врлетница / Врлетно, неплодни терени, шуме и мало воћњака у брду.
Врлетно, в. Врлетница.
Врпска река, в. Река.

Гола чука, в. Чука.
Горња мала, в. Мала.
Горњи Бубан, в. Бубан.
Град / Јеринин град, велики комплекс пашњака, воћњака и шума у брду са

десне стране реке. Овде постоје зидине некаквог старог утврђења.
Грацки поток, в. Поток.
Гроб: Цигански грбб / Циганско грббље, њиве и шуме у Згорељаји. * I

18 У поседовним листама за село Белицу забележени су и топоними Бутуњска бара
I Бутуњева бара / Бутуњско. Ови облици, међутим, нису потврђени на терену. Њих. као
ни облик Бутуње, не бележи ни Ст. Мијатовић у Белици.

— 7

4 0 6 Ј о в а н к а Р а д и ћ

Гробље: Код гробља, ливада у близини сеоског гробља; Код гробље бу-
нарско, њиве у близини гробља села Бунар; Кучеће грббље, шума у стра-
ни. Мештани су некада ту закопавали угинуле псе; Ново грббље, ново
сеоско гробље основано пре десетак година пошто у старом више није
било места; Старо грббље, старо сеоско гробље у брду, на средокраћи
између Доње и Горње мале; Сватовско гробље / Гробљиште в. Гроб-
љиште; Циганско гробље / Цигански гроб, в. Гроб.

Грббљиште / Сватовско грббље, обрадиве површине. Мештани су овде ра-
није често ископавали људске костуре. Верује се да је то римско гробље,
мада круже и устаљена предања да су се овде некада завадили сватови
те су у бици сви изгинули; Гробљиште / Ђурђево гробљиште, њиве.
Верује се да је ово старо римско гробље.

Гувно, воћњак у селу. Овде је некада било гувно.

Дибоки поток / Дубоки поток, в. Поток.
Доња мала, в. Мала.
Доње поље, в. Поље.
Доњи Бубан / Изгорели поток, в. Бубан.
Дбсино, њиве, некада су припадале неком Доси.
Дошљачко / Дошљачко, њиве у граничном делу са Доњим Мишевићем. Меш-

тани говоре да су ту доскора биле некакве зидине.
Друм / Стари друм, стари турски друм и истоимене шуме око њега. Пут иде

брдом са десне стране реке Белице и води за Јеринин град.
Дубоки поток / Дибоки поток, в. Поток.
Дугачко / Дугачко, њива у Бубану, дуга је и уска.
Дујкино, њива, припадала је неком Дујки.
Дуње, обрадиве површине, виногради и шуме.
Дут: Зарин дут / барин дут / / Зарино / барино, комплекс шума и ливада.

Ђурђево гробљиште, в. Гробљиште.

Забран, шљивари, виногради и ливаде. Ту је некада био забран па је касније
искрчен; Велики забран, шуме у Голој чуки.

Заграђа, воћњак у Угарима.
Занково / банково, воћњак и шума. Носе име по некадашњем власнику зва-

ном Занко/банко.
Зарин дут, в. Дут.
Зарино, в. Зарин дут.
Звездана, њиве у Кључу, на десној страни Белице.
Згорељаја, поток који настане тек за великих киша и истоимене ливаде и шуме.
Зелени вир, в. Вир.

банково, в. Занково.
барин дут, в. Дут.
барин извор, в. Извор.
барино, в. барин дут.

Извор, Арнауцки извор, извор; барин извор / барин извор, извор ниже Јерини-
ног града. Добио је име по некој баба-бари.

Изгорели поток, в. Поток.
Или‘ин поток, в. Поток.

— 8 —

И з о н о м а с т и к е с е л а о к о го р њ е г т о к а р е к е Б е л и ц е 4 0 7

Или‘ино, њиве, име су добиле по некадашњем власнику.

Јазбина, њиве и шуме у Падалишту. Некада је овде било пуно јазавичијих
јазбина.

Јар: Код Мијаилов јар, виногради у страни. Овде је некада била некаква
штала (диј. јар).

Јаруга / Јеруга, њиве и шуме у ували. Данас је на том локалитету фарма ћу-
рака.

Јасен: Код јасена, њиве око старог јасеновог стабла.
Јасик, виногради и њиве испод Шареника.
Јеврино, њиве у Бубану. Припадале су неком Јеври.
Јеринин град, в. Град.
Јеруга, в. Јаруга.

Кинино, воћњак и шуме у Угарима.
Кључ, комплекс обрадивих површина норед реке, низводно од села.
Ковачевачко, њиве и виногради у атару села Ковачевац, али су њихови влас-

ници Беличани.
Код бакче, в. Бакча.
Код воденице, в. Воденица.
Код гробља, в. Гробље.
Код гробље бунарско, в. Гробље.
Код јасена, в. Јасен.
Код Марисављеве куће, в. Кућа.
Код Мијаилов јар, в. Јар.
Код оскоруше, в. Оскоруша.
Код појате, в. Појата.
Код топола, в. Топола.
Код цера, в. Цер.
Коло: Вилино коло, мали простор кружног облика у њиви ниже Јерининог

града на коме ништа не расте. Мештани чувају предање по коме је тај
део земљишта зачаран и да на њему виле воде коло.

Конопљара (X 2), њива и шума према Голој чуки; баште поред реке у којима
се некада садила конопља.

Кбса, шума у Згорељаји; Танка кбса, шума на коси поред Дибоког потока.
Кбшево, њиве, виногради, ливаде и шуме на претежно равном терену испод

Шареника.
Кошевски поток, в. Поток.
Крошар / Крушар, њиве, воћњаци и забрани испод Шареника.
Крушар, в. Крошар.
Крушка: Питбма крушка, комплекс обрадивих површина.
Крчевине, њиве у Појатама.
Купусара, њива и ливада.
Кућа: Код Марисављеве куће, њива поред које је била кућа неког Марисава.
Кучеће гробље в. Гробље.

Лаз / Лаз, њиве, виногради и шуме у страни.
Лакче, њива и шума, већим делом у атару села Врба.
Лештаче, њиве и шуме ниже Шареника.

9 —

4 0 8 Ј о в а н к а Р а д и ћ 1

Ливада, њиве више села: Стара ливада, обрадиве површине, ливаде и шуме
поред Дибоког потока; Ливаде, њиве у Падалишту.

Ливадак, њива близу реке.
Листаче, страна под шумом и ливадама.
Логор / Логориште, шуме ниже Јерининог града. Мештани верују да је ту

некада логоровала Јеринина војска.
Логориште, в. логор.

Мала: Гбрња мала, махала, део села узводно уз реку Белицу: Доња мала
махала, део села, испод Горње мале.

Мали парлог, в. Парлог.
Мијаиловицко, њиве воћњаци и шума.
Миланчино, њиве, воћњаци и шуме у Угарима. Некада су припадале некој

Миланки.
Милошићево / Милошићево, њиве и шуме у Голој чуки.
Милункино, њиве. Име носе по некадашњој власници Милунки.
Мићино, виноград, некад у власништву неког Миће.
Мишевачки поток, в. Поток.

На брдо, в. Брдо.
Новичино, воћњак и багрењар, некада припадао неком Новици.
Ново гробље, в. Гробље.

Њива: Велика њива, њива у Згорељаји; Стара њива, њива у Угарима.
Њивче: Петрбво њивче, башта поред реке.

Орнице, баште поред реке.
Оскоруша: Код оскоруше, њиве у Бубану.
Осојак / Осо‘е, шуме на осојној страни брда.
Осо'е, в. Осојак.
Осредак, в. Асредак.

Падалиште, комплекс обрадивих површина. Мештани верују да је овде не-
када била нека велика борба у којој су „падале главе ко лишће“ , те отуда
кажу и име овом месту.

Падина, њиве и воћњаци.
Парлог, њиве; Мали парлог / На брдо, виногради на врху брда.
Пескуша, њива у Кључу, поред реке.
Петрово њивче, в. Њивче.
Питома крушка, в. Крушка.
Пландиште, њиве и ливаде на којима је пландовала стока.
Подвадница, њива у Кључу (диј. вада, канал којим тече вода за воденицу).
Појата: Код појате, њиве, виногради и забрани на месту где су некада биле

штале и појате.
ПоЈатиште, њиве у страни поред Кључа. Некада су ту биле појате.
Појло, њива близу Бубана. Ту се некада појила стока.
Поље: Доње поље, њиве у Бубану.
Поткосу, в. Укосу.
Пбток, њива испод које тече поток за време обилних киша; Арнауцки пбток,

поток и шума око њега; Грацки пбток, поток, потиче од Града и улива
се у Врпску реку; Диббки пбток / Дуббки пбток, поток и шуме око њега;

— 10 —

И з о н о м а с т и к е с е л а о к о го р њ е г т о к а р е к е Б е л и ц е 4 0 9

Изгорели пбток / Дбњи Бубан, в. Бубан; Или'ин поток, њиве у Појатама;
Кбшевски поток, поток који протиче кроз место звано Кошево; Мише-
вачки поток, поток који стиче од села Мишевић; Ружин поток, поток
који од места званог Дошљачко стиче у Белицу.

Присо‘е / Присо‘е / Присој, шуме и њиве на присојној страни брда.
Присој, в. Присо‘е.
Равница, шуме, воћњаци и њиве у заравни.
Радовицка воденица, в. Воденица.
Река / Белица, в. Белица; У реку, шуме и баште поред Белице; Врпска река,

река која дотиче из села Врбе.
Ристино, њиве, некада у власништву неког Ристе.
Ружин поток, в. Поток.

Санице: Видове санице / Видо‘еве санице, њиве између места Лаз и Лештаче’
Имају облик саоница.

Сватовско гробље / Гробљиште, в. Гробљиште.
Село: Старо село, њиве више кућа фамилије Вељковић; Више села, забрани

више села, са десне стране реке.
Славкбво, њива, некада у власништву неког Славка.
Смоница, њиве које су због тешке земље непогодне за обрађивање.
Спруд, пашњак поред реке.
Стара ливада, в. Ливада.
Стара њива, в. Њива.
Стари друм, в. Друм.
Старо гробље, в. Гробље.
Старо село, в. Село.
Стојковицко, њиве у Лазу.

Танка коса, в. Коса.
Тасина бара, в. Бара.
Топола / Код топбла, баште поред реке Белице.
Тучница, пашњак. Име је добио по томе што је ту туцан камен за фабрику

стакла Аврама Петронијевића која је у суседном Доњем Мишевићу ра-
дила средином 19. века. Кажу да се и сада на овом месту могу наћи
стакла различитих боја.

Угар / Ргаре / Ргари, комплекс њива, винограда и воћњака.
Угаре, в . Угар.
Угари, в. Угар.
Укосу / Пбткосу, оранице, виногради и шуме на коси близу Појатишта.
У реку, в. Река.

Цер: Код цера, њиве око старог цера, сеоског записа.
Церјак, баште и шуме у Кључу.
Цигански гроб, в. Гроб.
Циганско гробље / Цигански гроб, в. Гроб.
Црвени брег, в. Брег.
Црепана, њива у Кључу. Овде је некада била стара црепана.
Црквенац / Црквина, шума ниже Јерининог града. Овде су пронађени темељи

средњевековне цркве. Мештани приповедају да је овде некада пронађено
златно кандило.

— 11 —

4 1 0 Ј о в а н к а Р а д и ћ

Црквина в. Црквенац.
Црногбрско, њиве, воћњаци и шума близу села.

Чаир, њиве у Јасику.
Чука: Гола чука, неплодни терени и шуме. Овде се налази и каменолом.
Чукар, комплекс винограда, воћњака и шума у брду испод Старог друма.

Цопалино шумче, в. Шумче.

Шареник, брдо на обронцима Црног врха; већим делом је у мишевачком
атару.

Шљиварче, њиве и всћњак у Падалишту.
Шљиваче, шуме више Горње мале.
Шор, део села где су куће ушорене. Налази се између Горње и Доње мале,

око продавнице.
Шумче: Џопалино шумче, шуме поред Старог друма.

А н т р о п о н и м и ј а

Презимена
Академци, в. Кадемци.
Анђелковић1, две куће. Род су са фамилијом Ристић. Верују да су досељени

из Топлице, из племена Копитара. Слава Врачеви (стара 14. XI, млада
14. VII). Информатор Милосав Анђелковић, 61 год.

Анђелковић2, старо презиме фамилије Димитријевић2.
Антић, старо презиме у функцији секундарног за фамилије Николић, Радо-

сављевић1, Обрадовић, Милановић и Јаковљевић. Род су са фамилијама
Агатоновић у Лозовику и Шарчевић у Мишевићу. Браћа Агатон, Шарац
и Анта пореклом су Црногорци, досељени у ове крајеве преко Косова
(в. Шарчевић). Неки, пак, веле да су досељени из Блаца. Све фамилије
славе исту славу.

Бабић, једна кућа. Досељени су из Лозовика 1932. године, где их и данас има.
Слава Свети_Ранђео. Информатор Мирјана Бабић, 45 год.

Биндер, надимак фамилије Миљковић.
Бого‘евић, три куће, надимак Лајкани / Лајкане. Богојевића има и у селу Врби.

Род су са фамилијама Вељковић и Илић1. Стара слава Свети_/Ђорђе,
млада Ђурђев дан. Информатор Милунка Богојевић, 83 год.

Васиљевић, једна кућа. Досељени су из села Дулене пре једног века да би на-
следили имовину фамилије Миљковић (мајка им је била родом из Миљ-
ковића) — отуда и надимак Дуленци. Надимак Курјаци носе због крупног
раста. Стара слава Свети^Ђорђе, млада Ђурђев дан. Информатор Олга
Миљковић, 60 год.

Вељковић / Вељковић, презиме за два домаћинства која са фамилијом Мило-
вановић1 чине један род. Вељковић је и старо презиме фамилије Мило-
вановић које је данас за ту фамилију у функцији секундарног презимена.
Ова два домаћинства, међутим, у последње две деценије повратила су
ово старо презиме и прихватила га као официјелно. Досељени су из Црне

— 12

И з о н о м а с т и к е с е л а о к о г о р њ е г т о к а р е к е Б е л и ц е 4 1 1

Горе преко Косова средином XVIII века. Први досељеник, неки Вељко,
умро је 1808. године. Род су са фамилијом Богојевић и Илић1. Стара
слава Свети^Ћорђе, млада слава Ђурђев дан. Информатор Љубисав
Вељковић, 60 год.

Видосављевић, једна кућа. Надимак Џакљани / Џакљпћи понели су по некој
баба-Јани, пореклом „Бугарки из Свињишта“, која је увек носила не-
какву торбу сличну циганској (џакља, диј. циганска торба). Род су са
фамилијом Јеремић. Има их у Цикоту и Штипљу. Стара слава Свети_
Тома, млада слава Томина недеља (недеља по Васкрсу). Информатор
Грозда Видосављевић, 83 год.

Вукићевић, старо презиме фамилије Петровић1.

Гвозденовић1, старо презиме фамилије Јевтић1.
Гвозденовић2, три куће, секундарно презиме Кбнпћи / Канпћи носе по некој

баба-Кони. Одавно су досељени из Мишевића призетивши се у неку
фамилију код којих је предак Гвозденовића најпре радио као слуга.
Има их у Шуљковцу. Славе: Петрбвдан и Врачеви. Информатор Жарка
Гвозденовић, 35 год.

Гмитрин, секундарно презиме за две куће фамилије Филиповић.

Давинић, једна кућа. Домаћин се доселио 1924. године из Цикота у Левчу при-
зетивши се у фамилију Кузмановић. Чува се предање да је Давина, по
којој Давинићи носе презиме, била род са Ђурђевом Јерином. Има их
у Цикоту, Пчелицама и Сабанти. Славе: Свети^Тома јесењи и Врачеви
летњи. Информатор Живко Кузмановић, 53 год.

ДимитрЈГевић1, једна кућа. Надимак Кадемци / Академци носе по томе што
су им се Преци често кадили, па су чак кадили и крупну и ситну стоку.
Старо презиме им је Петровић, те су и род са једном кућом Петровића
из Бунара. Млада слава Ђурђев дан, стара слава Свети_Ђорђе. Инфор-
матор Душан Димитријевић, 56 год.

Димитри‘евић2, једна кућа, старо презиме Анђелковић. Род су са фамилијама
Миленковић2 и Марковић1 те имају и заједнички надимак Цишнбвићи,
као и заједничку славу. Слава Свети_Јован (стара 20. I, млада 7. VI).
Информатори: Живомир Миленковић, 78 год., Владисав Димитријевић,
30 год.

Димитри’евић3, једна кућа. Домаћина пореклом из Драгоцвета посинили су
Јевтићи 1943. године. Има их у Драгоцвету. Стара слава Свети_Ни-
кола, млада Свети^Никола млади. Информатор Милован Димитријевић,
57 год.

Димитри‘евић4, две куће. Српски Роми, ковачи по занимању; досељени су
некада из Шантаровца. Слава Петковица. Информатор Малиша Дими-
тријевић, 53 год.

Динин, секундарно презиме дела фамилије Лазаревић.
Драгишин, секундарно презиме за једну кућу фамилије Јаковљевић.
Дујкин, в. Дујкић.
Дујкић / Дујкин, секундарно презиме дела фамилије Николић.
Дуленци, надимак фамилије Васиљевић.
Ђокић1, две куће. Припадају роду Станимировића (в.). Стара слава Свети _

Тома, млада слава Томина недеља по Васкрсу. Информатор Алекса Жи-
вановић, 60 год.

— 13 —

412 Ј о в а н к а Р а д и ћ

Ђбкић2, три куће. Досељени су из Кавадара пре око 140 година. Славе: Све-
ти^Никбла стари, Свети^Никбла млади. Информатор Живко Ђокић,
50 год.

Ђбрђевић, једна кућа. Домаћин је призећен из Сабанте у фамилију Петровић3
(данас Димитријевић1) и уз њега је везан надимак женине фамилије Ка-
демци. Ђорђевића има у Сабанти. Стара слава Свети^Ранђео, млада
Ђурђев дан. Информатор Жарко Димитријевић, 72 год.

Ђукановић, две куће, надимак Црногбрци. Досељени су однекуд из Црне Горе.
Има их у Крушару. Слава Петковица. Информатор Јелица Ђукановић,
61 год.

Ђукин, секундарно презиме фамилије Милановић.
Ђурђевић, једна кућа, секундарно презиме Лулпћи. Предак им је призећен из

Шантароваца у фамилију Миљковић пре 70 година. Род су са Ђурђе-
вићима у Шантаровцу и ЈТазаревићима у Светозареву. Слава Свети^Ран-
ђео. Информатор Душан Лазаревић, 70 год.

Ере (множ.), некадашњи надимак за фамилију Симић.

Живановић, четири куће. Припадају роду Станимировића (в.). Стара слава
Свети^Тбма, младаслава Тбмина недеља по Васкрсу. Информатор Ми-
лорад Живановић, 56 год.

Жидин, секундарно презиме фамилије Ристић.
Жљуна, надимак фамилије Радосављевић2.
Жб‘ин, секундарно презиме за једно домаћинство фамилије Николић.
Здравковић, три куће. Припадају роду Станимировића (в.). Стара слава Све-

ти_Т6ма, млада слава Тбмина недеља по Васкрсу. Информатор Хра-
нислав Здравковић, 60 год.

Зољан / бољан, надимак фамилије Николић.
Зрза / брза / / Зрзин / брзин, секундарно презиме фамилије Марковић1.
Зрзин / брзин, в. Зрза.
бољан, в. Зољан.
брза, в. Зрза.
бркин, в. Зрзин.
Ивановић, једна кућа, старо презиме Симбновић (в.). Стара слава Свети_Тома,

млада слава Тбмина недеља по Васкрсу. Информатор Миодраг Симо-
новић, 61 год.

Илић1, једна кућа. Сматрају да су припадали истом роду којем и фамилије
Вељковић и Богојевић. Славе исту славу. Стара слава Свети_Ђорђе, мла-
да слава Ђурђев дан. Информатор Милашин Илић, 65 год.

Илић2, две куће, старо презиме Живановић. Припадају роду Станимировића
(в.). Стара слава Свети^Тбма, млада слава Тбмина недеља по Васкрсу.
Информатор Радунка Илић, 60 год.

Илић3, једна кућа. Род су са фамилијом Радуловић (в.). Стара слава Свети^Јо-
ван, млада слава Врачеви. Информатор Будинка Илић, 61 год.

Илић4, једна мушка особа, дошла је са мајком која се преудала из села Гло-
говца. Има их у Глоговцу. Информатор Мирјана Бабић, 45 год.

Јакбвљевић, осам кућа. Род су са фамилијама Милановић, Обрадовић, Ни-
колић и Радосављевић1. Имају заједничко старо презиме Антић, данас
у функцији секундарног. Једна кућа има и посебно секундарно презиме

— 14

И з о н о м а с т и к е с е л а о к о го р њ е г т о к а р е к е Б е л и ц е 4 1 3

Драгишини. Слава Свети^Никбла (стари и млади), Информатори Мило-
вић Јаковљевић, 64 год., Љубица Јаковљевић, 66 год.

Јанићи‘евић, старо презиме фамилије Тодосијевић.
Јевтић1, три куће, старо презиме Гвозденовић, надимак Турци / Турџомани.

Сматрају да су потомци неког сеоског кмета који је у селу збирао данак
за Турке. Род су са фамилијом Кузмановић. Слава Врачеви (стара јесе-
ња и млада летњи Врачеви). Информатор Милош Јевтић, 84 год.

Јевтић2, једна кућа. Досељени су из села Воћњака код Србице 1984. године.
Има их у Рачи Крагујевачкој. Слава Свети^Ђбрђе и Ђурђевдан. Инфор-
матор Блажа Јевтић, 23 год.

Јеремић, четири куће. Сматрају да су Црногорци пореклом са Косова. Род
су са фамилијом Видосављевић. Секундарно презиме Недић носе по некој
Неди која је међу првима дошла у Белицу.19 Стара слава Свети_Т6ма,
млава слава Томина недеља по Васкрсу. Информатори: Ангелина Јере-
мић, 64 год., Лаза Јеремић, 48 год.

Јовановић, старо презиме фамилије Ристић.

Кадемци / Академци, надимак фамилије Димитријевић1.
Канић / Конић, секундарно презиме фамилије Гвозденовић2.
Конић, в. Канић.
Крстић, једна кућа. Домаћин је призећен из Калудре у фамилију Обрадовић.

Слава Свети^Никола. Информатор Љубомир Обрадовић, 58 год.
Кузмановић / Кузмановић, три куће, секундарно презиме Миленићи, а две

куће носе и секундарно презиме Папни. Казују да су досељени „од Ко-
сова“. Род су са Јевтићима1. Слава Врачеви. Информатор Станија Куз-
мановић, 82 год.

Кукуви'а, надимак једне куће фамилије Миленковић1.
Курјак, надимак фамилије Васиљевић.

Лазаревић / Лазаревић, шест кућа. Део фамилије носи секундарно презиме
Дпнпни, а део Марпсављеви. Род су са фамилијом Филиповић. Славе:
СветиЈГома и Преображење. Информатор Владанка Лазаревић, 64 год.

Лајкан / Лајкане (множ.), надимак фамилије Богојевић.
Лулић, секундарно презиме фамилије Ђурђевић.

Манбјловић, две куће. Досељени су из околине Ниша. Има их у Трнави. Слава
Свети_Ранђел. Информатор Слободан Манојловић, 36 год.

Марисављев, секундарно презиме дела фамилије Лазаревић.
Марковић1, четири куће. Секундарно презиме Зрзини носе, кажу, по неком

претку који је био малог раста. Род су са фамилијама Димитријевић2 и
Миленковић2 (в. Димитријевић2). Има их у Врби и Светозареву. Слава
Свети_Јован. Информатор Латинка Марковић, 60 год.

Марковић2 / Марковић, једна кућа, секундарно презиме Цветпћи, старо пре-
зиме Недељковићи. Род су са фамилијом Миленковић1 (в.). Слава Вра-
чеви. Информатор Јованка Марковић, 55 год.

19 Фамилију Недић бележи и Ст. Мијатовић у време свог истраживања („10 к., Св
Тома и Преображење [. . .] са Косова преко Топлице“ , стр. 123). Остала је прича у селу да
је Неда, дошавши у Белицу, отишла кнезу у Крагујевац и затражила земљу како би пре-
хранила бројну чељад. Кнез јој је, веле, дао онолико земље колико је могла јашући на
коњу опасати.

— 15 —

414 Ј о в а н к а Р а д и ћ

Микичин, секундарно презиме за две куће фамилије Павловић.
Милановић, три куће, секундарно презиме Ђукпни. Род су са фамилијама Ра-

досављевић1, Николић, Обрадовић, Јаковљевић, те носе и заједничко
старо презиме Лнтпћи (в. Антић). Слава СветнЈГикола. Информатори:
Госпава Милановић, 83 год., Радашин Милановић, 52 год.

Миленић, секундарно презиме фамилије Кузмановић.
Миленковић1, пет кућа. Потомци су Миленка и Цвете, досељеника са Ко-

сова. Секундарно презиме Цветпћи, старо презиме Недељковићи. Једна
кућа носи и надимак Кукувп‘е по претку који је имао пискав глас као
птица кукувија. Род су са фамилијом Марковић2. Слава Врачеви (стара
14. XI, млада 14. VII). Информатор Животије Миленковић, 78 год.

Миленковић2, четири куће, секундарно презиме Перунпкићи. Род су са фами-
лијама Марковић1 и Димитријевић2 (в. Димитријевић2). Слава Свети^Јо-
ван (стара 20.1, млада 7. VI). Информатор Живомир Миленковић, 78 год.

Миленковић3, једна кућа, старо презиме Стевановићи, а секундарно Настпни
(по баба-Насти која је очувала домаћина). Предак им је пре стотинак
година досељен из Доње Сабанте. Има их у Светозареву. Слава Свети^
Ранђео. Информатор Радашин Миленковић, 78 год.

Миловановић1, дванаест кућа, старо презиме Вељковићи очувало се до данас
остајући у функцији секундарног. Род су са фамилијом Вељковић (в.).
Слава Свети_Ђорђе (стара) и Ђурђев дан (млада). Информатори:
Косара Миловановић, 68 год., Славка Миловановић, 78 год.

Миловановић2, једна кућа. Домаћин је призећен у фамилију Антића. Пореклом
су из Лапова. Слава Ђурђев^дан (стара) и Свети^Ђбрђе (млада). Ин-
форматор Милован Миловановић, 58 год.

Милојковић, две куће, секундарно презиме Шабркини / Шишабркини. Предак
им се пре 60 година из Винораче призетио у фамилију Васиљевић. Слава
Ђурђев дан (млада) и Свети_Ђ6рђе (стара). Информатор Радосава Ми-
лојковић, 40 год.

Милосављевић, једна кућа. Домаћин се призетио из села Надрље у фамилију
Миленковић2 1951. године. Има их у Надрљу. Славе: Врачеви и Пет-
ковица стара. Информатор Љубиша Милосављевић, 55 год.

Миљковић, једна кућа, надимак Бпндери. Има их у Светозареву. Слава Све-
ти^Ранђео. Информатор Олга Миљковић, 60 год.

Настин, секундарно презиме фамилије Миленковић3.
Недељковић, старо презиме фамилија Миленковић1 и Марковић2.
Недић, секундарно презиме фамилије Јеремић.
Несторов, секундарно презиме једне куће фамилије Степановић.
Николић, четири куће. Надимак Зољани / Бољани носе због тога што су, кажу,

, љути као зоље. Имају и посебна секундарна презимена: Пашпни (1 кућа),
Жо’пни (1 кућа), Дујкини / Дујкићи (2 куће). Род су са фамилијама Ја-
ковљевић, Милановић, Обрадовић и Радосављевић1 са којима носе за-
једничко старо презиме Антпћи, данас у функцији секундарног. Слава
Свети_Никола. Информатор Владанка Николић, 53 год.

Обрадовић, шест кућа. Род су са фамилијама Јаковљевић, Николић, Милано-
вић и Радосављевић1, са којима носе заједничко старо презиме Лнтпћи,
данас у функцији секундарног. Слава Свети^Никола. Информатор Дра-
ганка Обрадовић, 60 год.

— .16 —

И з о н о м а с т и к е с е л а о к о г о р њ е г т о к а р е к е Б е л и ц е 4 1 5

Павлбвић / Павловић1, три куће. Две куће имају секундарно презиме Мпки-
чини, а једна Тарпни. Славе: Свети_Ђорђе (стара) и Ђурђевдан (млада).
Информатор Радмила Павловић, 58 год.

Павловић^, једна кућа, старо презиме Живановићи. Род су са фамилијом Жи-
вановић (в.). Стара слава Свети_Тома, млада слава Томина недеља.
Информатор Алекса Живановић, 60 год.

Паин, секундарно презиме за два домаћинства фамилије Кузмановић.
Панић, једна кућа. Домаћин је пре 40 година призећен из Сугубине у фамилију

Манојловић. Славе: Врачеви и Свети_Ранђел. Информатор Катарина
Манојловић, 91 год.

Пауновић, једна кућа. Домаћин је око 1950. године призећен из Мачевца у
фамилију Миленковић1. Род су са фамилијом Живковић у Мачевцу. Слава
Врачеви (јесењи). Информатор Вера Пауновић, 53 год.

Пашин / Пашин, секундарно презиме дела фамилије Николић.
Перуникић, секундарно презиме фамилије Миленковић2.
Петровић1, једна кућа, старо презиме Вукпћевићи. Досељени су 1905. године из

Лозовика, а тамо из Доње Сабанте. У Доњу Сабанту су досељени из Опа-
рића, а у Опарић из Андријевице незнано кад. Род су са фамилијом Ву-
кићевић из Опарића, као и са Вукићевићима из Андријевице. Слава Све-
ти_Никбла (млада 14. Уи стара, 19. XII). Информатори: Милорад Пе-
тровић, 54 год., Драгиша Петровић, 33 год.

Петровић2, две куће. Род су са фамилијом Стојковић. Има их у Светозареву.
Слава Гмитров дан (младу немају). Информатори: Милица Петровић,
80 год., Слободанка Петровић, 38 год.

Петровић3, старо презиме фамилије Димитријевић1.

Радосављевић1, једна кућа. Род су са фамилијама Николић, Милановић, Обра-
довић и Јаковљевић, те са њима носе заједничко старо презиме Лнтпћи,
данас у функцији секундарног (в. Антић). Има их у Врбасу. Слава Све-
ти_Никбла. Информатор Ратомир Радосављевић, 75 год.

Радосављевић2, две куће. Надимак Ж љ уне добили су по томе што је неки њи-
хов предак волео да хвата птице жуне (руц.ж љуна). Досељени су из око-
лине Крагујевца пре вшпе од сто година. Славе:ПреображењеиСвети_
Ранђео. Информатор Драгиша Петровић, 34 год.

Радуловић, једна кућа. Секундарно презиме Романски / Романдви / Романи
носе заједно са фамилијом Илић3, по заједничком претку који је пре 70
година призећен из села Врбе у фамилију Гвозденовића. Он је, наиме,
будући хром, носио надимак Ромаћ. Стара слава Свети_Јован, млада
слава Врачеви. Информатор Марта Радуловић, 65 год.

Јашић, две куће, старо презиме Станимпровићи. Род Су са Станимировићима
(в.). Славе: Свети_Тома и Томина недеља. Информатор Светомир Ра-
шић, 81 год.

Ристић, једна кућа, старо презиме Јовановићи, секундарно презиме Жпдпни.
Род су са фамилијом Анђелковић1 (в.). Слава Врачеви. Информатори:
Стојанка Ристић, 63 год., Мирко Ристић, 41 год.

Роман / Романбви (множ.) / Романски, секундарно презиме фамилија Раду-
ловић и Илић (в. Радуловић). ‘

Романови, в. Роман.
Романски, в. Роман. , ,

— 17 —

4 1 6 Ј о в а н к а Р а д и ћ

Савин, секундарно презиме дела фамилије Филиповић.
Сарић, секундарно презиме дела фамилије Филиповић.
Сарма, надимак фамилије Филиповић.
Симић, једна особа. Некада су имали надимак Ере, па се верује да су досељени

из околине Ужица. Сматра се да је неки Сима, предак Симића, био први
досељеник у Белици. Стара слава Свети^,Ј1ука, млада слава Марковдан.
Информатор Славка Симић, 65 год.

Симбновић, две куће. Припадају роду Станимировића (в.). Једна породица
Симоновића је пре неколике деценије променила презиме у Ивановић.
Славе: Свети^Тбма и Тбмина недеља. Информатор Миодраг Симоно-
вић, 81 год.

Станимировић / Станимировић, за три домаћинства презиме, али и заједничко
секундарно презиме за фамилије Ивановић, Ђокић1, Здравковић, Илић,
Живановић, Павловић, Симоновић, ређе и Рашић. Све ове фамилије чине
један род и вероватно им је презиме Станимировић заједничко ста-
ро презиме. Постоје различита предања о њиховом пореклу20. За_
једничка им је слава Свети^Тбма и Тбмина недељапо Васкрсу. Инфор
матори: Светомир Рашић, 81 год., Миодраг Симоновић, 81 год.

Стеванбвић / Стевановић1, пет кућа. Верују да су досељени „од Црне Горе“.
Има их у Београду и Светозареву. Славе: Свети_Ђорђе и Ђурђев дан.
Информатор Мијајло Стевановић, 84 год.

Стевановић2, једна кућа. Домаћин је призећен из Лозовика у фамилију Јевтић
1959. године. Има их у Лозовику. Род су и са фамилијама Јанићијевић
и Агатоновић из Лозовика. Слава Врачеви. Информатор Радосав Сте-
вановић, 59 год.

Стевановић3, старо презиме фамилије Миленковић3.
Степановић, две куће. Једна кућа носи секундарно презиме Џбпалини / Џб-

палићи, а друга секундарно презиме Несторови. Слава Свети^.Ранђео.
Информатор Душан Степановић, 64 год.

Стојанбвић / Стојановић, једна кућа. Домаћин је призећен из Прњавора у
фамилију Миленковић 1905. године. Има их у Прњавору. Слава Вра-
чеви. Информатор Драгица Стојановић, 59 год.

Стбјковић, три куће. Род су са фамилијом Петровић2. Казују да су досељени
„од Арнауцко“. Слава Гмитровдан (младу немају). Информатор Радоје
Стојковић, 63 год.

Тарин / Тарин, секундарно презиме за једно домаћинство фамилије Павловић.
Тодоси‘евић, једна кућа, старо презиме Јанићпјевићи. Домаћин је призећен

1949. године из Сугубине у фамилију Богојевић. Род су са Јанићијевићима
у Сугубини. Има их у Крагујевцу. Славе: Вртолома (7. IX) и Млада
Вртолбма. Информатор Милунка Богојевић, 83 год.

Турци (множ.) / Турџоман, надимак фамилије Јевтић.
Турџоман, в. Турци. * У

20 Једни веле да им је претка по имену Биндрик (Биндер) Шалаварда, бежећи од Ар-
наута, довела мајка у ово село, а затим га покрстила у манастиру Јошаници, надевајући
му име Станимир. Станимир је касније изродио синове Живка, Здравка, Рашу и Симеуна.
У ово предање може се укључити и веровање да је Шалаварда пореклом из Топлице, што
бележи и Ст. Мијатовић (Белица. . . . стр. 122). Неки опет помнњу мање вероватан податак
да су по пореклу Лужички Срби.

— 18 —

И з о н о м а с т и к е с е л а о к о го р њ е г т о к а р е к е Б е л и ц е 4 1 7

Филиповић, пет кућа, надимак Сарме. Једна кућа има секундарно презиме
Сарићи, две Гмптрпни, а две секундарно презиме Савпни. Има их у Све-
тозареву, Крагујевцу и селу Бунару. Род су са фамилијом Лазаревић.
Славе: Свети_Тома (19. X) и Преображење (19. VIII). Информатор Алек-
сандар Филиповић, 57 год.

Цветић, заједничко секундарно презиме фамилија Миленковић1 и Марковић2.
Цигановић, заједнички надимак фамилија Димитријевић2, Марковић1 и Ми-

ленковић2.
Црногорац, надимак фамилије Ћукановић.

Џакљан, / Џакљић, надимак фамилије Видосављевић.
Џакљић, в. Џакљан.
Џопалин / Џопалић, секундарно презиме за једну кућу фамилије Степановић.
Џопалић, в. Џопалин.
Шабркин / Шишабркин, надимак фамилије Милојковић.
Шишабркин, в. Шабркин.

Алекса
Александар / Алесан-

дар / Алесандра / Ле-
сандра (х 4)

Алесандар, в. Алексан-
дар.

Алесандра, в. Алексан-
дар.

Блажа
Бобан
Божидар
Бојан (х 2)
Бориво‘е
Борисав (х 2)
Бошко (х 2)
Браниво‘е
Бранислав
Бранко

Велимир
Видан
Витомир
ВлЗдан (х 2)
Владисав (х 2)
Воислав
Вукашин
Вукбсав

Гаврило
Гојко

Мушка имена

Гбран (х 2)
Г радимир

Далибор
Дани‘ел
Дарко (х 1 и једном

као секундарно име
уместо Данијел)

Дејан (х 2)
Димитри‘е
Дббрица
Драган (х 2)
Драгиша (х 2)
Драгбљуб (X 3)/ ДрЗ-

гољуб (х 1)
Драгомир (X 4) / Дра-

гбмир (х 1)
Драгбслав (X 4) / Дра-

гослав (х 1)
Душан (X 4) / Душан

(X 4)
Душко

Ђука, секундарно име
уместо Станимир,
78 год.

Ђурђе (х 2)
Ђуро, секундарно име

уместо Милан, 46
год.

Жарко (X 2)
Живадин (х 5)
Живко (х 3)
Живб'ин (X 3)
Живбмир (X 2)
Живорад (X 2)
Живота (X 3)
Живбти‘е (X 7)
Живогин
Жика

Звездан, 48 год.
Збран (X 9)

Иван (х 2)
Ивица (х 2)
Игор (X 3)

Јбван
Јбвица

Лазар
Лепбмир
Лесандра, в. Алексан-

дар

Љуба
Љубисав (х 3)
Љубиша
Љуббмир

— 19 —

4 1 8 Ј о в а н к а Р а д и ћ

Малиша
Марко
Мијајло
Миладин (X 3)
Милан (X 6) / Ми-

лан (X 3)
Милашин (X 2) / Ми-

лашин (X 1)
Милен
Миливо‘е
Милија
Милисав
Милован (х 4)
Мило‘е
Милбмир (х 2) / Ми-

ломир (X 1)
Милбрад (X 3) / Ми-

лорад (X 1)
Милосав (X 2)
Милош (х 4)
Милутин (х 1) / Ми-

лутин (х 1)
Миодраг (X 7) Миб-

драг (X 1)
Мибмир
Мирко

Алекси‘а
Ана / Ана (X 2)
Ангелина
Андријана
Анђелка
Аница
Анка
Биљана (х 2)
Богданка
Божана
Босиљка
Бранка (х 2) / Бранка

(X 2)
Будимка / Будинка
Будинка, в. Будимка.

Вера (X 8)
Верица (X 3)
Весна (X 2)

Мирбљуб (X 2)
Мирбслав (х 3) / Ми-

рослав (X 1)
Момчило (х 3)//

Момчило / Мбмчи-
ло

Небојша (X 2)
Немања
Ненад (X 3)
Обрад
Обрен
Оливер
Петко
Предраг (х 3)

Радашин (х 2) / Ра-
дашин (х 1)

Раде (X 2)
Радиво'е
Радисав (X 2)
Радиша
Радован (X 5)
Радо‘е
Радомир
Радосав (X 3)
Радбслав

Женска имена

Видосава
Винка
Виолета (X 2)
Витори‘а
Владанка (X 5)
Вукосава
Гмитра
Гбрдана (х 2) / Гор-

дана (х 1)
Г оспава
Г розда

Далиборка
Дани‘ела (X 2)
Даница (х 4) / Да-

ница (х 1)
Даринка
Десанка (X 3)
Дијана

Радошин, 78 год.
Растислав
Ратко (х 2)
Ратбмир

Саша / Саша (X 3)
Светислав (х 5)
Светбзар
Светбмир
Селимир (X 3)
Симеун
Слађан (X 2)
Слободан (х 6) / Сло-

ббдан (X 1)
Србислав
Србољуб
Срђан
Станимир (X 2)
Станисав
Станислав
Стојадин

Тикбмир
Томислав (X 4)
Тбплица
Хранислав

Цветко

Добрила
Драгана
Драганка (х 2)
Драгиња
Драгица (х 5)
Душанка (X 6)

Емилија

Жарка
Живадинка (X 5)
Живка (X 5)

Загорка (х 2) / За-
горка (х 1)

Златана
Збрица (х 7)
Збрка

Ивана (X 2)

— 20 —

И з ономастике села око горњег тока реке Белице 41 9

Јаворка (X 2)
Јасмина (х 1) / Јас-

м ина (X 1)
Јелена (х 3)
Јелица (х 2)
Јованка (х 5)
Јулијана (X 3)

К адева
Кадивка
Каја
К аравилка
К а т а р и н а (х 1; 93год.

и једном као секун-
дарно име уместо
К аја, 72 год.)

К осара (X 4)
Кристина, 85 год.

Л атинка
Лепбјка
Лепосава (х 2) / Ле-

посава (X 1)

Љ ерка, 28 год., Хрва-
тица.

Љ иљ ана (х 2)
Љ убинка (X 4)
Љ убица (X 3)

М аја (X 2)
М ара
М ари‘а (X 2) / М а-

ри‘а (X 1)
М арина, в. М ерина.
М арица
М арта

Бане (Слободан)
Биса (Љ убисав)
Бобан (X 2, Слободан)
Бож а (Божидар)
Боки (Блажа)
Б ора (х 2, Борисав;

X 1, Боривоје)
Бош кић (Бош ко)
Бош ко (Божидар)

М ерина (званично
име) / М арина, 80
год.

М ила (X 3)
М ила, секундарно име

уместо Олга.
М иланка
М илева (X 2)
М илена
М илени‘а
М илинка (х 3)
М илица (х 7)
М илка
М илоси'а (X 2) / М и-

лоси‘а (х 1)
М илунка (X 3)
М иљбјка
М ирјана (X 5) / Мир-

јан а (X 1)
М ирослава
М ица, секундарно име

уместо Бранка.

Н адеж да
Н адица
Н аталија
Н аташ а (х 2)
Н егосава (х 2)

О лга (X 5)
Оливера

Петрбјка
П лана

Радица
Радм ила (х 4)
Радованка

М ушки хипокористици

Бранко / Бранко (X 1,
Бранислав; х 1,
Бранивоје)

Витко (х 1, Видан;
X 1, Витомир)

Влада (х 1, Влади-
сав; X 1, Владан)

Вбја (Војислав)
Вука (Вукашин)

Радбјка (х 2)
Радосава
Радунка (X 2)
Роксанда / Росанда

(х 2)
Росанда, в. Роксанда.
Ружа (X 2)
Ружица (X 3)
Румена
Румени‘а, секундарно

име уместо Румена.

Савета
Санела / Станела
Сања
С ветлана (х 2)
Селинка (X 2)
Симка (X 2)
Славица (х 3)
Славка (X 2)
Слађана
С лободанка (х 3)
Слбвка, 78 год.
С м иљ ана (х 2)
Снежана (X 2) / Сне-

жана (X 1)
С тана
Станела, в. Санела.
С тани‘а
Станка
Стојана
Стојанка
Сузана

Томани'а

Ц арина

Г ага (Драгомир)
Гара (Гаврило)
Гиле (х 1, Д рагиш а;

X 1 Димитрије)
Г ола (X 4, Д рагослав;

X 1 Д рагомир)
Г рада (Градимир)

Дане (Слободан) и
Дане (Радован)

— 21 —

4 2 0 Јованка Радић

Даре (Дарко)
Деја (Дејан)
Деки (Дејан)
Дине (Ж ивадин)
Диско (Владисав)
Драган (х 3, Д раго-

мир; х 1, Д раго-
слав; X 1, П редраг)

Дракче (х 1, Драги-
ш а; X 1, М иодраг)

Д ула (Душан)
Дуле (Душан)

Ђ ура (Ђурђе)

Ж аре (Ж арко)
Ж арко (Ж ивадин)
Ж и в а (х 1, Ж ивотије;

X 1, Ж ивојин)
Ж ика (X 2, Ж ивојин;

X 1, Ж иворад)
Ж ића (х 1, Ж иворад;

X 2, Ж ивота)
Ж ићко (Ж ивота)
Ж оја (х 1, Ж ивомир;

X 2, Ж ивотије)
Ж бла (Ж ивотије)

Зека (Звездан)

Л аза (Л азар)
Л ека (Алекса)
Лике (Александар)
Л бле / Лбле (X 2, М и-

лорад)

Љупче (х 1, Љ убисав;
X 1, Љ убомир)

Беба (Надежда)
Биљ а (X 2, Биљана)
Бина (Љ убинка)
Боса (Босиљка)
Боцка (Богданка)
Брана (Бранка)
Бранче (Бранка)

Вана / Вана (Јованка)
Ване (Јованка)

Миге (М иломир)
М ија (X 2, М иодраг)
М ика (х 1, М иодраг)

и М бка (X 1, Ми-
лош ; х 1, Станимир)

М икан (Мирко)
М ики (М илан)
М ила (х 2, М иодраг;

X 1, М ијајло; X 1,
М илутин)

М иланче (М илан)
М иле (х 1, М ирко;

X 1, Ратом ир)
М илче (М илија)
М ира (М ирослав)
М ирац (М ирослав)
М ирке (М ирко)
М ића (х 1, М иодраг;

X I , М илосав; х 1,
М иломир; X 1, М и-
лован; х 1, М или-
воје; X 1,М илаш ин;
X 1, М илан; X 1,
М иладин; х 1, Ста-
нислав)

М иш а (х 1, М илош ;
X 1, М илосав)

М ола (X 2, М омчило)

Н еш а (х 2, Ненад;
х 2, Небојша)

Оле (Оливер)

Пеђа (Предраг)
Пека (Петко)
Пеле (Петко)

Ж енски хипокористици

Вера (Верица)
Веца (Весна)
Вида (Видосава)
Вика (Виолета)
Вица (Каравилка)
Вора (Јаворка)
Вука (Вукосава)

Гага (Драганка)
Гина (Ангелина)

— 2 2 —

П еца (П редраг)
Поне (Лепомир)

Р ада (х 1, Радаш ин;
X 2, Радисав; х 1,
Радослав)

Раде / Раде (X 2, Ра-
дован)

Рајче (Радован)
Рака (х 1, Радован;

X 1, Радивоје)
Р аста (Растислав)
РЗце (х 2, Радосав)
РЗш ко (Ратко)

Света (Светомир)
Сека (Селимир)
С ела (Селимир)
Симо (Симеун; досе-

љен пре три године
из Србице на Косо-
ву)

С рба (х 1, Србољуб;
X 1, Србислав)

Србин (Србољуб)
Стоја (Стојадин)

Тива (Тикомир)
Тине (М илутин)
Тиса (X 5, Светислав)
Т оза (Светозар)
Т ом а (X 4, Томислав)

Х рана (Хранислав)

Ц ада (Александар)
Ц ане (Александар)

Ч ија (М омчило)

Г ора (х 1, Гордана,
49 год.; X 1, Загор-
ка, 74 год.)

Гбца (Гордана)

Д ана (х 1, Владанка;
X 4, Даница)

Д а ц а (х 1,Д алиборка;
X 1, Д аница; X 1,
Данијела)

И з ономастике села око горњег тока реке Белице 42 1

Д&цка (Далиборка)
Деса (X 2, Десанка)
Динка (Ж ивадинка)
Д рагана (Драганка)
Дула (Душанка)
Дуна (Радунка)
Дунда (Душанка)
Душ ка (х 2, Душанка)

Зага (X 2, Загорка)
Злата (Златана)
Зора (X 3, Зорица;

X 1; Зорка)

Ј е л а (х 1 ,Јелена; х 1,
Јелица)

Јула (х 3, Јулијана)

К ата (Катарина)
К бса (х 3, Косара)

Л ела (Љ ерка)
Лине (М илинка)

Љ иљ а (X 2, Љ иљ ана)

М аја (М арија)
М ара (х 1, М арта;

X 1, М арија; X 1,
М арица)

М аца (М арија)
М&ла (М илка)
М иљ а (М иљојка)
М ими (М ирјана)
М ира (X 4, М ирјана;

X 1, М ирослава)
М ица (X 4, М илица)

Н ада (X 2, Надеж да;
X 1, Н аталија)

Н ега (X 2, Негосава)

(Зља (Оливера)

П бла (Лепосава)

Р ада (X 2, Радмила;
X 1, Радојка; X 1,
Радованка)

Рајка (Радосава)
Роса (X 2, Роксанда /

Росанда)
Руж а (Ружица)
Ружица (X 2, Ружа)
Руш ка (Ружица)

С миљ а (X 2, Смиља-
на)

С лађа (Слађана)
Снежа (х 3, Снежана)
Снешка (Снежана)

Тина (Кристина)

Ц аја (Славица)
Ц ица (Лепосава)

М ушки надимци

Бели (Драгољ уб, 33 год., није плав)
Биба (М иодраг, 81 год.)
Бубац (Светомир, 81 год.)

Вла (Војислав, по пореклу је Влах
из М ачевца, 53 год.)

Влакче (Слободан; отац м у је Влах
по пореклу, в. Вла)

Гера (Зоран, 32 год.)

Ђ аво (М илован, 58 год.)
Ђинђа (М иладин, 41 год.)

Ж љуна (М илоје, 32 год.; надимак је
наследио од претка)

Јаре (Ж ивота, 45 год.)

Калуђер (М илан, 62 год.; надимак
је добио због своје побожности,
пева у цркви)

К лока (Ђурђе, 80 год.)
К лопка (Ж ивотије, 84 го д .; некада је

правио клопке за птице)
Кубе (Д рагомир, 66 год.)
Кукљ а (Радаш ин, 78 год.; грбав је,

повијен у леђима)

Курјак (М ирољуб; пореклом је из
фамилије Васиљевић, зване Кур-
јаци)

Л ула (Светислав, 76 год.; надимак
је наследио од оца)

М ачак (Иван, 34 год.; док је био
м али волео је да гребе децу)

М ечка (Ж арко, 57 год.)
М иш ко (О брад, 10 год.)
М уја (Горан, 32 год.)

Н адрљ ац (Љ убиш а; досељен је из
села Н адрљ а)

Сајџија (Станислав, хип. Ц ане; био
је часовничар)

Свирач (Ж ивотије, хип. Ж ола, 65
год.)

Т ара (Ж ивотије, 78 год.)
Тринаести (Ж ивота, 45 год.; трина-

есто је дете био у породици)

Ц ига (Селимир, 55 год.)

Чича (Ж ивомир, 80 год.)

— 23 —

422 Јованка Радић

Чуљ а / Чуљко (М илорад, 51 год.;
има повијене „чуље“ уши)

Чуљко, в. Чуљ а

Женски

Бела (Јелица, 52 год.)

Ж љунка (М илинка, 55 год.; носи на-
димак по супругу званом Ж љуна)

буле (Ж ивка, 51 год.)

М итка (Стојанка, 63 год.)
М ица (Томанија, 43 год.)

Сугубинка (Надеж да, 68 го д .; родом
је из суседног села Сугубине)

Џ опала (Ж ивотије)

Ш окаја (Ж ивадин, 65 год.; надимак
носи по неком лекару)

Цвеће (Ружица, 56 год.)
Цига (М илосија)
Ц рногорка (Слободанка, 45 год.;

пореклом је из Црне Горе)

Шујда (М иленија, 58 год.; родом је
из ш антаровачке фамилије зване
Шујдићи)

МИШЕВИЋ

(М ишевић)21

Село се налази на обронцима црновршког масива, на стрмој и каменитој
падини. М ишевић спада међу сиромаш нија насеља светозаревачке општине.
Становништво се бави сточарством и зем љ орадњ ом м ада су добре аутобуске
везе са Светозаревом утицале на то да данас велики број М ишевчана ради и
у светозаревачким фабрикама.

Село има 102 куће и дели се на Доњи М ишевић и Горњ и М ишевић. Горњ и
М ишевић је данас многољуднији м ада су се први досељеници углавном најпре
досељ авали у Доњи М ишевић22. П ослератна етнографска истраживањ а дош ла
су до закључка да се последње насељавање овога краја доста давно извршило.
П рва досељена породица, названа М аџарци или М аџаревићи, доселила се, ве-
рује се, пре триста година из М ађарске23. М ожда се под именом ових М аџа-
ревића крију они Чеси ,,из Ц. К. Државе (Аустрије)“ , који су се 1846. године
тешко поразбољ евали радећи у фабрици стакла А врама Петронијевића, која
је у X IX веку основана у Д оњ ем М ишевићу.24

21 К о д Ст. Мијатовића забележен је само облшс Миш евиће (Б ели ц а . . . , стр. 123), док
се у појединим топографским картама овога краја јавља и облик Мишевићи (изд. Војногео-
графски институт).

Порекло имена села Мишевић мештани углавном везују за мишеве којих је некада
овде много било, али су забележена и друга веровања (уп. Ст. Мијатовић, Б ел и ц а . . . , стр.
123; Ник. Спасић, Беличка предања, стр. 34).

22 Село Мишевић је 1818. године имало укупно 10 кућа, 13 пореских глава, а 1930.
године 118 кућа и 146 пореских глава (624 житеља) (Ст. Мијатовић, Белица . . . , стр. 66, 67).

23 Ст. Мијатовић, Б ели ц а . . ., стр. 124.
24 Јосиф Панчић [Зборник радова САНУ], Београд 1976, стр. 289—291; уп. и Ст. Ми-

јатовић, Белица стр. 41.

— 2 4 —

Из ономастике села око горњег тока реке Белице 4 2 3

Становништво М ишевића је српско, православне вере. М играциони пу-
теви овдашње становништво углавном везују за косовско-метохијску струју.25
Село има четворогодишњу основну школу.

Заветине су С вета^А н а (7. VIII) и Преображење (19. VIII) — за здравље
стоке.26 У Д оњ ем Мишевићу налазило се заједничко гробље. У Горњ ем М и-
шевићу је 1966. године основано ново гробље.

Етници: Мишевчанин, Мишевчанка; ктетик: мишевачки.
И нформатори: М илош Шарчевић, 89 год., и М илаш ин Павловић, 59 год.

Т о п о н и м и ј а

А врамов извор / А врамово изворче, в. Извор.
А врамово изворче, в. Извор.
Ајдучка вода, в. Вода.

Бабина коса, в. Коса.
Баре, њиве више села.
Барице, њиве и ливаде. Овде се сакупља вода за време киша.
Беш њаја, планина; река која протиче више села Сугубине и састајући се са

Вољавицом у Д оњ ем Мишевићу чини реку Белицу.
Бож ерова коса, в. Коса.
Боцина коса, в. Коса.
Бубан, извор у Д оњ ем Мишевићу.
Буква: К рстата буква, шуме и паш њаци на Ц рном врху.
Буљићко изворче / Буљицко изворче, в Изворче.
Буљицко изворче, в. Изворче.

Варове / Врове / Варови, брдо под ш умом и ливадама.

Варови, в. Варове.
Вељино изворче / Дидино изворче, в Изворче.
Виногради, терени под виноградима.
Вода: Ајдучка вода, извор у М анастирској шуми.
Воденица: К од воденице, део Д оњ ег М иш евића који се простире око воденице.
Вољавица / Вољевица, река; потиче од Попових ливада и са Беш њ ајом чини

Белицу у Д оњ ем Мишевићу.
Вољевица, в. Вољавица.
Вр: Каменити вр, њиве и пашњаци у брду у коме им а и доста камена.
Врове, в. Варове.

Горњ а мала, в. М ала.
Горњ и извор / Ч есм а, в. Извор.
Горњ и М ишевић, део села у брду више Доњег М ишевића.
Гроб: П анов грбб, њиве више села; Шулин грбб, њиве више села.

25 Године 1930. од 118 кућа (12 родова) косовско-метохијској струји припадале су 43
куће (3 рода), динарској струји 16 кућа (2 рода), вардарско-моравској 5 кућа (2 рода); непо-
знатог порекла биле су 2 куће (1 род), инверсној струји припадало је чак 50 кућа (2 рода),
док су тзв. унутрашњим сељакањима припадале 2 куће (2 рода) (Ст. Мијатовић, Б ел и ц а . . . ,
стр. 60, 61).

26 Ст. Мијатовић обазриво истиче да се непостојање сеоске славе у овом селу (литија)
можда може довести у везу са веровањем да је ово село некада било насељено Мађарима
(Б ели ц а . . ., стр. 74).

— 25 —

4 2 4 Јованка Радић I

Гробљ е: Н ово гробље, гробље у Горњ ем М ишевићу основано пре двадесетак
година; С таро гробљ е, старо сеоско гробље у Д оњ ем М ишевићу.

Густиши, њиве, шуме и шљивици у брду више села.

Дибоки поток, в. Поток.
Дибочица, њиве, ливаде и шуме са пуно мањих увала.
Дидино изворче, в. Изворче.
Д оњ а мала, в. М ала.
Д оњ и забран, в. Забран.
Д оњ и извор, в. Извор.
Д оњ и М ишевић, део села поред реке.
Дракчино изворче, в. Изворче.
Д рењ ак, ш ума, у њој им а и дренова.
Друм, шуме ниже Јерининог града, на страни супротној од села; стари турски

друм који брдима више села води преко К омарица за Крагујевац и исто-
имене ливаде око њега; Н а друм, шуме око друма.

Дугачка коса, в. Коса.
Дудин извор, в. Извор.

Ђукино, паш њак испод Дугачке косе. П рипадао је некој Ђуки.

Ж икино изворче, в. Изворче.

Забран: Д бњ и забран, шуме између Д оњ ег и Горњ ег М ишевића.
Заклице, ш ума, наставља се на Клик; дели их само поток.
Збеговиште, шуме у брду више села.
Зимовник,27 њиве, ливаде и шуме. Н екада су ту биле сеоске појате.

И звор: А врамов извор / А врамово извбрче, извор у М анастирској ш уми;
Гбрњ и извор / Чесма, извор у селу; Д бњ и извор, извор у селу; Дудин
извор, извор у брду; И звор код липе, извор поред друма.

И зворак, извор, али и околни терени, њиве шуме и ливаде између М иш евића,
Белице и Лозовика.

Изворче: А врамово изворче, в. А врамов извор: Буљићко изворче / Буљицко
извбрче, извор у Петровој коси; Вељино извбрче / Дидино извбрче, извор
у месту званом П ојате; Дракчино извбрче, извор, припадао је неком
Дракчи; Ж икино извбрче, извор; М иле Буљића извбрче, извор у месту
званом П ојате; М иладиново извбрче, извор поред друма; М ишино из-
вбрче, извор у Божеровој коси; Радмилово извбрче, извор у Церовој
коси; Ракино извбрче, извор у К аменитом врху; Сандино извбрче /
Сандино извбрче, извор у К аменитом врху; Савино извбрче, извор у
К ам енитом врху; Сретеново извбрче, извор у К аменитом врху; Тисино
извбрче, извор у Дугачкој коси.

Јазбине, ливаде и шуме. И м а и каменитих терена са јазавичијим јазбинама.
Јасике, ливаде и њиве више села.

27 Топоним Зимовник, као војничко станшпте „кнежеве војске“ наводи се и у Беличким
предањима, Ник. Спасића (стр. 34). У сличном контексту наводи се и топоним Л ош р, који
бележи и Ст. Мијатовић у Белици (стр. 123). Овај топоним, међутим, нисам потврдила на
терену. Ипак, археолошко стање на терену иде у прилог претпоставкама о војничком ка-
рактеру овога терена.

2 6

И з ономастике села око горњег тока реке Белице 4 2 5

Јевтова коса, в. Коса.
Јевтовски поток, в. П оток.
Јеруга: Куса јеруга, забран, удолина која дели Г рад и Јевтову косу. Н алази

се у правцу села Сугубине.

Камен: Просечени камен, камен правилно подељен на два дела те изгледа
као просечен, — и истоимена ш ума око њега.

Каменити вр, в. Вр.
К лењ ар, ш ума, им а и кленова у њој.
Клик, шуме и ливаде више села.
К од воденице, в. Воденица.
К од Гвоздине колибе, в. Колиба.
К од Панине механе / К од Панини ораси, в. Механа.
К од Панини ораси, в. Механа.
К олиба: К од Гвоздине колибе, њиве и ливаде испод колиба које су некада

припадале неком Гвоздену (хипокористик Гвозда).
К отла, њиве, ливаде и шуме у ували.

Коса: Бабина коса, пашњаци и забрани у коси; Бож ерова коса / Божерова
коса, шуме и ливаде у коси; Ббцина коса, ливаде и ш уме у коси; Ду-
гачка коса, шуме, ливаде и њиве у коси дугачкој око 1 к т . ; Јевтова кбса,28
њиве, ливаде и шуме у коси; Липовита кбса, шуме у коси, им а и липе;
П етрбва кбса, шуме и ливаде у коси на обронцима Беш њаје; Ракљ ата
кбса, коса која се рачва у два правца; Стакова кбса / С тојакова кбса,
њиве у коси; Ц ербва коса, коса под церовом ш умом.

Косица, њиве и виногради у коси.
Крај: М арићки крај / М арицка мала, в. М ала.
К рстата буква, в. Буква.
Круш ар, њиве и ливаде.
Куса јеруга, в. Јеруга.

Л аз: Лиси лаз, ливаде и шуме у брду према Сугубини.
Л еш тар / Л еш тар, њиве и ш уме, има и лескове шуме.
Л ивада: Пеина ливада / Пена ливада, њиве у благој страни насупрот места

званог Трла; П етрбва ливада, шуме и ливаде; Попбве ливаде / Пбпове
ливаде, забрани; верује се да је та зем љ а припадала неком попу.

Л ивадак, баште, шљивици и ливаде више села.
Л ипа: И звор код липе, в. Извор.
Л иповита коса, в. Коса.
Л иповити поток, в. Поток.
Лиси лаз, в. Лаз.

М ала: Горњ а м ала, део Горњ ег М иш евића више сеоског дом а; Д бњ а м ала,
део Горњ ег М иш евића ниже од дом а и ш коле; М арицка м ала / М арић-
ки крај / М арићи, део села у коме живи фамилија са секундарним прези-
меном М арићи; Средњ а м ала, део Горњ ег М иш евића око дом а и школе.

М анастирска ш ума, в. М анастирско.

28 Моја површна дијалектолошка истраживања указују на то да су облици типа Љ убо ,
о д Љ уба , Љ уббво, А рсо , о д А рса , А рсбво карактеристика говора суседног села Сугубине.

— 27 —

4 2 6 Јованка Радић

М анастирско / М анастирска ш ума, шуме. П рипадале су манастиру Јошаница.
М арићи / М арићки крај / М арицка мала, в. М ала.
М атеризе / М етеризе, њиве и ливаде на брежуљку више села.
М етеризе, в. М атеризе.
М ехана: К од Панине механе / К од Панини ораси, њиве и ливаде у близини

друма. У турско време ту је била механа.
М иладиново изворче, в. Изворче.
М иле Буљ ића изворче, в. Изворче.
М ишино изворче, в. Изворче.
М ртвица, коса која се пружа у правцу Горњих Комарица.

Н а друм, в. Друм.
Н а појате, в. Појате.
Накбсје, њиве и ливаде на врху косе, поред друма.
Н ово гробље, в. Гробље.

Оглавак, каменито узвишење. И м а и винограда.
Ораси: К од Панини ораси / К од Панине механе, в. Механа.
Орнице, ливаде, виногради и шљивици поред реке у Д оњ ем Мишевићу.

П анов гроб, в. Гроб.
Пеина ливада, в. Ливада.
П ена ливада, в. Ливада.
Пеин поток, в. П оток.
Пени поток, в. Поток.
П етрова коса, в. Коса.
Петрова ливада, в. Ливада.
П ојате / Н а појате, ливаде, њиве и шуме на месту где су некада биле сеоске

појате и ш тале.

П опове ливаде, в. Ливаде.
П оток: Дибоки пбток, поток који потиче од Бабине косе и улива се у Вољавицу;

Јевтовски поток, поток, улива се у Бешњају; Липовити поток, поток који
потиче од Липовите косе и улива се у Вољавицу; Пеин поток / Пени пб-
ток којипотиче од Пених ливада у улива се у Бешњају; Ружин пбток, по-
ток између села Белице и М ишевића; Савин пбток, поток ниже села, улива
се у Вољавицу.

Превој, ш ума у страни.
Просечени камен, в. Камен.
П ут уз тунел, в. Тунел.

Р адм илово изворче, в. Изворче.
Ракино изворче, в. Изворче.
Ракљ ата коса, в. Коса.
Ружин поток, в. П оток.

Савин поток, в. Поток.
Савино изворче, в. Изворче.
Сандино изворче, в. Изворче.
Сенце, пашњаци, ливаде и ш ума.
Сечине, обрадиве површине, воћњаци и шуме.
Сипот, неплодна зем љ а са пуно папрати, ливаде и јасикова шума.

— 28 —

И з ономастике села око горњег тока реке Белице 4 2 7

С олила / Солило, обрадиве површине. Н екада су на том месту биле сеоске
колибе.

Средња мала, в. М ала.
Сретеново изворче, в. Изворче.
Стакова коса, в. Коса.
Старо гробље, в. Гробље.
Стојакова коса, в. Коса.

Тисино изворче, в. Изворче.
Трла, њиве и ливаде на месту где су некада биле сеоске појате.
Трлине / Трлине, њиве, ливаде и шуме. Настављ ају се на место звано Зимовник.
Тунел: П ут уз тунел, пут који води из села ка Ц рном врху.

Укосу, њиве, шљивици и забрани у коси.

Церјак, њиве и ш ума, претежно церова.
Ц ерова коса, в. Коса.

Чесма, в. Горњ и извор.
Чукар / Чукара, воћњак и шума.
Чукара, в. Чукар.
Чукарак, ш ума између Јевтове косе и места званог Врове.

Шареник, брдо на обронцима Ц рног врха.29
Шулин гроб. в. Гроб.
Ш ума: М анастирска ш ума / М анастирско, в. М анастирско.

А н т р о п о н и м и ј а

Презимена

Алексић / Алексић, осам кућа, надимак Буршјаши. Р од су са ф амилијом М ар-
ковић1. Њ ихови преци, М арко и Алекса, досељени су однекуд око 1820.
године. Слава С вети_Ранђел (стара и млада). И нформатор Ковиљка
Алексиа, 56 год.

А лемпи‘евић, једна кућа. Први Алемпијевић се 1935. године призетио из Шан-
таровца у фамилију Костадиновић. И м а их у Ш антаровцу. Славе: Пе-
тровдан и Свети_.Ранђел. И нформатор Радоје Костадиновић, 63 год.

Батићи (множ.), секундарно презиме фамилије П етровић2.
Бељ ић, секундарно презиме дела фамилије М арковић1.
Братимиров, заједничко секундарно презиме фамилија Трајковић и Стано-

јевић.
Бугари / Бугарски (множ.), заједнички надимак фамилија Трајковић, Стано-

јевић и Ф илиповић2.
Бугарски, в. Бугари.
Буљ а / Буљ ић, заједничко секундарно презиме фамилија Јовановић2 и М ило-

вановић2.

29 Према Ст. Мијатовићу, легенда каже да је брдо добило име по неком Шарку (тако
прозваном јер је био ,,шарен“ у лицу, тј. богињав) и његовим потомцима Шарцима који
су се први окућили овде испод брда (Белица . . . , стр. 124).

— 29

4 2 8 Јованка Радић

Буљић, в. Буља.
Бургијаш и (множ.), надимак фамилије Алексић.
Бурков, секундарно презиме фамилије Д имитријевић1.

Вересијан, надимак фамилије М арковић2.
Врајкбри / Ф рајкбри (множ.), надим ак фамилије Димитријевић2.
Вукићевић, једна кућа. Р од су са фамилијом Ф илиповић1 и имају заједничко

секундарно презиме Ппперић (в. Ф илиповић1). С лава С вети_Р анђел (мла-
ди и стари). И нформатор Јован Филиповић, 58 год.

Вучковари (множ.), секундарно презиме фамилије Вучковић.
Вучковић, три куће, секундарно презиме Вучковари. Досељени су са Косова

пре више од 150година. Слава С вети_Н икбла. И нформатор Велибор
Вучковић, 81 год.

Димитри^евић1, три куће. Секундарно презиме Буркдви носе по деди Стани-
миру званом Бурко. П рипадају роду Ш арчевића (в.). Слава С вети _Н и -
кола. И нформатор М иш а Шарчевић, 89 год.

Д имитри‘евић2, једанаест кућа, надимак Врајкбри / Фрајкбри. Део фамилије
носи секундарно презиме Тбпни. И м а их у Сиоковцу. Р од су са фамили-
јам а М арисављевић и П етровић2. Слава С вети_Н икола. И нформатор
Јованка Димитријевић, 65 год.

Дудић, секундарно презиме фамилије Ж ивановић.

Ж ивановић / Ж ивановић, две куће, секундарно презиме Дудићи. Припадају
роду Ш арчевића (в.). Слава С вети_Н икола. И нформатор Воја Ж ива-
новић, 66 год.

Ж бтини (множ.), секундарно презиме дела фамилије С авић1.

.Тазавци (множ.), надимак фамилије Јовановић1.
Јевремовић, једна кућа. П редак им је досељен из Горњ ег Рачника пре 70 го-

дина и призећен у фамилију Шарчевић. С лава С вети_Н икола. Информа-
тор М илош Ш арчевић, 89 год.

Јевтић, четири куће. П рипадају роду Ш арчевића (в.). Слава С вети_Н икола.
И нф орматор Душан Јевтић, 68 год.

Јеремић / Јеремић, једна кућа, старо презиме Јовановић. Род су са фамилијом
Јовановић1 (в.). Слава С вети_Н икола. И нформатор Властимир Јова-
новић, 68 год.

Јованбвић / Јовановић1, шест кућа, надимак Јазавци. Близак род су са фа-
м илијам а Јеремић и Н иколић. Припадају роду Ш арчевића (в.). Слава
С вети_Н икбла. И нформатор Властимир Јовановић, 68 год.

Јовановић2, једна кућа, секундарно презиме Буљпћи. Р од су са фамилијом
М иловановић2. Слава П етрбвдан. И нформатор М илосав Јовановић, 60
год.

Кбјкбви (множ.), секундарно презиме дела фамилије М арковић1.
Костадиновић, две куће. С лава П етрбвдан. И нформатор Радоје Костадино-

вић, 73 год.
Кбстић, једна кућа. Д омаћин је 1950. године призећен из Још аничког Прња-

вора у фамилију Гајић. И м а их у Још аничком Прњавору. Славе: Пет-
ковица (стара) и С вети _Н и кбла (стари). И нформатор Д рагиш а Костић,
60 год.

— 30 —

И з ономастике села око горњег тока реке Белице 4 2 9

Л азаревић, једна кућа. Домаћин је из села Ломнице 1949. године призећен у
фамилију Вучковић. И м а их у Ломници. Славе: С вети _С ава и С вети _Н и -
кбла (стари). И нформатор Ж ивотије Л азаревић, 60 год.

М аксимовић, две куће. П рипадају роду Ш арчевића (в.). Слава С вети_Н икбла.
И нф орматор Светомир М аксимовић, 75 год.

М арисављевић, једна кућа, старо презиме Димитрп‘евић. Чине један род са
фамилијама Д имитријевић2 и П етровић2. Слава С вети_Н икбла. Инфор-
м атор Димитрије Петровић, 83 год.

М арићи (множ.), заједничко старо презиме, данас у функцији секундарног,
за фамилије Тодоровић и М илошевић.

М арковић1, седам кућа. Три куће носе секундарно презиме Кбјкбви, а четири
секундарно презиме Бељићи. Р од су са ф амилијом Алексић. Слава Све-
ти _ Р ан ђ ел . И нформатор Ковиљ ка Алексић, 56 год.

М арковић2, четири куће, надимак Вересијани носе зато ш то су често куповали
на вересију. Слава С вети_Н икбла. И нформатор Радосав М арковић,
67 год.

М атић, две куће. Слава С вети_Н икбла. Једна кућа слави и П етрбвдан. Инфор-
м атор Загорка М атић, 69 год.

М аџари (множ.)30, заједнички надимак фамилија М илорадовић, П авловић и
Савић2.

М есарош и (множ.), стари надимак фамилије Павловић.
М ијушков, секундарно презиме фамилије Савић2.
М иловановић1, једна кућа. Припадају роду Ш арчевића (в.). С лава С вети _Н и -

кбла. И нф орматор М илидер М иловановић, 57 год.
М иловановић2, једна кућа, старо презиме Јовановић. Р од су са ф амилијом

Јовановић2 са којом деле и заједничко секундарно презиме Буље / Бу-
љпћи. С лава П етровдан. И нформатор Радосав М иловановић, 52 год.

М иловановић3, старо презиме фамилије Тасић2.
М илорадовић, једна кућа, старо презиме Павловић, надимак Маџари. Р о д су

са ф амилијом П авловић (в.). С лава П етрбвдан. И нформатор М илаш ин
П авловић, 58 год.

М илосављ евић, једна кућа. И м а их у Светозареву. Слава П етрбвдан. И нфор-
м атор Ж ивадин М илосављевић, 78 год.

М илош евић / М илбшевић, седам кућа. Р од су са ф амилијом Тодоровић и
имају заједничко секундарно презиме Марићи. Слава С вети_Р анђел . Ин-
форматор Ж ивотије М илошевић, 62 год.

М иш ић, једна кућа. Слава П етрбвдан. И нформатор М илаш ин П авловић, 58.
год.31

Николић, једна кућа, старо презиме Јовановић. Р од су са ф амилијом Јовано-
вић1 (в.). С лава С вети_Н икбла. И нформатор Властимир Јовановић, 61 год.

30 Ст. Мијатовић у Белици бележи облике М аџари, М аџаревићи (стр. 124). Занимљиво
је веровање мепгтана да је надимак М аџари првобитно био везан за све фамилије које славе
Петровдан.

31 По Ст. Мијатовићу, Мишићи су са Милићима и Маџарцима/Маџаревићима чинили
један род. Доселили су се као рударски радници ,,из Маџарске пре 300 година као први до-
сељениди.“ {Б ели ц а стр. 124; уп. и стр. 41).

— 31 —

43 0 Јованка Радић

П авловић, четири куће, надимак Маџари, стари надимак Месароши. Род су
са ф амилијом М илорадовић, али их даље сродство везује и за фамилију
С авић2, те отуда и заједнички надимак. И м а их у Светозареву и Крагу-
јевцу. Слава П етрбвдан. И нф орматор М илаш ин П авловић, 59 год.

П етровић1, једна кућа. Д омаћин је призећен из села Ловци у фамилију Сте-
фановић. С лава С вети_Р анђел . И нформатор Ж ивотије Петровић, 50 год.

П етровић2, две куће. Секундарно презиме Батпћи носе због тога ш то је у
једној генерацији било пуно браће те су једни друге звали бато. Р од су
са ф амилијама М арисављевић и Димитријевић2. Слава С вети_Н икола.
И нф орматор Д имитрије Петровић, 83 год.

Пиперић, заједничко секундарно презиме за фамилије Вукићевић и Филиповић.

Радојевић, једна кућа. Д омаћин је призећен из села Л озовика у фамилију
Јовановић2. И м а их у Лозовику. Славе: П етрбвдан и С вети _Т 6м а. Ин-
форматор Радослав Радојевић, 55 год.

С авић1, две куће, секундарна презимена Танаскови и Жбтпни. Р од су са фа-
м илијом Ф илиповић1. Славе: П етрбвдан и С вети_Ранђел . И нформатор
Душ анка Алексић, рођ. Савић, 76 год.32

С авић2, четири куће, секундарно презиме Мијушкови, надим ак Маџари, а две
куће носе и надим ак Црногдрци, по мајци која је пореклом била Црно-
горка. Заједно са П авловићима некада су припадали истом роду, наш та
упућује и заједнички надимак. С лава П етровдан. И нф орматор Ковиљ ка
Алексић, рођ. Савић, 56 год.

Стаменковић, једна кућа. П редак им је из села Каленовца био призећен у
фамилију Савић. С лава П етрбвдан. И нформатор Ковиљ ка Алексић, рођ.
Савић, 56 год.

Стано‘евић, једна кућа. Секундарно презиме Братпмирови, надимак Бушри /
Бушрски. Р од су са фамилијом Трајковић (в.). С лава С вети _Р ан ђел
(младу немају). И нф орматор Ж иворад Станојевић, 52 год.

Танаскови (множ.), секундарно презиме дела фамилије С авић1.
Тасић1, две куће. С лава С вети _Т ом а. И нформатор М иладин Тасић, 61 год.
Тасић2, једна кућа. Д ом аћин је призећен из села Белице у фамилију Тасић1.

С таро презиме Миловандвић. Слава С вети_Н икола. И нф орматор М ила-
дин Тасић, 61 год.

Тодоровић, три куће. Р од су са фамилијом М илош евић, те чувају старо за-
једничко презиме, данас у функцији секундарног, Марпћи. Слава С вети _
Ранђел. И нф орм атор Ж ивотије М илош евић, 62 год.

Тбини (множ .), секундарно презиме дела фамилије Димитријевић2.
Трајковић, једн а кућа, секундарно презиме Братпмирови, старо презиме Ста-

но'евић, надим ак БуГари. Р од су са фамилијом Станојевић са којом деле
заједничко секундарно презиме и надимак. Досељени су из села Стајовац
код Врања. Њ ихов предак Трајко дошао је у ово село, см атра се, око
1850. године. С лава С вети _Р ан ђел (младу немају). И нформатор Драго-
м ир Трајковић, 21 год.

32 Казују да је неки Сава Савић посинио Танаска Филиповића јер није имао своје
деце; посињени је онда узео поочимово презиме.

— 32 —

И з ономастике села око горњег тока реке Белице 4 3 1

Ф илиповић1, шест кућа. Род су са фамилијом Вукићевић и носе заједничко
секундарно презиме Ппперић. Р од су са ф амилијом Савић1. Досељени
су из Црне Горе, пре око два века. Слава С вети^А ранђел . И нформатор
Димитрије Филиповић, 62 год.

Ф илиповић2 / Филипбвић, једна кућа, надимак Бушри. Д оселили су се
заједно са Трајковићима (в.). Слава Свети_.Ранђел. И нф орматор Јован
Ф илиповић, 58 год.

Ф рајкори, в. Врајкори.

Црногбрци, надимак за два домаћинства фамилије Савић2.

Ш арчевић, једна кућа. К ао старо презиме, данас у функцији секундарног, пре-
зиме Ш арчевић заједничко је за већи број фамилија: Јовановиће1, Јевтиће,
М аксимовиће, Ж ивановиће, Димитријевиће, М иловановиће, Н иколиће
и Јеремиће. Њ ихов заједнички предак, звани Шарац, доселио се однекуд
из Црне Горе пре више од два века.33 Слава С вети^Н и кола. И нформатор
М илош Ш арчевић, 89 год.

ЈОШАНИЧКИ ПРЊАВОР
(Јбшанички П рњ авор / Још анички П рњ авор)

Село је смештено на обалам а Јошаничке реке, у ували чије падине чине
огранци Ц рног врха. Н а заравни, где се увала шири и одакле се низ реку
простиру простране обрадиве површине, налази се манастир Још аница. Пре-
дањ е казује да је манастир подигнут у време К неза Л азара, а вероватно је
постојао или постао у периоду од 1399. до 1411. године, када кнегиња М илица
борави у Јагодини, данаш њ ем Светозареву.34 У овом крају живи легенда да
је Кнез Л азар, ловећи по Ц рном врху, нехотице смртно ранио стрелом неког
Јошу, испосника који је живео у једној пећини испод брда Ш ареника. Још ина
последњ а жеља била је, кажу, да га понесу на исток и на месту где буде издахнуо
да подигну манастир. Тамо где је издахнуо подигнут је, верује се, манастир
Још аница.35 П о манастиру затим име добије и река, а потом и прњ авор око
манастира. Године 1786. манастир је обновљен. Зна се да је 1871. године село

33 Предање казује да је после убиства два Турчина Шарац са браћом Агатоном, Антом
и још једним братом, чије се име не памти више, пребегао и населио се у овај крај, поред
извора Бубана. Анта је затим, верује се, отишао у село Белицу и од њега воде порекло Ан-
тићи; Агатон се населио у Лозовику и потомци су му Агатоновићи, а Шарац се населио у
Доњем Мишевићу и од њега воде порекло данашњи Шарчевићи. (Слично бележи и Ст. Мија-
товић у Белици, стр. 124; уп. и фус. 29). Четврти, најмлађи брат живео је, верује се, неко
време у Мишевићу, а затим се, пошто се нешто замерио са једном фамилијом, одметне
у планине. Сматра се да се касније призетио у селу Сибница и да су његови потомци данас
Јовановићи из Сибнице.

34 Душан Дачић, М анаст ир Јошаница (штампа РОГД „Вук Караџић“ — Параћин),
Параћин 1979, стр. 3.

35 Сличну легенду бележе Ст. Мијатовић (Б ел и ц а . . . , стр. 127) и Ник. Спасић (Бе-
личка предањ а, стр. 21, 22). Мијатовић бележи још једну легенду која казује како је мана-
стир добио име по томе што је Лазар градећи манастир од градитеља стално тражио да
зидају „још“ желећи да начини висок манастир (Б ели ц а . . . , стр. 127).

Име Јошаница могло би се, међутим, довести и у везу са јововим дрветом (уп. Р. 5кок,
Еито1о§05кј гјесшк ћгуањко§а Ш згрзкоеа јегјка, књ. I, Загреб 1971, под; је1ћа), којим је
белички крај вероватно некада обиловао (уп. Ст. Мијатовић, Б е л иц а . . . , стр. 6).

— 33 —

4 3 2 Јованка Радић I

им ало осам домаћинстава која су се бавила обрађивањ ем манастирске
зем љ е.36

Село данас има 29 кућа3? Становништво је српско, православне веро-
исповести. Због неповољног географског положаја, м ало обрадивих површина,
као и због слабих саобраћајних веза са Светозаревом од кога је удаљено једва
петнаестак километара, село се све више расељава. Село нема ни основну
школу. Ако које године и буде ђака, с обзиром на то да подм латка готово и
нема више, основну ш колу похађају у суседном селу Лозовику.

Литије су С вети ^Н и кола м лади (15. V), а „богом ољ а за здрављ е“ је Не-
дељ а по Крстбвдан (2. X). Гробљ е је испод села, у близини потока.

Етници: Прњаворчанин, П рњаворчанка; ктетик: прњаворски.
И нформатори: Радом ир Костић, 76 год., Бож идар Костић, 36 год., Алек-

сандар Станојевић, 63 год.

Т о п о н и м и ј а

А грар / А ргар, њиве које су додељене меш танима после рата.
А ргар, в. Аграр.

Б ара: Д руга бара / Средњ а ббра, извор у влажном, подводном терену; К од
Друге баре, њ ива поред извора званог Д руга бара; П рва бЗра, извор
пре Друге баре, на влаж ном терену.

Бардоњ а, велики комплекс ш ума, ливада и њива; поток који овде протиче.
Бардоњ ски извор, в. Извор.
Бели извор, в. Извор.
Бели камен, в. Камен.
Брдо, њиве, виногради и ливаде у брду.
Бук: М аксимов бук / Дибоки вир, в. Вир.

Велика њива, в. Њ ива.
Вир: Д иббки вбр / М Зксимов 6>Ж, поток са дубоким коритом и дубоким ви-

ровима, међу којима се посебно истиче један у којем се меш тани лети
купају.

Врх: М али врх / М али вр, узвишење под ш умом; Ц рни врх / Планина, шумо-
вита планина између Крагујевца и Светозарева.

Гај: Равни гај, брдо под ш ум ам а и воћњ ацима са нешто обрадивих површина.

Дибоки вир, в. Вир.
Д рењ ар, дренова ш ума и њиве у Бардоњи.
Д руга бара, в. Бара.

Зелена страна, в. Страна. * 11

м Мештани препричавају овај податак који је, веле, забележен у Архиву Светозарева.
Према етнографским истраживаљима Јошанички Прњавор је 1818. године имао 10 кућа,
11 пореских глава, а 1930. године 26 кућа и 45 пореских глава (150 становника). (Ст. Мија-
товић, Белица . . . , стр. 67).

37 Године 1930. од 26 кућа (8 родова) вардарско-моравској струји је припадало 17
кућа (3 рода), динарској струји 4 куће (2 рода), тимочко-браничевској 2 куће (1 род), а за
унутрашња сељакања везане су биле 3 куће (2 рода) (Ст. Мијатовић, Белица . . . , стр. 61).

— 3 4 —

И з ономастике села око горњег тока реке Белице 4 3 3

И звор: Бардбњ ски извор, извор у Бардоњ и, од њега потиче поток; Бели извор,
извор чије воде стичу са Ц рног врха у село Каленовац. И звор као и дно
потока пуни су камена белутка; Радиво‘ев извор, извор који је био на
имањ у неког Радивоја; Студени извор, извор чија је вода врло хладна.

И згорели поток, в. П оток.

Јарчев камен, в. Камен.
Јасикар / Јасике, ш ума, претежно јасикова.
Јасике, в. Јасикар.
Још аница река, в. Река.
Још аничка река в. Река.

Камен: Бели камен, ш ума на врху М анастирске планине; Јарчев камен, стена
испод Трновите косе. Овде сенекада стрмоглавио јарац бежећи од вукова.

К ам ењ ар, каменито узвишење са нешто ш ума и ливада.
К од Друге баре, в. Бара.
К од циганске колибе, в. Колиба.
К олиба: К од циганске колибе, шуме око Ц иганског потока. Овде су некада

биле циганске колибе.
Коса: К ратка коса, коса под ш умом; Курјачка коса, ш умовита коса. Овде је

некада било пуно вукова; Сојакова коса, шуме и неш то њива у коси.
Ово је некада било манастирско имањ е; Тодорова коса, ш умовита коса;
Трновита коса, коса обрасла ниским растињ ем; Цербва кбса, претежно
церова ш ума у коси.

К ратка коса, в. Коса.
Курјачка коса, в. Коса.

Л аз, ш ума кроз коју води пут за село М ишевић.
Л анарски поток, в. П оток.
Л ивада, Стеванова ливада, ливада.

М ајдан, каменолом. М еш тани веле да је овде некада живео испосник Још а.
М аксимов бук / Дибоки вир, в. Вир.
М али вр, в. Врх.
М анастирска планина, в. Планина.
М анастирско, њиве испод манастира. Данас више не припадају манастиру.

Њ ива: Велика њива, комплекс њива и других обрадивих површина.

(Зрнице, њиве.

П иш тбљ а / Пиш тбљина, планина под ш умом, претежно буковом.
П иш тољина, в. П иш тоља.
П ланина / Црни врх, в. Врх; М анастирска планина, комплекс ш ума, њива и

ливада на обронцима Ц рног врха. Н екада је то припадало манастиру.
П ољ ана, пашњаци у Планини.
П опило, њиве и виногради.
П бток, њива поред потока; И згорели пбток, ш ума у ували; Л анарски пбток,

ш уме у ували испод Ш ареника; Сојаков пбток, поток испод Сојакове
косе; Станкин пбток, поток и ливаде око њега; Цигански пбток, поток
поред кога су некада живели Цигани.

П рва бара, в. Бара.

— 3 5 —

4 3 4 Јованка Радић

Равни гај, в. Гај.
РадивсУев извор, в. Извор.
Река: Јбш аница река / Јбшаничка река, река која стиче с М анастирске планине

и протиче кроз село.
Риљевина, њива.

Сојаков поток, в. Поток.
Сојакова коса, в. Коса.
Сребро, речица и истоимено брдо изнад манастира. М еш тани казују да се

у речици налази сребрн песак.3*
Средњ а бара, в. Бара.
Станкин поток, в. П оток.
Стеванова ливада, в. Ливада.
Страна: Зелена страна, страна која је некада била под багрем овом ш ум ом и

им ала изразито зелену боју.
Студени извор, в. Извор.

Таван / Таван, зараван под ш умом.
Тодорова коса, в. Коса.
Траницко / Трањицко, њиве.
Трањицко, в. Траницко.
Трновита коса, в. Коса.

Ћ умурњача, шуме у брду, са десне стране манастира.

Ц ерова коса, в. К оса.
Цигански поток, в. Поток.
Ц рни врх / П ланина, в. Врх.

Ч укар, брдо под ш умом, са леве стране манастира.

А н т р о п о н и м и ј а

П резимена

Антић, једна кућа. Досељени су у прош лом веку из околине Ниш а. Слава
С вети^Н и кола. И нформатор Ж ивадин Антић, 63 год.

Вељковић / Вељковић, три куће. Р од су са фамилијом Пантић. Верују да је
њихов предак Тодор дош ао из околине Ниш а. Слава Гмитровдан (младу
славу немају). И нформатор Ж ивадинка П антић, 62 год.

Власи (множ.), надимак фамилије Стојановић.

Дисић, секундарно презиме дела фамилије М аксимовић.

Костић, седам кућа, старо презиме Петровић. Досељени су из околине Врања
око 1760. године. И м а их у М ишевићу. Славе: Петковица (Петкбвдан)
и М лада Петковица. И нформатори: Радом ир Костић, 76 год., Бож идар
Костић, 39 год. 38

38 Ст. Мијатовић бележи у овом крају реку под именом Сребра, истичући да је Ј.
Мишковић „погрешно забележио да се ова река [.. .] зове Сребро." (Белица.. . , стр. 8).

— 3 6 —

И з ономастике села око горњег тока реке Белице 43 5

М аксимбвић / М аксимовић, осам кућа, три куће носе секундарно презиме
Ружић, а пет кућа секундарно презиме Дпсић. Чувају предање да воде
порекло од претка Голуба који се овде доселио. Слава С вети^Ђ орђе
А лемпи‘е (м ладу славу немају). И нформатор Љ убисав М аксимовић,
58 год.

М илош евић, једна кућа. П редак се из села Врбе призетио у М иленковиће којих
данас више нема у Прњавору. Славе: С вета^П араскева и Петковица
јесењ а (27. X). И нформатор Ж ивота М илош евић, 55 год.

П антић, три куће. Старо презиме Вељковић данас је у функцији секундарног-
Род су са ф амилијом Вељковић. Слава Гмитровдан (младу славу немају).
И нф орм атор Ж ивадинка П антић, 62 год.

П етровић1, једна кућа. Д омаћин се призетио из села Л озовика у фамилију
Спасић. С лава С вети^Н и кола. И нформатор Ж ивота М илош евић, 55 год.

П етровић2, старо црезиме фамилије Костић.

Ружић, секундарно презиме за три домаћинства фамилије М аксимовић.

Станковић, две куће. Њ ихов предак се пре једног века из Д оњ ег Ш типља при-
зетио у фамилију Јаковљевић, које више нема овде. Слава С вети^Н икола-
И нф орматор Владимир Станковић, 55 год. г

Стојановић, три куће, надимак Власи. Чувају предање о претку Вуксану који
је дош ао „од Власи“ призетивши се најпре у неку мишевићку фамилију.
С лава С вети^Р ан ђел. И нформатор Александар Стојановић 63 год.

КОВАЧЕВАЦ

(Ковачевац / Ковачевац)

Село се налази недалеко од пута Светозарево — Крагујевац, крај Л озо-
вичког потока, десне притоке реке Белице. Удаљ ено је десетак килом етара од
Светозарева и има укупно 67 кућа.

С м атра се да је насеље основано у време владавине кнеза М илош а Обре-
новића, највероватније између 1820. и 1830. године.39 Верује се да је првог
досељеника сам кнез довео дајући му повелики ком ад земље. У Ковачевцу је
до првог светског рата било и Ц игана, али су их, см атра се, на м олбу меш тана
аустријске власти иселиле у Јагодину, данаш ње Светозарево, где и данас живе
њихови потомци. Ови Цигани су се бавили свињ огојством, трговином и ко-
вачким занатом . П о овом ковачком послу, см атра се, и село доби име. П о
другим а пак село је добило име по првом досељенику Д еспоту, који је
кажу био ковач .40

Становниш тво је српско, православне вероисповести.41 Бави се пре-
тежно воћарством и зем љ орадњ ом . Ипак, близина града условила је и
то д а готово из сваке куће понеко ради у Светозареву.

39 У прилог томе ишли би и подаци које даје Ст. Мијатовић у Белици (стр. 68, 151,
152). Према етнографским истраживањима 1930. године Ковачевац је имао 48 кућа, 69 по-
реских глава (277 становника) (стр. 68).

40 Слична веровања забележена су код Ст. Мијатовића (Белица . . . , стр. 151) и Ник.
Спасића (Беличка предања, стр. 23).

41 Године 1930. од 48 кућа (7 родова) 25 кућа (3 рода) припадало је вардарско-мо-
равској струји, 20 кућа (3 рода) припадало је косовско-метохијској, а 3 куће (1 род) биле су
везане за унутрашња сељакања (Ст. Мијатовић, Белица . . . , стр. 62, 63).

37 —

4 3 6 Јованка Радић

Ковачевац нем а ш колу те деца ш колу похађају у суседном селу
Д рагоцвету. И змеђу Ковачевца и Д рагоцвета налази се и заједничко гробље.

С еоска слава је Б ела субота (по Тројицама). Заветина за здрављ е
чељади је С вети ^С и м и бн (16. II). Заветина за здравље и родност винограда
је С вети^Т ривун.

Етници: Ковачевчанин, Ковачевчанка; ктетик: ковачевачки / ковачевачки.
И нформатори: Светислав Ф илиповић, 77 год., М илаш ин М илојевић, 69

год., М ирољ уб Д имитријевић, 63 год.

Т о п о н и м и ј а
Баталеница, њива.
Браник: Д бњ и браник / М иланов браник, ш уме и ливаде; Јеш ин браник /

Јешински браници, шуме; М иливо‘ев браник, ш ума; Савин браник, шуме.
Браниче: М арково браниче, ш ума; Лекино браниче / Лекино шумче, в. Шумче.
Брдо: Виноградско брдо, њиве и виногради.
Брес: К од брес, њива у којој је некада био велики брест.
Бубани, виногради, воћњаци и ш уме између села Ковачевац, Белица и Ло-

зовик.
Бук, њ ива поред Лозовичког потока. Овде је некада био вир.

Виногради, њиве и ливаде у страни; С тари виногради, њиве.
Виноградско брдо, в. Брдо.
Вода: Лековита вода, извор који је у новије време потопљен Драгоцвечким

језером . Верује се да је више извора била некаква црква.

Горњ а м ала, в. М ала.
Горњ е поље, в. Поље.
Гроб: Три девбјачки грбба / Трештина, ш ума недалеко од села у којој је не-

када било огромних дрвета. Н азив Трештина меш тани везују за тре-
ш тањ е, јеку гром ова у ш уми за време грмљавине.

Гувниште, њиве у близини села.

Деспотовске шуме, в. Шума.
Дивљач, ш ума која је и данас, као и раније, богата дивљачи.
Димино, њива.
Динино, њиве.
Дојно поље, в. Поље.
Д оњ а м ала, в. М ала.
Д оњ е поље, в. Поље.
Д оњ и браник, в. Браник.
Драгоцвечко, њиве купљене од житеља села Драгоцвета.
Драгоцвечко језеро, в. Језеро.
Д рум: К од друм, воћњ аци и њиве у близини пута Светозарево — Крагујевац.
Дугачка / Дугачке њиве, в. Њ иве.

И гралиш те: К од игралиш те, њиве поред сеоског спортског игралишта.

Језеро: Драгоцвечко језеро / Ковачевачко језеро, вештачко језеро које се на-
лази између села Ковачевац и Драгоцвет.

Јешин браник, в. Браник.
Јешински браници, в. Браник.

38

И з ономастике села око горњег тока реке Белице 4 3 7

Кандевац, виногради и воћњаци на благим странама више села.
Кључ, њива у малој ували којом се сливају кишне воде.
Ковачевачка чесма, в. Чесма.
Ковачевачко језеро, в. Језеро.
К од брес, в. Брес.
К од друм, в. Друм.
К од игралиш те, в. И гралиш те.
Коласте, њиве и ш уме. Овде су некада биле само шуме.
К руш јар, њиве.
Крчевина, воћњ аци на простору где је некада била шума.
Кућа: Циганске куће, њиве на простору где су некада биле циганске куће.

Лекино браниче, в. Браниче.
Лекино шумче, в. Шумче.
Л ековита вода, в. Вода.
Ливаде, њиве.
Лозовички поток, в. П оток.

М ала: Гбрњ а м ала, део села изнад Лозовичког потока: Д бњ а м ала, део села
поред Л озовичког потока.

М арково браниче, в. Браниче.
М иланов браник, в. Браник.
М иливо‘ев браник, в. Браник.
М инаровац, њиве које су некада припадале фамилији званој М инарци.
М инкино, њиве чији је власник био неки М илун звани М инка. , ј§

Њ ива: Дугачке њиве / Дугачка, њиве по облику узане а дуге; Циганске њиве,
њиве некада купљене од Цигана.

П адалиш те, њиве испод села.
П ољ ане, њиве.
П ољ е: Гбрњ е поље, њиве и шуме више села; Дбјно пбље / Дбњ е пбље, њиве

између села и друма.
П опбво, виногради и њиве.
П бток, њива поред Лозовичког потока; Лозовички пбток, поток који дотиче

из Л озовика и улива се у Белицу. Н икада не пресушује те се на њему
још налазе воденице поточаре.

Преке / Преке, њиве на равничарским теренима.

Ружањ / Ружино, њиве некада купљене од неке Руже.
Ружино, в. Ружањ.

Савин браник, в. Браник.
Ситњ ар / Ситњ ари, њиве. Н екада је овде расло неко ситно дрвеће па је ис-

крчено.
Ситњ ари, в. Ситњар.
Стари виногради, в. Виногради.

Трештина, в. Гроб.
Три девојачки гроба, в. Гроб.

Циганске куће, в. Кућа.
Циганске њиве, в. Њ ива.
Циганско, њ ива купљена од Цигана.

— 39 —

4 3 8 Јованка Радић

Ч есма: Ковачевачка чесма, чесма у селу.

Ш ума: Деспотбвске шуме, шуме које већим делом припадају фамилији званој
Деспотовци.

Шумче: Лекино шумче / Лекино браниче, шуме.

А н т р о п о н и м и ј а

Презимена

Блажини (множ.), секундарно презиме фамилије Петровић.
Бојкић, секундарно презиме фамилије Филиповић.
Борини (множ.), секундарно презиме фамилије Миленковић.
Бугарани / Бугари / Бугарски (множ.), надимак фамилије Цветковић.
Бугари, в. Бугарани.
Бугарски, в. Бугарани.

Вртолбмци (множ.), надимак фамилије Петровић.
Вучковић, једна кућа. Р од су са фамилијом М илојевић1 (в.). Њ ихов предак

који се доселио у Ковачевац звао се Стајко. С лава С вгти _Р ан ђео (стари
јесењи и млади). И нформатор Радоје М илојевић, 72 год.

Глишић, једна мушка особа. П рипада роду М илојевића1 (в.). Слава С в е ти _ Р а н -
ђео. И нформатор М илашин М илојевић, 69 год.

Деспотбвци / Деспотбвци (множ.), заједничко секундарно презиме за фами-
лије М илојевић1 и Ристић.

Д имитри‘евић, тринаест кућа. Секундарно презиме Дудпћи носе по некој баби
Дуди. Досељени су из села Остриковца код Ћуприје одмах после М ило-
јевића.1 Р од су са фамилијом Јовановић у Остриковцу. С лава С вети _ Н и -
кбла (млади и стари). И нформатори: П етраш ин Димитријевић, 68 год .,
М ирољуб Димитријевић, 64 год.

Дош љ аци (множ.), надимак фамилије Симић.
Дудић, секундарно презиме фамилије Димитријевић.

Ђурђевић, седам кућа, надимак Џуклићи. П редак им је пореклом из села Шуљ-
ковца, а верују да су даљ им пореклом из Црне Горе. Р од су са ф амилијом
И лић у Шуљковцу. Слава С вети_Н икола (млади и стари). И нф орм атор
М илован Ђурђевић, 76 год.

И лини (множ.), секундарно презиме фамилије М илојевић2.

Јанкови (множ.), секундарно презиме дела фамилије Лукић.

Каини (множ.), секундарно презиме за једно домаћинство фамилије М илојевић.
Кењци (множ.), надимак за три куће фамилије Лукић.

Лукић, шест кућа. Секундарно презиме Мијатарци / Минарци носе по неком
деди Мији. Три куће носе и секундарно презиме Јанкови, а надимак Кењ-
ци, по претку Јанку, званом Кења. Слава С вети_Н икбла. И нформатор
Д рагутин Лукић, 58 год.

М ијатарци / М инарци (множ.), секундарно презиме фамилије Лукић.

— - 4 0 —

И з ономастике села око горњег тока реке Белице 4 3 9

М илановић, једна кућа. Слава Врачеви. И нф орматор Н егосава М илановић,
58 год.

М иленковић, једна кућа, секундарно презиме Ббрпни. Казују да су пореклом
са Косова. С тара слава С вети^Ћ брђе М рљавац, м лада слава Ђурђев дан.
И нформатор Радослав М иленковић, 71 год.

М ило'евић,1 десет кућа. Секундарно презиме Деспотбвци / Деспотбвци носе
по претку Деспоту, првом досељенику у ово село. Досељени су из села
Дулене код Крагујевца у време кнеза М илош а, верују око 1820. године.42
Једна кућа М илојевића носи и секундарно презиме Каини, по претку
Вукашину званом К аја. Један члан из фамилије М илојевић носи презиме
Глиш ић. Р од су са фамилијом Вучковић. С лава С вети^Р анђео . Инфор-
м атор М илаш ин М илојевић, 69 год.

М ило’евић2, две куће. Секундарно презиме Илпни носе по претку Илији. С лава
С вети ^Р ан ђео . И нф орматор Радоје М илојевић, 72 год.

М илунбвци (множ.), секундарно презиме фамилије Стаменковић.
М инарци, в. М ијатарци.

Н иколић, једна кућа. Д ом аћин је призећен 1966. године из села П ретина код
Бујановца у фамилију Пешић. И м а их у селу М арковац код Л апова.
Слава Свети^-Никола. И нформатор Душанка Николић, 39 год.

Петровић, једна кућа. Р од су са фамилијом Радовановић и имају заједничко
секундарно презиме Ракичићи \ Раићи. Ф амилија П етровић носи и се-
кундарно презиме Бларкпни, као и надимак Вртолбмци, по претку Блажи
званом В ртолома. С лава С вети^Р ан ђео . И нф орматор М илијана Радо-
вановић, 58 год.

Пешић, једна старија особа. Фамилија је досељена око 1870. године, по једном
веровању са бугарске границе, а по другом из Црне Горе. И м а их у Сомо-
бору. С лава С вети_Н икола. И нф орматор Душанка Н иколић, рођ. Пе-
шић, 39 год.

Радовановић, једна кућа. Р о д су са фамилијом Петровић (в.) и носе заједничко
секундарно презиме Ракичићи / Раићи. С лава С вети^Р ан ђео . И нф орм атор
М илијана Радовановић, 58 год.

Раић / Ракичић, заједничко секундарно презиме фамилија П етровић и Радо-
вановић.

Ракичић, в. Раић.
Ранђеловић, једна кућа. Д омаћин је призећен из села Трнава у фамилију Цвет-

ковић. И м а и х у Трнави. Слава С вети^Р ан ђео . И нф орматор Војислав
Ранђеловић, 63 год.

Ристић, две куће. П рви досељеник од Ристића досељен је 1930. године при-
зетивш и се у фамилију М илојевић1. Отуда и Ристићи носе секундарно
презиме фамилије М илојевић — Деспотбвци, али имају и своје секун-
дарно презиме Ћундини, по некој баби Станици званој Ћунда. Славе:
С вети_Ранђео стари и млади и С вети ^М рата. И нформатор М илисав Рис-
тић, 55 год.

42 Кажу да у селу Дулене још постоји место звано Деспотове ливаде, где је Деспот
убио некаквог Турчина пре него што је побегао из тога краја. Заједно са Деспотом, дошао је,
верује се, његов рођак Стајко, предак данашњих Вучковића.

— 4 1 —

4 4 0 Јованка Радић

Симић, две куће, надимак Дошљаци. Досељени су из села Сираково код П о-
ж аревца око 1890. године.43 И м а их у Сиракову. С лава С вети^Р ан ђео .
И нф орматор Светислав Симић, 78 год.

Стаменковић, шест кућа. Секундарно презиме Милунбвци носе по неком деди
М илуну. И нф орматоров чукундеда, по имену Стојчомир, доселио се,
см атра се, са бугарске границе. С лава С вети ^Н и кола стари и млади.
И нформатори: Стојадин Стаменковић, 62 год., Јана Стаменковић, 80 год.

С тано’евић, једна кућа. Њ иховог претка је пре 160 година м ајка довела из села
М еђуреч преудавши се у фамилију Петровић. С лава С вети_.Н икола стари
и млади. И нф орматор Даница Станојевић, 65 год.

Ћундини (множ.), секундарно презиме фамилије Ристић.

Филиповић, шест кућа. Секундарно презиме Ббјкићи носе по прецима који су
били бојаџије по занимању. Верује се да су досељени око 1830. године,
када и Деспотовци.44 С лава Врачеви (стара, 14. XI, м лада 14. VII). Ин-
ф орматор Светислав Филиповић, 77 год.

Ц ветковић, три куће, надимак Бушрани / БуГари / Бушрски. Део фамилије
носи и секундарно презиме Џбретови. Досељени су, см атра се, са бугар-
ске границе око 1850. године на челу са претком Пејчом. С лава С вети _
Аранђео. И нф орм атор М илојка Радовановић, рођ. Цветковић, 58 год.

Џ оретови (множ.), секундарно презиме дела фамилије Цветковић.
Џ укла / Џуклић, надимак фамилије Ђурђевић.
Џуклић, в. Џукла.

лозовик
(Лозовик)

Село се налази на јуж ним обронцима Ц рног врха, испод брда Шареник.
Куће су у страни, испод и изнад пута Светозарево — М ишевић. Село је од
С ветозарева удаљено око 15 километара.

С таро насеље је најпре било смештено испод данаш њег села, на локали-
тету званом С таро село. П амте се приче да су терени изнад првобитног насе-
љ а били обрасли густим ш умама. Верује се да су крајем XVIII или почетком
X IX века овде као први досељеници дош ла два брата из Топлице, П авле и
Трифун. Отуда и данас велики део становниш тва овога села везује своје по-
рекло за ове прве досељенике.45

М еш тани верују да је село добило име по бројним виноградима који су
се на овим теренима неговали још од времена царице Милице. И друга тума-

43 Остала је прича да је њихов предак убио брата те се са његовом женом овде до-
селио. Казују да је он први донео селу савременије пољопривредне справе.

44 Верује се да је први досељени Филиповић узео за жену Деспотову сестру, призе"
тивши се у Деспотовце.

45 Према етнографским истраживањима село Лозовик је 1818. године имало 15 кућа,
18 пореских глава, а 1930. године 134 куће, 174 пореске главе (655 становника) (Ст. Мија-
товић, Белица . . . , стр. 67).

— 4 2 —

Из ономастике села око горњег тока реке Белице 441

чења порекла имена овога села углавном упућују на повезаност имена села са
лозом која се овде вековима узгајала.46

ЈТозовик данас им а 126 кућа. Становниш тво је српско, православне веро-
исповести.47 ЈТозовичани се углавном баве земљ орадњ ом и виноградарством,
а м ањ е и сточарством. М ањ и број меш тана запослен је у Светозареву. Село
им а четвороразредну основну школу.

Гробљ е се налази у брду, више Гробљанске мале.
Сеоска слава је Спасовдан. Заветина за родност виноградаје С вети_Т ри-

фун (14. II). Заветина за здравље је Јевдока (14. III).
Етниди: Лозовичанин, Лозовичанка; ктетик: лозовички.
И нф орматори: Драгутин П авловић, 82 год., Вукоје Гајић, 73 год., Д ра-

ган Ђорђевић, 26 год.

Т о п о н и м и ј а

Аврино, виноград и башта.
А гатоновићи / А гатоновићка м ала, в. М ала.
А гатоновићка м ала, в. М ала.
Ајдучка вода, в. Вода.

Бара, ливаде на м очварном земљишту.
Барче / Барче / М атеино барче, њиве у равном терену, где је земљ иш те „ва-

лож љ иво“ , диј. влажно.
Бели камен, в. Камен.
Бубан, комплекс обрадивих површ ина и неш то ш ума; Горњ и Бубан, део Бу-

бана, шуме и обрадиве површине; Дбњ и Бубан, њиве ниже Горњ ег Бу-
бана.

Бугар м ала, в. М ала.

Васили‘еви забрани, в. Забран.
Велика њива, в. Њ ива.
Вељковац / Вељкбвчани, м ахала у којој живи фамилија Вељковић.
Вељковчани, в. Вељковац.
Видоичево / Радоичево, њиве.
Виноград: Виногради, њиве и виногради. Овде су некада били само виногради;

Стари винбград, њиве, виногради и воћњаци на простору који су раније
заузимали сам о виногради.

Вода: Ајдучка вбда, чесма у селу.
Вбино / Круш ар, виноград купљен некада од неког Воје Беличанина.

Гај / Гајче, виногради; Равни гај, њ ива у равном терену поред Гаја.
Гајче, в. Гај.
Горњ и Бубан, в. Бубан.
Градинш тина / Циганско, њива близу потока где је некада било циганско

насеље.

46 Уп. и Ст. Мијатовић, Белица . . . , стр. 125, 126; Ник. Спасић, Белт ка предања,
стр. 28, 29.

47 Године 1930. од 134 куће (14 родова) 108 кућа (7 родова) припадало је косовско-
-метохијској струји, 7 кућа (2 рода) припадало је вардарско-моравској струји, 4 куће (1 род)
шопској струји; непознатог порекла било је 5 кућа (1 род), док је 10 кућа (3 рода) било
везано за унутрашња сељакања (Ст. Мијатовић, Белица . . . , стр. 60, 61).

— 43 —

442 Јованка Радић

Гробљ анска м ала, в. М ала.
Гробљ анска улица, в. Улица.
Гувно, виногради и обрадиве површине на месту где је некада било гувно.

Д ом : К од дом а, део села око сеоског дома.
Д оњ и Бубан, в. Бубан.
Д оњ и ш љивар, в. Шљивар.
Дбстино, њиве и шуме које су припадале неком Дости.
Драгоцвечко / Јаруга / Јеруга, њиве где су у турско време били виногради ме-

ш тана села Драгоцвета.
Д уњ ар / Кључ, обрадиве површине (нису поред потока).

Ж икино, њ ива и воћњак.

Забран: ВасилИеви забрани, ш ума; Трањицки забрани, ш ума.
Запис, сеоски запис и њиве око њ ега у правцу села Међуреч.
Збеговиште, ш ум а и њ ива у брду прем а селу М ишевић.

Јазбина, ш ума у којој има пуно лисичијих јазбина и истоимене њиве у близини.
Јаруга, в. Драгоцвечко.
Јасик / П арлог, обрадиве површине у коси према селу М ишевић. Н а том те-

рену је раније био виноград.
Јелино, њива.
Јеруга, в. Драгоцвечко; М ала јеруга, ливада у ували; Тањ ева јеруга / Тањ ева

јеруга / Тањеве јеруге, њиве и виногради на падинам а поред потока.
Јованча, в. Саставци.
Јованчево, в. Саставци.

Камен: Бели камен, њива.
Кључ, в. Дуњар.
К од дом а, в. Д ом.
К од појате, в. П ојата.
К од старе појате, в. П ојата.
К од тополе, в. Топола.
К руш ар, в. Воино.

Лајче / Н а лајче, шуме и ливаде у близини Л аза (в. Л аз, с. Јошанички П рњ а-
вор).

Лајчино, њиве купљене од потом ака неког М ихаила званог Лајча.
Л ивада, њива и ливада.
Ливаче, ливада м але површине.

М ала: А гатбновићи / А гатоновићка м ала, део села у коме живи фамилија
А гатоновић; Бугар м ала, део села у коме живи фамилија Ђ орђевић звана
Бугари; Гробљ анска м ала, део села у близини сеоског гробљ а; Том ићи /
Томицка м ала, део села у коме живи фамилија Т ом ић; Ф илиповићка
м ала, део села у коме живи фамилија Ф илиповић; Ц иган-мала, део села
у коме живи фамилија звана Ц игани; Ш иц-мала, м ахала у средишњем
делу села.

М ала јеруга, в. Јеруга.
М анастирски шљивар, в. Шљивар.
М анастирско, њиве које су припадале манастиру Још аници, али су додељене

Лозовичанима после другог светског рата.

— 44

Из ономастике села око горњег тока реке Белице 4 4 3

М атеино барче, в. Барче.
М исково, њ ива купљена од неког Миска.

Н а лајче, в. Лајче.
Николино, ш ума, ливаде и њиве које су купљене од неког Николе.

Њ ива: Велика њива, њива велике површине.

Огајче, обрадиве површине (нису близу Гаја).

П ајкино, њиве купљене од неког Пајке из села Међуреч.
П алилуле / Палилулци, део села у страни више сеоског дома.
П алилулци, в. Палилуле.
П арлог, в. Јасик.
П одруми, њива близу села. Овде су се некада налазили подруми у којима се

чувало вино.
П ојата: К од појате, виногради код сеоских појата; К од старе појате, вино-

град на месту где су некада биле појате.
П оток: П оток у Тањеву јеругу, поток који протиче ктоз Тањеву јеругу; Ру-

жин поток, поток и околне шуме и њиве; Селски поток, поток који по-
тиче из села, од чесме Ајдучка вода.

Равни гај, в. Гај.
Равница, њива и ливада на заравни.
Радоичево, в. Видоичево.
Рапуш ак / Репушак, ливада и њиве. Н екада је овде било пуно репуха.
Репушак, в. Рапушак.
Ружин поток, в. Поток.

Садић / К од тополе, виногради засађени на плодној ораници.
Саставци / Јованча / Јованчево, ливада и ш ума на месту где се састају два

потока.
Село: С таро село, обрадиве површине испод села. Овде је некада било ста-

ниште првих досељеника.
Селски поток, в. П оток.
Сиоковачко, њиве купљене од меш тана суседног села Сиоковца.
Сблино, њ ива купљена од неке Соле.
С тари виноград, в. Виноград.
С таро село, в. Село.
Стеваново, њива.

Тањева јеруга, в. Јеруга.
Тањеве јеруге, в. Јеруга.
Тишино, кућни плац у селу.
Томићи / Томицка м ала, в. М ала.
Томицка мала, в. М ала.
Топола: К од тополе, в. Садић.
Трањицки забрани, в. Забрани.

Улица: Гробљ анска улица, пут кроз део села који води ка гробљу.

Филиповићка мала, в. М ала.

Ц иган-мала, в. М ала.

— 4 5 —

4 4 4 Јованка Радић

Циганско, в. Градинш тина.
Црквина, њиве више села.

Ч аир, њива.
Ч укар, голет и шума.

Шареник, брдо под ш ум ам а на обронцима Ц рног врха.
Ш иц-мала, в. М ала.
Ш љивар: Дбњ и ш љивар, њиве на месту где су до пре седамдесетак година

били шљивари; М анастирски ш љивар, њиве, некада су ту били шљивици
манастира Јошаница.

А н т р о п о н и м и ј а

Презимена

Агатоновић, три куће. П оред функције званичног презимена за ова три дом а-
ћинства, облик Агатбновићи / Аштбновчани представља и старо пре-
зиме за фамилије Јанићијевић, Лазаревић, Симић и Стефановић које
код ових фамилија данас функционише као секундарно. Све фамилије,
у стЕари, чине један род А гатоновчана, како их у селу најчешће зову.
Досељени су, см атра се, после И лића1, Гајића, Том ића и Трифуновића.
Заједничко порекло их везује за фамилију Антић у селу Белици и Шар-
чевић у селу М ишевићу (в. Шарчевић). С лава С вети_Н икола. Информа-
тор Светислав Стефановић, 70 год., Божидар Јанићијевић, 58 год.

А гатоновчани (множ.), в. Агатоновић.
Антић, пет кућа. Р од су са фамилијом Тодоровић (в.). С тара слава С вети _Ђ ор-

ђе, м лада слава Ђурђев дан. И нформатор М илаш ин Тодоровић, 63 год.
Арнаутини / Арнаутићи (множ.), надимак фамилије Јевтић.
Арнаутићи, в. Арнаутини.

Бабић, једна кућа. Верују да су одавно досељени са Косова. Р од су са фами-
лијом Стефановић3. Слава Свети^-Ранђел (младу славу немају). Инфор-
м атор М илош Бабић, 62 год.

Беговић / Беговић, једна кућа. П ретка Љ убу Беговића довела је м ајка пре
150 година из села Сабанте преудавши се у фамилију Васиљевић у Ло-
зовику. И м а их у Сабанти м ада са измењеним презименима. Једна особа
у овом домаћинству носи презиме М ихајловић јер јо ј је муж Обрад,
који је погинуо у првом светском рату, променио презимз у М ихајловић
из непознатих разлога. Н ајмлађи изданак ове фамилије носи презиме
О брадовић по деди Обраду. Слава С вети_Н икола. И нф орматор М илица
М ихајловић, 98 год.

Благо^евић, две куће. Једна кућа носи секундарно презњме Блажпни. Род су
са фамилијом П авловић2 (в.). С тара слава С вети^Л ука, м лада слава
М арковдан. И нф орматор Ж ивадинка Благојевић, 58 год.

Блажини (множ.), секундарно презиме једне куће фамилије Благојевић.
Бојкини (множ.), секундарно презиме фамилије П авловић1.
Бблини (множ.), секундарно презиме фамилије Радојевић.
Бугари (множ.), надимак фамилије Ђ орђевић1.

— 4 6 —

И з ономастике села око горњег тока реке Белице 4 4 5

Васиљевић / Васиљевић, четири куће. Н адимак Ж дрљпћи носе по неком
претку који је често иш ао раскопчан, са истуреним голим грудима (диј.
раж дрљен). Две куће носе и секундарно презиме Ракпни. Досељени су
са К осова после А гатоновића. С тара слава С вети _ М р ата, м лада слава
Преображење. И нформатор Љ убивоје Васиљевић, 56 год.

Вељковић, три куће. Р од су са фамилијом Димитријевић1 и верују да и м се
заједнички предак доселио са бугарске границе. Слава С вети_Ђ 5рђе
Алемпи‘е (младу немају). И нформатор М илица Димитријевић, 69 год.

Вукомановић, једна кућа. Род су са фамилијом Ђ орђевић2 (в.). С тара слава
С вети _Л ука (младу немају). И нф орматор М иленко Ђорђевић, 70 год .

Гавриловић / Гарвиловић, три куће. Р од су са фамилијама И лић и П авловић1
и носе заједнички надимак Илпчани (в.). Слава С вети _И ли 'а . Информа-
тор Светомир Гавриловић, 83 год.

Га'ић, четири куће. Р од су са фамилијом Радојевић. Њ ихов заједнички предак
П авле Чуљко, досељен је из Топлице око 1800. године, побегавши преко
Копаоника из затвора, где је био због убиства неког Турчина. С м атра се
да су у исто време досељени и преци Том ића и Трифуновића, са којима
су Гајићи у даљ ем сродству. С тара слава С вети _Т 6м а, м лада слава Пре-
ображење. И нф орматор Вукоје Гајић, 73 год.

Гарвиловић, в. Гавриловић.

Д авидови (множ.), секундарно презиме фамилије Симић.
Димитри^евић1, шест кућа, старо презиме Вељкбвић уједно им је и секундарно

презиме. Отуда са фамилијом Вељковић (в.) чинеједан род. С лава С вети _
Ђбрђе А лемпи‘е (младу славу немају). И нформатор Драганка Димитри-
јевић, 34 год.

Д имитри‘евић2, једна кућа. Д омаћин је из села Белице 1946. године призе-
ћен у фамилију П авловић, када је наследио и секундарно презиме Прб-
кпни. Славе: С вети_Јован и С вети_Л ука. И нформатор М арисав Дими-
тријевић, 61 год.

Динини (множ.), секундарно презиме фамилије И лић2.
Добросављевић, једна кућа. Р од су са фамилијом Радојевић (в.). С тара слава

С вети _Т 6м а, м лада слава Преображење. И нформатор Вукоје Гајић,
73 год.

Ђ брђевић / Ђ брђевић1, четири куће, надимак Бугари. Две куће носе секундарно
презиме М иа‘лови, једна кућа секундарно презиме Ђбцини, по неком
ЈБуби званом Ђ бца (надимак је добио по деди Ђорђу), а једна кућа Ђу-
кини, по претку Ђурђу. Доселили су се из села Јабуковац код Владичиног
Хана. Слава С вети_Н икола (млади и стари). И нф орматор Д раган Ђ ор-
ђевић, 26 год.

Ђ брђевић2, две куће. Секундарно презиме Лацпни носе по претку Танаску
званом Л аца; надимак Џопуњци / Џопунци. П ретпостављ а се да су ста-
роседеоци јер су их, наводно, први досељеници затекли у ш умама више
села; не памте да су се однекуд досељавали. Један род са овом фамили-
јо м чине М атејићи и Вукомановићи који чувају старо презиме Ђ орђевић.
Слава С вети_Л ука. М ладу славу не славе (славили су М арковдан). Ин-
ф орматор М иленко Ђорђевић, 70 год.

Ђ орини (множ.), секундарно презиме за једно домаћинство фамилије П ав-
ловић2.

— 4 7 —

4 4 6 Јованка Радић

Ђбцини (множ.), секундарно презиме за две куће фамилије Ћ орђевиу1.
Ђукини (множ.), секундарно презиме за једну кућу фамилије Ђ орђевић1.

Ж дрљић, надимак фамилије Васиљевић.
Ж ивадинови (множ.), секундарно презиме фамилије Тодоровић.
Ж иванбвић, једна старија особа. П рипада роду Томића. С тара слава С вети _

Т ом а, м лада слава Преображење. И нформатор М илица М ихајловић, рођ.
Ж ивановић, 98 год.

Илинчани (множ.), заједнички надимак фамилија И лић, Гавриловић и П ав-
ловић2.

И лић1, четири куће. Н адим ак Илпнчани носе по слави коју славе. Р од су са
фамилијама Гавриловић и П авловић2. Казују да их са фамилијом Гајић
везује кумство још од времена пре досељ авањ а у Лозовик. С м атра се
да су као и Гајићи, Томићи и Трифуновићи досељени однекуд из Топ-
лице као кумови ове, некад јединствене, фамилије. Слава С вети _ И л и 'а
(младу славу немају). И нф орм атор Радаш ин И лић, 75 год.

И лић2, четири куће. Секундарно презиме Дпнпни носе по неком деди Дини.
П редак, кажу Бугарин пореклом, призетио се у фамилију П авловић2.
С тара слава С вети_Ђ орђе М рљавац, м лада слава Ђурђев дан. Инфор-
м атор Војинка И лић, 57 год.

Јанићи'еви (множ.), заједничко секундарно презиме за фамилије Јанићијевић
и Стефановић.

Јанићи'евић, четири куће. Секундарно презиме ЈанпШеви деле са Стефано-
вићима са којима су близак род. Припадају роду А гатоновића (в.).
С лава С вети_Н икбла (млади и стари). И нформатор Божидар Јанићијевић,
58 год.

Јевтић, ш ест кућа, секундарно презиме Арнаутини / Арнаутићи. Приповедају
да им се предак Јевта доселио са Косова. С лава П етровдан (младу не-
мају). И нф орматор П редраг Јевтић, 44 год.

Кбстић, једна старија особа. Ова фамилија потицала је , верује се, од неког
Косте Бугарина који је боравио у манастиру Још аница, па се касније
призетио у фамилију Гајић. Слава С вети_А ранђео (зимски; младу не
слави). И нф орматор Вукоје Гајић, 73 год.

Лазаревић, једна кућа. П рипадају роду А гатоновића (в.). С лава С вети _Н и -
кбла (стари и млади). И нф орматор Светислав Стефановић, 70 год.

Лацини (множ.), секундарно презиме фамилије Ђорђевић2.
Лекини (множ.), секундарно презиме за три домаћинства фамилије Томић.

М ате‘ић, једна кућа. Р о д су са фамилијом Ђорђевић2 (в.). С лава С вети_Л ука
(младу немају). И нф орм атор Ђ орђевић М иленко, 70 год.

М иајлови (множ.), секундарно презиме за два домаћинства фамилије Ђ ор-
ђевић1.

М икајловић, в. М ихајловић.
М илосављевић, једна кућа. Д ом аћин је око 1950. године призећен из села Штип-

љ а у фамилију Радојевић. И м а их у Штипљу. Слава С вети _Т 6м а. Инфор-
м атор Радисав М илосављевић, 62 год.

4 8 —

Из ономастике села око горњег тока реке Белице 4 4 7

М илошевић, две куће, секундарно презиме Цукарићи. Р од су са ф амилијама
Филиповић и Трифуновић (в. Трифуновић). С тара слава С вети _Т ом а,
м лада слава Преображење. И нф орматор Десанка Филиповић, 82 год.

М итровић, једна старија особа. Н осили су надимак Пујкићи. П редак се досе-
лио из села Сиоковац, призетивши се овде. С тара слава Ваведени'е, мла-
да слава С вети_Ђ орђе. И нф орматор Вукоје Гајић, 73 год.

М ихајловић / М икајловић, једна стара особа. С таро презиме БеЊвић / БШо-
вић (в.). С лава С вети_Н икола. И нф орматор М илица М ихајловић, 98 год.

М омировић, једна кућа. Домаћин је пореклом из села Врбе. П ризетио се у фа-
милију Симић пре 60—70 година. И м а их у Врби. Слава С вети_Н икола.
И нф орм атор Душан М омировић, 83 год.

Николић, једна кућа. Род су са фамилијом Стефановић1 (в.). Стара слава Све-
ти _ Ђ о р ђ е , м лада слава јС вети_Т ом а. И нформатор Ж ивко Николић,
49 год.

Обрадовић, једна кућа. С таро презиме Бешвић / БеШ ић и род су са овдаш њ ом
фамилијом Беговић (в.). Слава С вети_Н икола. И нф орматор М илица
М ихајловић, 98 год.

П авловић1, једна кућа. Секундарно презиме Ббјкини носе по неком Богољубу
званом Бојка. Род су са ф амилијама Гавриловић и И лић те деле и за-
једнички надимак Илпнчани (в. И лић). С лава С вети _ И л и ‘а (младу не-
мају). И нф орм атор М илета П авловић, 26 год.

П авловић2, четири куће. Три куће носе секундарно презиме Прбкпни, а једна
кућа секундарно презиме Ђбрини. Њ ихов предак Недељко живео је најпре
у селу Белуш ић, у Левчу, али је, пош то је починио там о неко убиство,
пребегао у Лозовик. Род су са фамилијом Благојевић. С тара слава С вети _
Лука, младу славу нису имали па су накнадно, као имућнији људи, про-
славили М арковдан као младу славу. И нф орматор Д рагутин П авловић,
82 год.

П алини (множ.), секундарно презиме за једну кућу фамилије Томић.
П етровић, две куће. Р од с у са фамилијом Т одоровић1. С лава С вети_Н икола,

м лади и стари. И нф орматор Босиљка П етровић, 72 год.
П рокини (множ.), заједничко секундарно презиме за део фамилије П авловић2

и Димитријевић2.
Пујкић, надимак фамилије М итровић.

Радо'евић, две куће. Секундарно презиме Бблпни носе по претку Д обросаву
званом Бола. Једна породица је по истом претку узела презиме Д обро-
сављевић. Род су са фамилијом Гајић (в.). С тара слава С вети _Т ом а,
м лада слава Преображење. И нф орм атор Вукоје Гајић, 73 год.

Ракини (множ.), секундарно презиме за два домаћинства фамилије Васиљевић.

Симић, три куће, секундарно презиме Давидови. П рипадају роду А гатоновића
(в.). С лава С вети_Н ик5ла, м лади и стари. И нф орм атор Бож идар Јани-
ћијевић, 78 год.

Спасо‘еви (множ.) / Спасо‘евић, секундарно презиме фамилије Томић.
Спасо‘евић, в. Спасо'еви.

— 4 9 —

4 4 8 Јованка Радић

Станковић, две куће. С матрају да су потомци неког „Бугарина С танка“ који
се призетио у фамилију Вељковић. С лава С вети_Ђ 6рђе А лемпи!е (младу
немају). И нф орм атор М илица Димитријевић, 69 год.

Стефановић1, две куће, надимак Торбари. П отом ци су двојице браће који су
се доселили из Лоћике и оба призетила у Лозовик. Р од су са фамилијом
Николић. Слава С вети_Ђ орђе (младу славу немају). И нф орм атор Ж ивко
Н иколић, 49 год.

Стефановић2, пет кућа. Секундарно презиме Јанпћи’еви деле са ф амилијом
Јанићијевић са којом су су ближем сродству. П рипадају роду А гатоно-
вића (в.). Слава С вети_Н икола, м лади и стари. И нф орм атор Бож идар
Јанићијевић, 58 год.

Стефановић3, једна кућа. Р од су са фамилијом Бабић (в.). С лава С вети_Р анђел
(младу славу немају). И нф орм атор М илош Бабић, 62 год.

Т одоровић1, три куће. Н адимак Цшани носе по некој црнопутој жени која је
била удата у ову фамилију. Р од су са фамилијом Петровић. С лава Све-
ти _ Н и к о л а , м лади и стари. И нф орматор Босиљка П етровић, 72 год.

Тодбровић / Тодоровић2, три куће, секундарно презиме Живадпнови. Предак
Т одор и брат му А нта (предак Антића) доселили су се из Багрдана пре
160 година. С тара слава С вети_Ђ орђе, м лада слава Ђурђев дан. Ин-
ф орм атор М илаш ин Тодоровић, 63 год.

Томић, шеснаест кућа, секундарно презиме Спасо'еви/Спасо‘евићи; једна кућа но-
си и секундарно презиме Палпни, а три куће и секундарно презиме Лекпни.
С м атра се да су досељени из Топлице и да су у даљ ем сродству са фами-
лијам а Гајић и М илош евић (в. Гајић). С тара слава С вети _Т ом а, м лада
слава П реображење. И нф орм атор Светомир Том ић, 70 год.

Т орбари (множ.), надимак фамилије Стефановић1.
Трифуновић, три куће. Р од су са фамилијама М илош евић и Филиповић. Сма-

тр а се да је заједнички предак ових фамилија, Трифун, био брат П авла
Чуљка, претка Гајића (в.) и да су заједно досељени из Топлице око 1800.
године. Верују да им је р о д иф ам и ли јаТ ом и ћ . С тара слава 'С вети_Т ом а,
м лада слава П реображење. И нформатори: Вукоје Гајић, 73 год., Десанка
Филиповић, 82 год.

Ћ ирковић1, четири куће. С матрају да су некада давно досељени са Косова.
С тара слава С вети_А ранђел јесењи, м лада слава С вети _Р ан ђел млади.
И нф орм атор М иладин Ћирковић, 92 год.

Ћ ирковић2, једна кућа. Д омаћин је призећен 1939. године из села Ракитова код
Светозарева у фамилију Филиповић. И м а их у Ракитову. С лава С вети _
Т ом а (младу немају). И нф орм атор Десанка Филиповић, 82 год.

Филипбвић / Ф илиповић, седам кућа. Р од су са ф амилијама М илош евић и
Трифуновић (в. Трифуновић). С тара слава С вети _Т ом а, м лада слава
П реображење. И нф орм атор Десанка Филиповић, 82 год.

Цигани (множ.), надимак фамилије Тодоровић.
Цукарић, секундарно презиме фамилије М илошевић.

Џопунци (множ.) / Џопуњац, надимак фамилије Ђорђевић.
Џопуњац, в. Џопунци.

— 5 0 —

Из ономастике села око горњег тока реке Белице 4 4 9

Иованка Радич

ИЗ ОНОМАСТИКИ СЕЛ ВЕРХНЕГО БАССЕИНА РЕКИ БЕЛИЦБ1

Р е з к> м е

В работе исследуетсн частв м атериалов по ономастике сел Белица, Ми-
шевич, Лозовик, Иошанички П рнивор и Ковачевац.

Села находитсл в верхнеи части бассеина реки БелицвЈ, левого притока
реки Велика М орава.

Л зм к верхнебеличских сел, хотл и сам по себе не вполне однообразен,
в основе своеи косовско-ресавского типа.

Н а плане ономастики зта областв характерна богатством антропоними-
ческого и топонимического м атериала. Особенно в антропонимическои си-
стеме сохранлетсл богатство старн х и вторичнв1Х фамилии, которне своими
словообразователвнвш и и семантическими характеристиками входат в ши-
рокии план беличскои антропонимическои системвв Ч то касаетсн личнвк
имен, м атериал, собраннвш в селе Белица, дает возможноств показатв в ос-
НОВНБ1Х чертах частотноств и древноств личшлх имен.

С А Д Р Ж А Ј

Увод .. 1 (399)
Белица .. 6 (404)
Мишевић .. 24 (422)
Јошанички Прњавор .. 33 (431)
Ковачевац .. 37 (435)
Лозовик .. 42 (440)
Резмме .. 51 (449)

