
251

Sulejman Lisičić

TOPONIMI MAGLAJA I OKOLINE

Onomastika ili onomatologija je lingvistička disciplina
koja proučava značenje i tvorbu ličnih (osobnih) imena. Dio
onomastike koji proučava porijeklo i značenje ljudskih imena zove
se antroponimija a proučavanje značenja i tvorbe imena mjesta zove
se toponimija. Toponim je svako ime mjesta, a i tu se može napraviti
diferencijacija, pa se imena brda i planina zovu oronimi, a imena
voda hidronimi.

Većina toponima u našoj zemlji porijeklom je iz našeg jezika
i nije ih teško objasniti, ali imena mjesta ponekad „otkrivaju stare
tragove jezika govorenih u našoj zemlji... i ona pružaju uporište za
utvrđivanje (glasovnih) zakona dotle sumnjivih“ (Dauzat).

„Imena nekih naših mjesta potvrđuju da su na današnjem
našem zemljištu ranije stanovali Iliri i Kelti, druga opet imena
mjesta odaju svoje grčko ili latinsko porijeklo“ (S. Živković). Kod
nas u Bosni i Herecegovini, naravno, i tursko.

Naseljena mjesta

Ovim radom pokušat ćemo da malo rasvijetlimo tvorbu
i značenje toponima u Maglaju i okolini. Najviše naziva bit će iz
Maglajske općine, ali će ih biti i iz općina Tešanj i Žepče, koje
graniče s Maglajskom. Znaju se administrativne granice, ali to nisu
i prirodne granice, jer je nekad jedna strana brda u jednoj a druga
u drugoj općini. Potok može izvirati u jednoj, a teći kroz drugu
općinu i sl. Želio sam da imam veći broj primjera kako bi zaključci
do kojih se dođe bili što relevantniji.

Imena naseljenih mjesta u Maglajskoj općini i okruženju
većinom su iz našeg jezika i nije teško odgonetnuti kako su nastala,
a zašto se baš tako zovu, može biti teži zadatak. Jasno je da je ime
Maglaj nastalo od apelativa magla dodavanjem sufiksa -j, ali zašto je

252

baš ovo mjesto dobilo takvo ime? U Maglaju nema ništa više magle
nego u susjednim mjestima: Doboju, Tešnju, Žepču i Zavidovićima.
Jedno selo zove se Ravna, a nema ravnice ni za jedno igralište za
mali nogomet.

Općina je podijeljena na područja, mjesne zajednice (Bočinja,
Jablanica, Kosova, Misurići, Novi Šeher), koje sačinjava veći broj
manjih naselja (zaselaka), koja najčešće nose nazive po najbrojnijem
rodu.

Mjesta na sufiks -ići

Pošto se većina prezimena završava na -ić, i većina naseljenih
mjesta ima nazive sa završetkom na -ići.

To su naselja: Andrići, Antolovići, Alispahići, Babići, Bajkići, Beljići,
Bešići, Blagojevići, Blaženovići, Božići, Bradarići, Bradići, Brankovići,
Brkići, Burejići, Burići, Čaglići, Čajići, Čehajići, Deličići, Devići, Đuričići,
Đurkovići, Gajići, Gračići, Gojkovići, Hasanbašići, Horvatinovići, Hotići,
Husakovići, Husanovići, Husići, Ilići, Ivandići, Jakići, Jakovići, Jovanovići,
Jovići, Jurišići, Kalabići, Kandići, Karačići, Kljajići, Kneževići, Kovačevići,
Krbeševići, Lekići, Lovrići, Lučići, Lukići, Malinići, Mamići, Međići, Mesići,
Mihaljevići, Misurići, Mitrovići, Mujčinovići, Mulići, Mustabašići, Mušići,
Novakovići,Odobašići,Ostojići,Panići,Parići,Pavlovići,Perkovići,Petrovići,
Plančići, Pravdići, Radojčići, Rahmanovići, Rakanovići, Ruvanovići, Savići,
Sejmenovići, Selimovići, Simići, Smajići, Spahići, Stojanovići, Suljakovići,
Šehići, Tabakovići, Todorovići Tomići, Tugovići, Vidovići, Zaimovići, Zarići,
Zlatići, Zrnići.

Nazivi nisu uvijek po najbrojnijem prezimenu. U Misurićima
nema prezimena Misurić niti se pamti da je kad postojalo. Isti je
slučaj i sa Bradićima.

Mjesta na sufiks -ić
Naselja čiji se naziv završava na -ić su:
Bakotić, Bjelčević, Crnović i Ljubatović.

Mjesta na sufiks -ica
Druga po brojnosti su mjesta sa završetkom na -ica:
Brusnica, Gornja Bukovica, Domislica, Fojnica, Globarica, Grabovica,
Jablanica, Liješnica, Mladoševica, Donja i Gornja Paklenica, Parnica,
Gornja Rječica, Sječica i Tujnica.

253

Mjesta na sufiks -ice
U obliku množine je ime sela Mačkovice.

Mjesta na sufiks -ac
Pomoću sufiksa -ac nastala su imena mjesta:
Čakalovac, Galovac, Jandrošac, Jelovac, Jošavac, Kraljevac, Moševac,
Puljkovac, Gornji i Donji Rakovac.

Mjesta na sufiks -ci
Pluralia tantum su nazivi naseljenih mjesta:
Bavrci, Brezici, Durenci, Hrgovci, Javrboci, Kamerovci i Koprivci.

Mjesta na sufikse -ari/ -ani
Isto su tako u množini nazivi mjesta na sufiks -ari/-ani, i više liče
na naziv stanovnika nekog mjesta nego na naziv samog mjesta.
Vjerovatno su stanovnici doselili iz drugog mjesta, čije se ime
sačuvalo u imenu mjesta gdje su se smirili:
Brdari i Brđani (iz Brda), Kladari (iz Klada), Glavičari (iz Glavice) i Liješćani
(iz Liješća).

Mjesta na sufikse -e/ -i
U ovom kraju ima prezimena koja se ne završavaju na -ić. Zaseoci u
kojima žive stanovnici s takvim prezimenima dobili su nazive tako da
su prezimenima dodani nastavci -i i -e. Na prezimena sa završetkom
na suglasnik dodaje se prvi, a kod prezimena koja završavaju na
-a završni se samoglasnik mijenja u -e i dobijemo oblike množine
muškog roda:
Budimiri, Dunđeri, Kereši i ženskog: Brke, Čakrame, Ćehaje, Ezgete,
Kruške, Kuvelje, Relote i Sičanice.

Mjesta na sufiks -e
Kao imenice ženskog roda u množini osjećaju se nazivi:
Adže, Bare, Crvenike, Čobe, Karadaglije, Kopice, Oruče, Ošve, Roše i
Rudine.
Etimologija nekih od ovih imena je jasna, a neke je malo teže
protumačiti. Da je ime sela Kopice nastalo od deminutiva imenice
kopito (kopi(t)ce, može se zaključiti samo po genitivu koji je sačuvan
u govoru starijih mještana (iz Kopitaca). Mlađi kažu da su iz Kopica.
Imenica kopito je ovdje dobila značenje glagola zakopititi (steći,

254

zasnovati, učvrstiti se).
Ošve su neki starinski vez na narodnoj nošnji („Zagledao se u Marine
ošve“).

Mjesta na sufiks –na

Kao poimeničeni pridjevi osjećaju se nazivi: Ravna, Ripna i Strupina.
Etimologija posljednja dva naziva je nejasna.

Nazivi ostalih mjesta

Dvočlane nazivi, koji bi mogli biti i nazivi brda ili polja, a u ovom
slučaju su nazivi naseljenih mjesta, odnosno sela:
Borova Glava, Brezove Dane, Bijela Ploča, Crni Vrh, Čusto Brdo, Ravni
Lug i Smajlovića Gaj.
Sjenokos je složenica od sijeno i kos-iti i znači livada, parcela gdje se
kosi trava za sijeno.
I naziv Kosova izveden je od korijena kos-, ne može se znati da li je
u pitanju ptica kos ili glagol kositi.
Pilipovo je vjerovatno nekad pripadalo nekom Pilipu, a Radovančevina
Radovanu.
Poljice je deminutiv imenice polje.
Kažu da je Smrdinj dobio ime po tome što je konjska lešina dugo
bila nezakopana pa je cijelo selo smrdjelo.
Ulište je košnica ili pčelinjak. Odatle je izveden naziv sela Ulišnjak.
Ćojluk je selo (tur.).
Naziv Jandrošac vjerovatno je nastao od turske riječi jandarma
(žandarmerija). Nejasno je kako su nastala i šta znače imena: Bočinja
(bok, strana brda?), Straište i Žagar (žaga, testera).

Oronimi

Pri davanju imena brdima, visovima, planinskim kosama
i dolinama narodna je mašta bila puno bujnija nego pri davanju
imena naseljenim mjestima. Isto tako nalazimo veće bogatstvo
i raznolikost nastavaka pomoću kojih se od raznih osnova tvore
ovakvi nazivi.

Ima nekoliko naziva gdje su jednosložne, korijenske riječi
postale geografska imena. To su: Blag, Dalj, Hum, Kik, Kuk, Ključ, Krč,
Križ, Šib i Vis.

255

Brdo Blag vjerovatno je dobilo ime zbog blagog nagiba. Dalj
je daljina, udaljenost. Hum je brežuljak, što može biti i Grič. Kik je
zaobljen planinski vrh s malo zašiljenim najvišim dijelom. Ključ je
zavoj, krivina rijeke, okuka i zemljište obuhvaćeno tom okukom.
Šib je tanka stabljika ili drvo čije su bočne grane podjednako snažno
razvijene kao i stablo (dunja). Vis je vrh brda. Krč je vjerovatno
morfem od glagola krčiti. Križ je simbol kršćanstva.

I druge zajedničke imenice (apelativi) mogu u svom izvornom
obliku postati toponimi: Brdo, Čerkez, Gavran, Jasen, Kamen i Porez.
Logično je da su Gavran, Jasen i Kamen dobili imena po pticama,
drveću i mineralima kojih tu ima, ali zašto se brdo zove Čerkez, što
je ime jednog naroda ili Porez, teško je odgonetnuti.

Maglaj se nalazi na zapadnoj strani planine Ozren. Nije to
jedina planina u Bosni s ovakvim imenom. I kod Sarajeva postoji
Ozren. Ima legenda koja kaže da je Alija Đerzelez jahao svog Dorata
i da je konj nazreo (preplašio se od nečega), a Đerzelez je rekao:
„Ozri, Dorate!“ Tako je onaj Ozren dobio ime. Zašto se ovaj tako
zove, nema objašnjenja. Glagol ozreti znači isto što i sazreti, postati
zreo.

Mnogi toponimi imaju dvočlane nazive. Prvi dio može biti
opisni pridjev, dakle riječ kojom se iskazuje najvažnija osobina
lokaliteta. Takvi su nazivi:

Bijeli klanci, Cerova ravan, Duga kosa, Grabova kosa, Kamenita
kosa, Mašita kosa, Ravna kosa, Široka kosa, Tanka kosa, Velika kosa,
Gole njive, Velike njive, Malo polje, Debelo brdo, Lučevo brdo, Oštro brdo,
Šiljato brdo, Ravna Fršća (nejasna etimologija), Borova glava, Lipova
glavica, Oštra glavica, Sirova glavica, Žuto jezero.

Druga je mogućnost da je atribut prisvojni pridjev i tu imamo
dvije varijante. Toponim je dobio ime po naseljenom mjestu pored
kojeg je ili po nekoj osobi.

Po mjestu pored kojeg se nalaze dobili su ime:
Daljska kosa, Gostovićka kosa, Rujnička kosa, Svilajska kosa,

Lazanski borik, Moševački šiljak, Trebačko brdo, Rujnički brijeg,
Blizansko polje, Jošavačka glavica, Rudinska glavica, Bakotićki vis,
Jablanički vis.

Vidljivo je da je prvi član nastao dodavanjem sufiksa -ski.
Pomoću istog sufiksa nastali su i toponimi: Mlinska kosa

i Divanska kosa (turska riječ divan može značiti i: sijelo momaka i
djevojaka). U jednom primjeru naziv je samo poimeničeni pridjev
– Malinska.

256

Ako su toponimi dobili nazive po ljudima, to može biti po
jednoj osobi ili po plemenu, prezimenu. U prvom slučaju sufiksi su
-ov, -ev, -in, a u drugom -a.

Po jednoj osobi dobili su nazive:
Bajrino brdo, Čađin brijeg, Gavranovo guvno, Golino brdo,

Gospin brijeg, Kadijina glava, Kraljevo brdo, Kušijin panj, Kamerovo
brdo, Lazina kosa, Mandino brdo, Miloševa glavica, Osmin brijeg,
Petkova kosa, Stanin brijeg, Vukanova ravan.

Istim sufiksima formirani su atributi i u primjerima:
Starčeva kosa i Bjeljina kosa, čiji je naziv nastao od nadimka

Bjeljo ili Bjelja, kakav je slučaj i u primjeru Sebaževa kosa, jer nema
imena Sebaž, nego je to vjerovatno nadimak.

U toponimaMilova glavica neobičan je sufiks, jer bi u nas bilo
običnije Milina.

Šibov vis dobio je ime po šibu (prutu). Da li je u osnovi
imena Rabov vis stari oblik imenice rob (rab), možemo samo
pretpostavljati.

Desetak kilometara niže Maglaja, na desnoj obali Bosne,
uzdiže se vrletna stijena Šahin kamen. Gotovo svi Maglajci misle da
je dobio ime po nekoj Šahi a njegov je korijen u turskom jeziku,
gdje je šahin - soko(l). Nekad je sokolarstvo (lov pomoću sokola) bilo
omiljeni sport u Maglaju, a sokoliće su hvatali na Šahin kamenu gdje
su se gnijezdili.

Po prezimenima (rodovima) dobili su nazive:
Alagića brdo, Bešića brdo, Božanovića brijeg, Isića brdo,

Jukića kosa, Kujrića brdo, Lekića brijeg, Mitrovića brijeg, Nikolića
kamen, Novakovića brdo, Savića vis, Tomića kosa.

Ima toponima koji su nastali od imena životinja. To su, pored
pomenutog Šahin kamena i:

Gujina kosa, Konjska glavica, Konjsko brdo, Pasja glava.
Suva Megara je prelijepa pećina, puna pećinskih ukrasa.

Nejasna je etimologija imena, ako je iz grčkog, onda je to nešto
veliko, silno, golemo.

Oronimi na sufikse –ac/ -ovac/ -evac
Dodavanjem nastavaka –ac, -ovac/ -evac nastali su uglavnom nazivi
brda. Nastavci su dodavani i na zajedničke i na vlastite imenice. To
su:
Beširevac, Bukovac, Gradac, Gušterovac, Jezerac, Lasovac, Karaćinac,
Kobilovac, Kupljenac, Smajlovac, Strahovac, Pjeskovac, Vijanac.

257

Oronimi na sufikse -ica/ -ice
Dodavanjem sufiksa –ica nastala su imena:
Bjelavica, Boratnica, Brajkovica, Glavica, Gorica, Kilavica, Ključarica,
Mrkalica, Pomrklica, Rudnica, Vitica.
Pluralia tantum su imena: Bujadnice, Šljivice.

Oronimi na sufikse -ište/ -išta
Nastavak -ište kazuje mjesto gdje se nešto radi ili gdje je nešto
nekad bilo. Takvi su nazivi:
Bojište, Igralište, Plandište, Spasovište, Svinjčište i u množini: Okolišta
i Kućišta.

Oronimi na sufikse -ić/ -ići
Nastavak -ić obično služi za tvorbu deminutiva. Ovdje imamo
nazive:
Kruščić, Pazarić, Visić i u množini: Bukvići i Hrastići.

Oronimi na sufikse -ina/ -ine
Pomoću sufiksa -ina nastali su nazivi:
Bjeljina, Gradina, Krčevina, Kotlina, Paljevina, Rudina i u množini:
Orline, Papratine i Rovine.

Oronimi na sufiks -ik
Sufikse -ik nalazimo u nazivima:
Borik, Brezik, Jasik, Kamenik, Panjik i u množini: Brezici, Mravinjci i
Orlovci. Na isti je način nastao i naziv Kumaci, čija je etimologija
nejasna.

Oronimi na sufiks -uša
Dodavanjem ovog sufiksa nastali su nazivi Latkuša i Stavanuša, čija
je etimologija nejasna.

Oronimi na sufikse -ača/ -ače
Pomoću ovog sufiksa nastalo je ime Kobiljnjača i u množini: Gustače,
Hedrovače, Svilače.
Apelativi u množini postali su toponimi u primjerima: Breze, Diljke,
Haluge, Jezera, Klupe, Strane.
Diljka je starinska duga puška, a haluga velika, gusta šuma.

258

Oronimi na sufiks -ak
Pomoću ovog sufiksa nastali su nazivi: Čimenjak (čimen je ledina),
Rujničak, Šiljak, Trnjak.

Oronimi na sufiks -ar
Nastavak -ar poslužio je za tvorbu oronima: Čelar (od imenice čelo ili
(p)čela), Pužar i Žagar.

Oronimi na sufikse -vo/ -va
Ovo su sufiksi uobičajeni za tvorbu pridjeva, a nalazimo ih u nazivima
Rajčevo i Trnova.

Oronimi na sufikse -ka, -ež
Od iste osnove pomoću ova dva sufiksa nastali su nazivi Palež i
Paljika. Vjerovatno su tamo nekad bili šumski požari.

Oronimi na sufiks -je
Od imena drveta smreka nastao je oronim Smrečje.

Oronimi na sufikse -ulja/ -ulje
Ovim su sufiksima izvedeni nazivi Bačkulja (žena iz Bačke) i Rosulje
(blaga kišica : rosulja).

Oronimi na sufikse -ilo/ -ila
Ovim sufiksima izvedeni su nazivi Točilo i Vrtila.

Ostali oronimi
Nazivi Goropek i Čelopek složene su riječi nastale od imenica gora i
čelo i morfema –pek, te nagovještavaju nekakvu vrelinu, pečenje.
Pojedinačni slučajevi su gdje je apelativ postao oronim a nema
općepoznato značenje:
Bandera je na talijanskom zastava ili stup o koji se vješa zastava.
Batva je sorta krušaka.
Bavka – nejasna etimologija.
Megara je vjerovatno riječ iz predslavenskog perioda, ilirska ili
grčka. Postoji i pećina sa istim imenom, a može se dovesti u vezu
sa grčkim pridjevom mega (velik) ili s imenom jedne od triju Erinija
(Megera).
Meteriz je na turskom rov.

259

Kolovoz je u ovom slučaju prevoj preko koga se moglo ići i kolima.
Tromeđa je uzvisina gdje graniče tri sela.
Neproduktivne sufikse nalazimo u primjerima: Ometaljka (od
glagola ometati), Glavetinj (glava), Gušća (gust), Sredelj (sredina),
Ozeb (ozepsti), Stražba (stražariti), Kolo, Srgovi (srg je motka preko
koje se vješa odjeća ili posteljina).
Nejasno je značenje naziva: Briđe (brig?), Košćun (kost?), Kovraža
(kao vrag?), Nekolje (ne klati?), Plane (plandište, mjesto za odmor?),
Žabor (žaba?).

Hidronimi

Nazivi rijeka

Jedina rijeka koja protiče kroz Maglaj je Bosna. Teče otprilike
sredinom općine i sam grad dijeli na dva dijela. Stari Maglaj i
Gradina su na desnoj obali, a novi dio grada i gotovo sva privreda na
lijevoj. Ime je dobila najvjerovatnije po ilirskom (neki kažu tračkom)
plemenu Bosi ili Besi po kojem je nazvana i cijela zemlja. I mnoge
druge rijeke u Bosni imaju nazive iz tuđih jezika (Sava, Drina,
Una, Sana, Neretva), dok manji vodotokovi obično imaju imena s
korijenom iz našeg jezika.

Ima u Maglajskoj općini manjih vodotokova, većih potoka,
koji se u narodu zovu rijeka (naglasak na prvom slogu). Svi su dobili
nazive po mjestu gdje izviru. To su:

Brusnička rijeka (Brusnica), Trebačka rijeka (Trepče), Tujnička
rijeka (Tujnica) i Strupinska rijeka (Strupina).

Nazivi potoka

Nazivi potoka su u najvećem broju slučajeva nastali na isti
način sa prisvojnim pridjevom na -ski kao atributom:

Bjelopoljski potok, Bukovički potok, Jelićki potok, Ladićki potok,
Kladarski potok, Mladoševički potok, Kereški potok, Malinski potok,
Simićki potok, Stanovski potok, Smiljski potok, Radovančevski potok,
Rajčevski potok.

Prisvojni pridjev sa završetkom na -in (od imena) nalazimo u
nazivima:

Borin potok i Đurin potok.

260

Opisni pridjev kao atribut imaju:
Borov potok, Duboki potok, Ljuti potok i Putni potok.
Gdje su nazivi potoka jednočlani, najčešće su formirani

pomoću sufiksa -ica. To su rječice i potoci:
Bistrica, Fojnica, Jablanica, Liješnica, Lovnica, Omrklica, Paklenica,

Rječica, Smrdišnica, Zabranica.
Najčeće su na njima i naselja s istim imenima.
Nejasna je etimologija naziva potoka: Cicmanka, Gušte, Buban,

Jagara, Seona i Vitanj.

Hidronimi na sufikse -ov, ev, -in

Ovo je područje bogato vodom. Ima dosta jakih izvora
zdrave vode, koji su najčešće uređeni i napravljene su česme, pa
su izvori dobili ime po dobrotvorima koji su to uredili. Atributi su
formirani sufiksima -ov, -ev, -in. To su:

Ankina voda, Asagina voda (u srpskom selu), Avdina voda,
Hadžijina voda, Hadžina voda, Horina voda, Jahijina voda, Kavezovo
korito, Maslova voda, Plančićeva voda, Radulova voda, Todina voda.

Hidronimi na sufiks -a

Jedan izvor je nazvan po selu (Adže) ili prezimenu (Adžić) –
Adžićka voda, a jedan se zove Stara voda.

Hidronimi na sufiks -ac
Najviše izvora ima naziv formiran sufiksom -ac. To su:
Brzac, Bukovac, Dolac, Đekanovac, Jakitovac, Jelovac, Jošavac, Kraljevac,
Milinkovac, Rakovac, Smailovac, Studenac, Trnovac, Zmajevac.

Hidronimi na sufiks -ić
Pomoću ovog sufiksa formirani su nazivi: Javorić i Lipić.

Hidronimi na sufiks -ik
Jedan izvor ima naziv formiran ovim sufiksom: Krušik.

Ostali nazivi izvora
Zajedničke imenice postale su imena izvora u primjerima:
Bukva, Mrak, Ponor i Vodica.

261

Ista imena kao i selo u kome se nalaze imaju izvori: Bočinja, Ćojluk
i Ulišnjak.

Zaključak

Toponimi u Maglaju i njegovoj okolini najčešće su riječi iz
našeg jezika i većinu njih mogu razumjeti svi koji govore našim
jezikom. Ima nešto malo naziva iz turskog jezika. Neki su zajedničke
imenice koje su postale vlastita imena bez promjene, a neki su
izvedeni od imenskih osnova. Većinom su jednočlani nazivi, a ima i
dvočlanih, gdje ispred imenice stoji atribut, što je najčešće prisvojni
pridjev, koji povezuje toponim sa nekom osobom, selom ili rodom.
Rjeđe je to opisni pridjev, koji kazuje neku osobinumjesta ili pridjev,
što kazuje položaj u odnosu na neko drugo mjesto.

