
TOPONIMI GRADINA
KANFANARŠTINE

TOPONIMI GRADINA
KANFANARŠTINE

Prof. dr. sc. Klara Buršić-Matijašić
SVEUČILIŠTE JURJA DOBRILE U PULI

Filozofski fakultet
Odsjek za povijest

• Toponim grč. (topos – mjesto, kraj + onoma –
ime, naziv) vlastito ime ljudskog naselja
(grada, sela) i geografskog pojma (more,
rijeke, planine, itd.).

• Toponimija – nauka koja se bavi proučavanjem
toponima.

• Toponim grč. (topos – mjesto, kraj + onoma –
ime, naziv) vlastito ime ljudskog naselja
(grada, sela) i geografskog pojma (more,
rijeke, planine, itd.).

• Toponimija – nauka koja se bavi proučavanjem
toponima.

Gradina – kašteljer = tip prapovijesnog naselja ali i
srednjovjekovni burgovi ili njihove ruševine.

Gradina = veliki grad (ostaci na dominantnom
položaju; vidljivi veliki kameni građevinski
elementi).

Kašteljer ili kaštelir = tal. castelliere
Kaštelir = kaštel
→ lat. castellum, i, n., odnosno deminutiv od

castrum, i, n. = grad, kula, tvrđava.

Gradina = veliki grad (ostaci na dominantnom
položaju; vidljivi veliki kameni građevinski
elementi).

Kašteljer ili kaštelir = tal. castelliere
Kaštelir = kaštel
→ lat. castellum, i, n., odnosno deminutiv od

castrum, i, n. = grad, kula, tvrđava.

Inačice:

Gradina
• Gradinje, Gradište, Gradišće, Gradac - Dalmacija, Dinaridi, sjev. Balkan
• češki: hradište
• poljski: grodzisko
• ruski: gorodišće

Kašteljer
- Castellier, Caslir, Castellar - Apeninski poluotok, francuska Provansa;
- Castelir, Castlier, Castelaz, Castelera, Castelot, Castion, Caslac,

Castelazza – Trentino – Alto Adige - Schlir, Schleier, Geisler ili Burgstall,
Postal, Postol, Bostel

- Castle – engl.
- Burgwall, Wallburg ili Ringwall – njem.

Gradina
• Gradinje, Gradište, Gradišće, Gradac - Dalmacija, Dinaridi, sjev. Balkan
• češki: hradište
• poljski: grodzisko
• ruski: gorodišće

Kašteljer
- Castellier, Caslir, Castellar - Apeninski poluotok, francuska Provansa;
- Castelir, Castlier, Castelaz, Castelera, Castelot, Castion, Caslac,

Castelazza – Trentino – Alto Adige - Schlir, Schleier, Geisler ili Burgstall,
Postal, Postol, Bostel

- Castle – engl.
- Burgwall, Wallburg ili Ringwall – njem.

Kanfanarština

Matošević 1998.

1 Dvigrad – Dvograd - Stari grad – Due Castelli
2 Parentin – Castello Parentino, 144 m n/v
3 Gradina 255,6, Marosula

4 Gradišće, 247.0 m n/v, Selina
5 Blogi – Šternjak, Selina
6 Bumberić – Krug, Krunčići

7 Gradine - Limska gradina, 158, Cul di Leme
8 Sv. Martin 230.5 – S. Martino
9 Gradina, nalazište zap. od Žuntići
10 Karaštak 201.8 m n/v, Carasta, M. Carasta (Karastak)
11 Mrvazin 206.1,M. Versin, Vršin, Monversino, Vrsin, Golaš

12 V. Golaš , Golaš
13 Kaž , Bale
14 Stari Grad, Krmed
15 Pištine, M. Cernizza, Marići
16 Kortine, Modrušani

19 Kašteljir – Sv. Agata 272, Kanfanar

1 Dvigrad – Dvograd - Stari grad – Due Castelli
2 Parentin – Castello Parentino, 144 m n/v
3 Gradina 255,6, Marosula

4 Gradišće, 247.0 m n/v, Selina
5 Blogi – Šternjak, Selina
6 Bumberić – Krug, Krunčići

7 Gradine - Limska gradina, 158, Cul di Leme
8 Sv. Martin 230.5 – S. Martino
9 Gradina, nalazište zap. od Žuntići
10 Karaštak 201.8 m n/v, Carasta, M. Carasta (Karastak)
11 Mrvazin 206.1,M. Versin, Vršin, Monversino, Vrsin, Golaš

12 V. Golaš , Golaš
13 Kaž , Bale
14 Stari Grad, Krmed
15 Pištine, M. Cernizza, Marići
16 Kortine, Modrušani

19 Kašteljir – Sv. Agata 272, Kanfanar

1 Komunski Krmed (Škrače), Korenići
2 Zad Glavice, Ladići
3 Margarištak, Jural
4 Veliki Bataljevac, Okreti
5 Zanetovac, Okreti
6 Brdo istočno od Mukliža
7 Mukliž, nasuprot Karaštaku
8 Glavica, desno od ceste Sošići-Bale
9 Vrtača kraj Sv. Vetora
10 Baštija
11 Pištine

1 Komunski Krmed (Škrače), Korenići
2 Zad Glavice, Ladići
3 Margarištak, Jural
4 Veliki Bataljevac, Okreti
5 Zanetovac, Okreti
6 Brdo istočno od Mukliža
7 Mukliž, nasuprot Karaštaku
8 Glavica, desno od ceste Sošići-Bale
9 Vrtača kraj Sv. Vetora
10 Baštija
11 Pištine

gradine/kašteliri

1. Imena mjesta motivirana fiziogeografskim karakterom objekta (Brdo,
Glavica, Gromača, Vrh).

2. Imena mjesta koja kazuju pripadnost tla pojedinim osobama ili
kolektivima (Barbolan, Latini, Kozari, Zanetovac).

3. Imena mjesta motivirana biljem (Brest, Grabrovac, Lanišće,
Monkodonja, Margarištak).

4. Imena mjesta motivirana životinjama (Monte Ghiro, Konjski vrh).

5. Imena mjesta motivirana vodama (Boljun, Račice).

6. Imena mjesta koja pokazuju utjecaj čovjeka na zemlju (Kućine, Kaž,
Dvigrad, Salež, Svetica).

7. Imena mjesta koja u sebi nose ideju pripadnosti (Sovinjska brda) .

8. Imena mjesta određena položajem (Osoje, Zagrad, Zad Glavice).

1. Imena mjesta motivirana fiziogeografskim karakterom objekta (Brdo,
Glavica, Gromača, Vrh).

2. Imena mjesta koja kazuju pripadnost tla pojedinim osobama ili
kolektivima (Barbolan, Latini, Kozari, Zanetovac).

3. Imena mjesta motivirana biljem (Brest, Grabrovac, Lanišće,
Monkodonja, Margarištak).

4. Imena mjesta motivirana životinjama (Monte Ghiro, Konjski vrh).

5. Imena mjesta motivirana vodama (Boljun, Račice).

6. Imena mjesta koja pokazuju utjecaj čovjeka na zemlju (Kućine, Kaž,
Dvigrad, Salež, Svetica).

7. Imena mjesta koja u sebi nose ideju pripadnosti (Sovinjska brda) .

8. Imena mjesta određena položajem (Osoje, Zagrad, Zad Glavice).

1. Imena motivirana fiziogeografskim karakterom
objekta:

1.1. Brdo, Glavica, Gromača, Vrh i njihove izvedenice: (poput Glavica 161.7 -
Boncastel, Brdo 475 – Skitača) spadaju:

Vrh, između Marići i Maružini

Glavica, Ladići; Glavica – desno od ceste Sošići – Bale.

Brig, sjeverno od Vidulini

Brdo, istočno od Mukliža

1.2. Sastavom i izgledom tla: (poput Crljene stine - Premantura, Pietra Pelosa,
Beligrad i Crni Grad kraj Lupoglava):

V. Golaš – neznatno izvan granice.
Krug kraj Krunčići – neznatno izvan granice

1.1. Brdo, Glavica, Gromača, Vrh i njihove izvedenice: (poput Glavica 161.7 -
Boncastel, Brdo 475 – Skitača) spadaju:

Vrh, između Marići i Maružini

Glavica, Ladići; Glavica – desno od ceste Sošići – Bale.

Brig, sjeverno od Vidulini

Brdo, istočno od Mukliža

1.2. Sastavom i izgledom tla: (poput Crljene stine - Premantura, Pietra Pelosa,
Beligrad i Crni Grad kraj Lupoglava):

V. Golaš – neznatno izvan granice.
Krug kraj Krunčići – neznatno izvan granice

2. Imena mjesta koja kazuju pripadnost tla pojedinim osobama ili
kolektivima.

Ojkonimi motivirani porodičnim i vlastitim imenima (poput Barbolan,
Gočan, Mutvoran, Turtijan, Vrčevan):

Zanetovac kraj Okreti

3. Imena mjesta koja pokazuju utjecaj čovjeka na zemlju (uljuđena
imena).
3.1. Imena naselja i staništa (poput Kućine, Kortine):

Kaž, Golaš
Kortine, Modrušani

3.2. S funkcijom obrane (poput Straža, Tar/Torre ali i Gradina i
Kašteljer već spomenuti kod prvotne klasifikacije):

Baštija

2. Imena mjesta koja kazuju pripadnost tla pojedinim osobama ili
kolektivima.

Ojkonimi motivirani porodičnim i vlastitim imenima (poput Barbolan,
Gočan, Mutvoran, Turtijan, Vrčevan):

Zanetovac kraj Okreti

3. Imena mjesta koja pokazuju utjecaj čovjeka na zemlju (uljuđena
imena).
3.1. Imena naselja i staništa (poput Kućine, Kortine):

Kaž, Golaš
Kortine, Modrušani

3.2. S funkcijom obrane (poput Straža, Tar/Torre ali i Gradina i
Kašteljer već spomenuti kod prvotne klasifikacije):

Baštija

Hagiotoponimi - uzvisine gradinskog tipa sa svetačkim imenima: Kašteljir /Sv. Agata
/ Sv. Jakov.

Topografska imena Kanfanarštine:

• izvor za poznavanje određenog prostora;
• odraz povijesnog razvitka, gospodarstva,

društvenih odnosa.
• Predstavljaju jezično bogatstvo u dugom

vremenskom razdoblju u izmjeni i
preslojavanju etnosa.

• izvor za poznavanje određenog prostora;
• odraz povijesnog razvitka, gospodarstva,

društvenih odnosa.
• Predstavljaju jezično bogatstvo u dugom

vremenskom razdoblju u izmjeni i
preslojavanju etnosa.

Lingvistika nam pomaže u
pronalaženju jezičnih “relikata”.
• Preslojavanje naroda

rezultira slojevitom
diferencijacijom
toponima.

• U njima možemo
prepoznati:

3 povijesna i 7 lingvistička
sloja.

• Predrimski (Histarski)
• Romanski
• Slavenski

• Predindoeuropski
• Indoeuropski
• Idnoeuropskiilirski
• rimski klasični
• rimski vulgarni
• srednjovjekovni romanski
• srednjovjekovni slavenski

• Preslojavanje naroda
rezultira slojevitom
diferencijacijom
toponima.

• U njima možemo
prepoznati:

3 povijesna i 7 lingvistička
sloja.

• Predrimski (Histarski)
• Romanski
• Slavenski

• Predindoeuropski
• Indoeuropski
• Idnoeuropskiilirski
• rimski klasični
• rimski vulgarni
• srednjovjekovni romanski
• srednjovjekovni slavenski

	TOPONIMI GRADINA KANFANARŠTINE
	 Gradina – kašteljer = tip prapovijesnog naselja ali i srednjovjekovni burgovi ili njihove ruševine.
	Inačice:
	Kanfanarština
	Matošević 1998.
	 gradine/kašteliri
	1. Imena motivirana fiziogeografskim karakterom objekta:
	
	Hagiotoponimi - uzvisine gradinskog tipa sa svetačkim imenima: Kašteljir /Sv. Agata / Sv. Jakov.
	Topografska imena Kanfanarštine:
	Lingvistika nam pomaže u pronalaženju jezičnih “relikata”.

