

A

- aba** grubo (domaće, seljačko) suknj; čoha od vune ili kostrijeti; ogrtač od abe, gunj, džuba, dušanka
- abadžija** proizvođač predmeta od abe; krojač seljačkih odijela
- abahija, abaija** pokrivač obično od čohe, stavljaju se ponajviše konjima pod sedlo; abaja
- abandat** povezati, omotati glavu povezačom, pokrivačom
- abenjača, abenjak** kapa od abe
- abit** odijelo, obično se misli na redovničko
- adet** običaj, navika, tradicija; šerijatsko pravo, običajno pravo kod islamskih naroda
- advenat, advent** došašće, dolazak; vrijeme od oko šest tjedana prije Božića (početak crkvene godine); sastoji se od četiri nedelje koje neposredno prethode blagdanu Božića
- adventska košulja** lanena košulja, djevojka je nosi u svečane dane i u korizmi
- aerska gromovina** zračna nepogoda, tuča, oluja
- aga** naslov vojnih ili civilnih dostojanstvenika u Turskoj; u Bosni prije agrarne reforme zemljoposjednik, veleposjednik, gazda, vlastelin čiju su zemlju obrađivali kmetovi
- agapa** zajednička gozba u prvih kršćana
- Agarjani** naziv za Turke, Arape i uopće muslimane u našim starim pisanim spomenicima
- agava** biljka mesnatog lišća, podrijetlom iz Južne i Srednje Amerike, udomaćena i kod nas na jugu; poznata čipka od agave na Hvaru, po vrijednosti ravna paškoj čipki

- ager** polje, oranica
- aginica** agina žena
- agnat** rođak s očeve strane
- agnacija** srodstvo po ocu, krvno srodstvo
- agnatsko srodstvo** sklop društva u unilinearnim srodničkim grupama koje nazivamo *lineage* ili *gens*; djeca su srodnja samo sa obitelji svoje majke ili samo sa obitelji svoga oca; postoje dvije podvrste: matrilinearnost i patrilinearnost. Unilinearni znači da se srodstvo računa samo po majci, ili samo po ocu. Kod matrilinearnosti međusobno su srodni, tj. spadaju u isti *lineage* sve žene, muškarci i djeca koji mogu svoje podrijetlo po ženskoj liniji svesti na istu pramajku, dakle preko svoje majke, bake, prabake itd. Agnatsko srodstvo je pri svom postanku identično sa društvenim uređenjem ranih rataru i stočara.
- agrlnuk** oprema (otkupnina) što je mlada dobiva od mladoženje povodom svadbe po muslimanskim ženidbenim običajima
- agršak** komadić kosti ili roga (u obliku kolutića, pršljena) što žene natiču na vreteno kad počinju presti
- agušt** kolovoz
- ajam** prednji kraj samara, što stoji upregnutu konju oko vrata; jastuk
- ajan** starješina nekog mjesta, prvak, odličnik, velikaš
- ajat, vajat** krovna streha produžena do tla, nastamba za sitnu stoku
- ajet** rečenica, redak iz Kurana
- ajkača** dugačka i na dugačkom dršku svezana kandžija

akefalna društva su društva koja nemaju <i>kephalos</i> (glavu), društva bez centralne instance, dakle bez poglavara, poglavice, kralja ili sl.; ovamo spadaju lovačka i segmentirana društva	sredstvo za obranu od raznih zala: nesreće, bolesti i sl.
ala aždaja, zmaj	
aladža pamučna tkanina s utkanim šarama; haljina od te tkanine	
amar vrsta kopče na odijelu	
alba u rimsko doba duga bijela tunika, a kod katolika duga, do tla, bijela košulja koju oblači svećenik kod mise	
alegorija prikazivanje kakva pothvata, stava, vrline, apstraktnog bića najčešće u obliku čovjeka, a ponekad i životinje	
alkar sudionik Sinjske alke	
alkarski momak alkarov pomoćnik, za razliku od alkara koji je obučen u neku vrstu "plemičke" odore, ovaj je opremljen u sinjsku nošnju	
alov mreža za ribe	
alja kratki kaput s rukavima	
aljina kaput	
amajlija ima ili krije magičnu moć: ostvaruje ono što simbolizira, neku osobitu vezu između onog koji je nosi i sila koje predstavlja	
amblem vidljiv lik, usvojen dogovorno, da bi predočio kakvu ideju, fizičko ili moralno biće	
ambulja dugačka vreća	
amen simbol pristajanja i potvrde; upotrijebljen je u Bibliji, a nalazimo ga u liturgiji sinagoga i u kršćanskoj liturgiji	
ambar žitnica, spremište, skladište; pregrada u vodi za lovљenje ribe	
amidža stric, oslovljavanje svakom starijem čovjeku	
amulet predmet, privjesak koji ljudi nose na tijelu kao čarobno	
anača košnica određena za razmnožavanje pčela	
analogija odnos između bitno različitih ali u nečemu sličnih bića ili pojmova	
analogna magija magija koja primjenjuje analogiju, površinsku sličnost	
anarhična društva su društva slobodna od vlasti, bez poglavica, kraljeva, bez države. Ona su akefalna i egalitarna; tu spadaju lovačka društva te segmentirana ratarska i pastirska društva.	
andeli nevidljiva bića, Božji klanjatelji i služitelji, prenositelji ili izvršitelji njegove volje na zemlji, među ljudima; zaštićuju i kažnjavaju	
angora vuna od angorske koze ili drugih domaćih životinja sa sličnom dlakom	
anguja jegulja	
animalizam kult životinja	
animizam vjerovanje da sve stvari imaju duh, dušu; pridavanje duševnih svojstava prirodnim pojavama i silama	
ankora sidro	
anterija dio odjeće kod muslimana, oblači se povrh košulje; kratka haljina bez rukava; kaputić; platneni haljetak bez rukava; anteriluk	
anteršej srednji dio samara	
antropologija znanost o čovjeku; na Zapadu osnovna podjela na kulturnu, biološku (SAD) i socijalnu antropologiju (Velika Britanija, Francuska), strukturalnu antropologiju (Francuska, Velika Britanija)	
antropologija žene etnološka, antropološka, kulturološka i sociološka istraživanja položaja žene u društvu, te u svim	

vidovima kulture (urbane i ruralne); istaknute predstavnice: Eleanor Leacock, Shirley Ardener, Ruby Rohrlich-Leavitt, Gayle Rubin

antropos čovjek

antska teorija teorija o podrijetlu Slavena vezana uz Ante

Antunovo 13. lipnja, na ovaj datum transhumantni stočari počinju izdig, drugu etapu penjanja na veće visine

apolog je basna, poduža pripovijetka o životinjama, poučna sadržaja

apotropej naziv za predmete ili nešto drugo što služi za odvraćanje nesreće, svojom snagom uništavaju zle sile; hamajlija, amajlija, amulet, talisman, uzrečica, molitvica i sl.

apotropejska magija zaštitna magija, magija odvraćanja, obrambena magija

arabeska arapska šara

arambaša vođa družine, glavar

arar vreća od kostrijeti; polovina konjskog tovara

arbija šipka od drva ili kovine za nabijanje baruta

Ardalić, Vladimir (Đevrske, 9.11.1857 - Đevrske, 25.11.1920) etnograf amater; seljak iz Đevrsaka, Bukovica, suradnik Antuna Radića, skupio građu o životu i običajima Srba u svojem zavičaju i napisao monografiju *Bukovica*, objavljenu u *Zborniku za narodni život i običaje* od 1899. do 1910. godine. Objavio je još nekoliko priloga o narodnim pripovijetkama, te članke o obitelji i običajima.

ardže tkanina od lika, ličine

arenda zakup, zakupnina; čist prihod od zemljišta kad se

odbiju troškovi oko proizvodnje i vlastitog uzdržavanja

argan drvena naprava za istezanje broda na suho

argat mala rupa u zidu suhozidice, potleušice, umjesto prozora

arhetip prvobitna struktura neke društvene pojave

Arhidakon, Toma (1200-1268) iz Splita piše o vjerovanjima i običajima povezanim s pomrčinom Mjeseca, opisuje Mongole koji su doprli do pred splitske zidine; djelo *Historia Salonitana*

armerun ormar

aršin mjera za dužinu (68 cm)

arta pribor za ribolov

astal stol, trpeza

astar pamučno platno

astralna vjerovanja vjerovanja u razne moći zvijezda, prvenstveno u sudbonosnu i proročansku moć zvijezda

asturlija crvena marama

ašanjka, ašanka ženska kapa nalik na ovrljinu

at konj

atigur krvzno od crne ovce

atlas sjajna svilena tkanina

atribut je predmet ili slika što osobi, zajednici ili moralnom biću služi kao znak raspoznavanja; izabire se karakterističan dio koji označuje cjelinu

autohtona kultura jedna od parola radićevske politike, koja se uglavnom svodila na uzrečicu "Pleti kotac ko i otac", tj. da se svaki narod razlikuje od drugoga onim što je njegovo autohtono od drevne starine (nošnja, običaji i sl.)

avet, avetinja strašilo, utvara, sablast, utvor

avlija dvorište

avunkulat pojava povezanosti oženjenih muškaraca sa sinovima svoje sestre; djeca nasljeđuju imovinu i kult ujaka

aždaja, aždaha neman u obliku krilatog guštera, često sa nekoliko glava; ala, zmaj, pozoj

ažulice kopče na nogavicama; žoke

ažur šupljikav ženski ručni rad; probijeni ornamenti na kovini, drvetu i sl.

B

baba gornji snop sijena kada su snopovi slame složeni jedan na drugi; kapa

babe žene koje liječe; pokladni ophodnici

babica priručni nakovanj

babičenje pomaganje u porodu

babine, babinje određen vremenski period u kojem se dolazi rodilji nakon poroda u posjet; proslava rođenja djeteta na dan krštenja ili nedjelju poslije; babinke, krstitke

babini dani vrijeme kad na kraju ožujka i početkom travnja padne snijeg ili krupa; babini jarci, babini kozlići, babini pozajmenici, babini ukovi

babljača igla bez ušica, sa glavom

bacanj opletен кош за ribolov; basaća

bacanje ugljevlja čaranje stavljanjem tri žeravice od trsa u času posvećene vode, da se vide uroci

bač pastir kod stoke u planinama; čobanin, kravar, katunar

bačar jedan od ljudi koji se združe da im se ovce zajednički čuvaju i muzu

bačija stan, katun, planinska koliba

baćo mužev stariji brat (ženi)

badanj bure, bačva, kaca

badil lopata

badnjača, badnjak vrst blagdanskog peciva sa oblikovanim križem na sebi

badnja jela skupina posnih jela

Badnjak, Badnji dan 24. prosinca, bdijenje, paljenje božićne svijeće, paljenje panja badnjaka; čaranje iskrama s ognjišta; jedu se pokojnička jela; Badnje veče, Badnjica, vilija, vilija Božja, božićno navečerje

badnjak panj ili donji dio debla; dvije su vrste badnjaka: grana koja se postavlja na krov kuće i klada, panj, velika glavnja koja se pali na ognjištu; bodnjak, božićnjak, čok, kerj, hreb, did; pali se jedan ili tri

badrlj pozder od tučena lana ili konoplje

badža otvor na krovu s pomičnim zaklopcem, umjesto dimnjaka

bagana janjeća koža

baglama vrst tambure; okov prozora ili vrata

baja posuda, čabar, drveni sud veličine i oblika kao pola bačve

bajader dio ženske odjeće, vrsta male marame; svilena ukrasna traka na nekadašnjoj ženskoj nošnji, svileni pojas

bajam badem

bajamača vrsta košulje

bajanje magijski postupak, liječenje od bolesti uzrokovanih uročima

bajar враčар; bajač

bajka pri povjetka o nevjerovatnim i čudesnim događajima koja se temelji na izmišljanju i mašti

bajoslovje mitologija

bajsa lončarska boja

bakra kotao, osobito bakreni, bakrač; posuda uopće; zemljani kotlić, lopiža	barilo stara talijanska mjera za ulje, vino, brašno itd. različite veličine (66 litara); burence, bačvica
bakurine maškare, karneval	barjaktar, barijaktar često predvodnik svadbe; zastavnik, stjegonoša
bala smotak, svežanj, denjak, naramak; mjera za količinu sukna, papira, sijena, pamuka	barka lađa, lađica, čamac, čun, brodić, brodica
balada epsko-lirska pjesma s razvijenom naracijom i tužnim završetkom	barkariz drvena ograda palube broda s prolazom
balatura, baladura trijem, veža, podstreže, kamena terasa; sular, solar	baršun vrsta tkanine; kadifa, samt, velur, pliš
balčak držak mača ili sablje	basa osoljeno gusto ukuhanje mlijeko
balota drvena kugla za igranje, vrst kuglanja; boća, buća	basač cilindrično pomagalo za ručno hvatanje ribe; koš
baluk ot trava za lovљanje ribe	basamak prečka kod ljestvi i u stubama
balun narodni ples u Istri tipa <i>kolo</i> , plešu muškarci i žene uz pratnju sopele ili gajdi, a katkad i uz pjevanje plesača	basma čarobna izreka, magijska formula
banak klupa sa leđnim i bočnim naslonom; ognjište	bast liko, vlakno
banket ogradica za dijete; poprečno sjedalo na krmi manje brodice	baša Turčin
bankina kamena ograda, zidić što dijeli i štiti obalu, šetalište od mora	bašetina kamena ploča, kojom se pokrivaju krovovi
banjak škrinja	bašluk glava u preslice
banjenica bačva	bašta povrtnjak
baraban lupa u katoličkoj crkvi na Veliki petak, što je izvode vjernici kad se spomene ime razbojnika Barabe, šibarina; šiba kojom se izvodi spomenuta lupa	batarela vika, lupa, "mačja derača" udovcu ili udovici kad sklapaju novi brak
barba stric, ujak, stariji čovjek, kapetan broda	batik način bojanja u istočnoj Aziji s pomoću voska, danas se primjenjuje i u Europi
barbeža ženska kapa; šamija, pod njom kapa od crvene čohe, potom bijela marama	batina deblji štap odraslog pastira; štap, toljaga, tojaga
barbir brijač; ranar, vidar, pučki liječnik (pušta bolesnicima krv)	batištrada, batistrada čovjek koji ide pred kakvom povorkom, procesijom, glazbom te krči put i ukazuje na zapreke
barbirenje liječenje zarezivanjem kože i puštanjem krvi sistemom vakuma, pomoću roga ili čaše	batur koža od jarca
bareta crvenkapa, niska kapa s ravnim tjemenom	bauk pokladno odijelo
	baukači pokladna ophodna grupa
	baul, bavul kovčeg, kofer, sanduk
	bava povjetarac, lahor
	bavela vrsta svile; vrsta vunene tkanine (pređe)
	baždariti službeno ispitivati i bilježiti ispravnost mjera (npr. kod bačava) i utega

bažul, bažulj grah
bećar veseo, raskalašen, razuzdan čovjek, veseljak, bekrija, mangup
Bedecković, Josip (1688- 1760) opisuje život Međimuraca, daje prikaz praslavenske mitologije, kao i Vitezović upotrebljava narodne pjesme kao povijesne dokumente; djelo *Domovina velikog crkvenog učitelja sv. Jeronima*, 1752.
beg gospodin, turski plemički naslov
bekež ženska zimska kratka haljina
bekrija pijanica, lola, propalica
bela mala postelja za djecu
belaj davao, napast, zlo, bijeda
belani svjetlijci pokajnički rupeci
belegija brus kojim se oštri kosa ili britva; gladilo
belnuk duga ženska haljina s rukavima; benluk
Belović-Bernadzikowska, Jelica (Osijek, 25.2.1870 - Novi Sad, 30.6.1946) folkloristica i književnica. Nakon studija na višim pedagoškim školama u Beču i Parizu (1889-1891), učiteljica i ravnateljica škola u Hrvatskoj, Bosni i Vojvodini. Najznačajniji je njen etnografski rad, poglavito na skupljanju narodnih vezova, čije je izložbe organizirala po vodećim europskim središtima. Početkom stoljeća radi u *Obrtničko-umjetničkom i Etnografskome muzeju* u Zagrebu. Najznačajnija djela: *Građa za tehnološki rječnik ženskog ručnog rada*, Sarajevo, 1898-1906; *O preporodu hrvatske vezilačke industrije*, Zadar, 1904; *Die Sitten der Südslaven*, Dresden, 1927.
belzebub đavo, zao duh, satana, vrag, đavolski poglavica

bembelj maškara
benevreci, brnaveci muške plitke i uske suknene hlače
benevrke vunene debele gaće do ispod koljena; pelengače
Benigar, Ivan (Zagreb, 23.12.1883 - Alumin, Argentina, 14.1.1950) amerikanist, indijanolog. Studirao građevinarstvo u Grazu i tehniku u Pragu. Godine 1908. odlazi u Argentinu i nastanjuje se u Patagoniji, gdje živi među Indijancima. Proučavao njihove običaje, jezik i prošlost. Objavio znanstvene radove s područja antropologije, etnologije, lingvistike, arheologije i sociologije u vodećim argentinskim stručnim časopisima.
bensilah široki kožni pojas; pašnjača
berber brijač
berekin mangup, fakin, deran, vragolan, obješenjak
Berger, Salomon (Mnešice, Slovačka, 25.2.1858 - Zagreb, 11.1.1934) sakupljač hrvatskih narodnih rukotvorina. Nastojao je razviti industrijsku proizvodnju narodnih rukotvorina. Brojnim izložbama predstavio hrvatsko rukotvorstvo u Europi i SAD-u (oko 100 izložbi). Njegova zbirka temelj je *Etnografskom muzeju* u Zagrebu, kojemu je bio upraviteljem do smrti. Najznačajnije djelo: *Tragedija hrvatske tekstilne kućne industrije*, 1913 i dr.
berićet blagoslov, sreća; dobra ljetina, rodna godina, izobilje, blago
berita kapa mediteranskog tipa
berkan tkanina od kozje dlake

berkeš veliki tamni kaput, podstavljen flanelom, optočen krznom, ukrašen gajtanima
berta ima oblik većeg ovratnika koji se spušta niz prsa
besa vjera, obećanje, zadana riječ, nagodba, sporazum
beštija zvijer, tegleća životinja
beštima psovka, kletva, ruženje, grdnja
bešvica ošvica
betlehem seljački božićni nakit u kutu sobe; jeruzalem
betlehemar dječak koji s "betlehemom" obilazi po selu pjevajući prigodne pjesme i na taj način prosi; pastir
bevanda vino pomiješano s vodom, polomlik, polovnik; močenje pa kuhanje bobica smreke, divlje loze i drijena; razrijeđeno vino dobiveno prelijevanjem tropa vodom uz fermentaciju, pivo
bez fina turska tkanina
bezimena nedjelja treća korizmena nedjelja, ponegdje četvrta korizmena nedjelja
Bezjaci hrvatski etnik u Istri
biandrija brak žene istodobno sa dva muža
bičaš, bičalj vuneni pokrivač, pastirski crni rutavi vuneni plašt
bičevi prameni na vunenom pokrivaču; kiće
bičve, bječve vunene čarape; hoveje
bićerin čaša
biga dvopreg
bigamija dvoženstvo, dvobračnost; stanje kada je netko istodobno u braku sa dvije žene
biheviorizam proučava ponašanje ljudi, vanjske reakcije ponašanja; to je psihološki pravac američke antropologije;

najznačajniji predstavnici: Edward Sapir, Géza Róheim
bijac debeli suknjeni pokrivač za krevet
bijela magija stvarala je čudesa s pomoću "božanskih sila"
bijela nedjelja nedjelja nakon Uskrsa; Mali Uskrs
bijela subota subota prije Uskrsa; bila subota, mlječna subota
bijeli smok mlječni proizvodi, mlječna jela
Bijelić-Bogdan, Pavlina (Cavtat, 29.10.1856 - Dubrovnik, 18.1.1944) učiteljica, etnograf amater. Proučavala narodni život u okolini Dubrovnika i bavila se narodnim vezom i posebice čipkom; izlagala u inozemstvu (Beč, Graz, Pariz, London).
bijelo prvobitno boja smrti i oplakivanja
bijelj vuneni pokrivač ili prostirač; biljac
bikela opleteni podložak za kapicu, od šibe ili drveta; konda
bikla pomiješano (kozje) mlijeko i vino; smutica
bilača, biljača, bjeljača, bjelača djevojačka duga zimska odjeća (haljina) s rukavima, oblači se povrh košulje
bilan dio konjske orme koji sprječava konju da visoko diže glavu
bilig znakovi na rovašu, biljeg
bili smok mlječni proizvodi
bilka bijela kabanica
bilo pomični okvir za zbijanje tkanine u koje je umetnuto brdo, na vodoravnom tkalačkom stanu
biljac bijeli pokrivač za krevet
biljača suknena ženska haljina s rukavima

Biljan, Mijo (Gospic, 1852 - Zagreb, 3.7.1924) sakupljač narodnih predaja. Učitelj pučkih i učiteljskih škola u Petrinji, Karlobagu, Karlovcu i Osijeku. Sakupljao narodne predaje i vjerovanja o kojima na napisao brojne članke u *Napretku*, *Zborniku za narodni život i običaje JAZU* i dr.

biljari, biljarice osobe koje poznaju, sakupljaju i lječe ljekovitim biljem

bingeš dugačka haljina obložena iznutra krznom; benješ, bineš

biranje kralja između Božića i Tri Kralja, osobito dva dana iza Božića (ponegdje i o Pokladama), birao bi se kralj ili knez, koji ima svoje oznake – štap i krunu; smiješni kralj

biroš govedar, volar na imanju

biruš kočijaš

bisage dvostruka torba, dvije sastavljenе torbe koje se prte preko ramena ili se vješaju o sedlo; dvanjke

biša vera; crvotolina, crv koji razara drvo

bijeli vez bliži ukrasnom pletenju, na nitima platna stvaraju se šupljikavi motivi ovijeni bijelom pamučnom niti

birtija krčma; bircauz, bircuz

biruš pastir volar

bječva čarapa, ženska dokoljenica; blječva

Bjelovučić, Nikola Zvonimir

(Janjina na Pelješcu, 11.11.1882 - Janjina, 23.11.1952) povjesničar i etnograf. Pravo doktorirao u Zagrebu 1907, apsolvirao povijest i zemljopis 1910. Sudsku praksu obavljao u Dubrovniku, Trstu i Podgorici. Osnivač i dugogodišnji predsjednik ogranka *Braće hrvatskog zmaja* i *Hrvatskog*

starinarskog društva u Dubrovniku. Osnivač i urednik tjednika *Hrvatska riječ* 1925. Pisao povijesne, pravne, etnografske i arheološke rasprave. Napose se bavio poviješću Pelješca, ali mu djela nisu uviјek pouzdana.

blagdan privremeni prekid svakodnevice ili svagdana, u pravilu potvrda neke prirodne ili društvene mijene koja se ponavlja ciklički (kao tzv. godišnji običaji) ili linearno (kao tzv. životni običaji)

blago stoka

blagoslov jela na Veliku subotu, rjede na sam Uskrs, nosi se u crkvu košara s jajima i drugom hranom na blagoslov; crkveno-narodna tradicija

Blagovijest 25. ožujka, čobani se boje toga dana, jer može biti štete u blagu od studeni, vukova i zmija, vukovi nakon duge zime napadaju blago a zmije izlaze iz svoga prebivališta; blagovist

blatnjara sobna peć od ilovače

blazina od perušina slamarica ispunjena kukuruznim lišćem

Blaževo 3. veljače, blagoslivljaju se svijeće u crkvi, njima se kući križaju oko vrata da ih tijekom godine ne boli grlo

blizna nejednakost u tkanju, kad pukne koja od niti osnove

blonda lagani čipkasti veo

bljuza bijela košulja

bobar velika neotrovna zmija; kravosac, kravosis

bocel, bucel drveni koloturnik kroz koji prolaze jedreni konopi

bočata voda miješana slatka voda s morem

boće buće, drvene kugle za igru, raširenu u mediteranskom području pa i u hrvatskim

primorskim krajevima (igraju se dvije partije; jedna se crvena kugla – bulin – izbac u polje i služi kao cilj, a igrači nastoje da svoje raznobojne kugle bace što bliže do bulina)

Boduli otočani za stanovnike kopna

bodve osti

Bog danas osobno ime kršćanskoga Stvoritelja, a u pretkršćansko vrijeme praslavenska imenica bog bila je atribut, oznaka visokih božanskih osoba

Bogišić, Baltazar (Cavtat, 20.12.1834 - Rijeka, 24.4.1908) pravni povjesničar i etnograf. Od 1859. studira u Beču, Berlinu, Parizu i dr. U Giessenu 1862. doktorira filozofiju, a 1864. u Beču pravo i političke znanosti. Kao bibliotekar bečke Dvorske knjižnice (1863-1868) počinje se zanimati za običaje u Slavena. Tada objavljuje studiju *O važnosti sakupljanja narodnjih pravnih običaja kod Slovena*, Književnik, 1866, 1-3/4, koji je HAZU u obliku ankete razaslala po južnoslavenskim krajevima. *Gragja u odgovorima iz različitih krajevah slavenskoga Juga*, Zagreb, 1874, obuhvatila je, premda ne posve kritički, građu iz živog narodnog prava. Nacrtom *Pisani zakoni na slovenskom jugu* ..., Zagreb, 1972, Bogišić je dao program izdavanja južnoslavenskih pravnih spomenika te poticaj za pokretanje edicije JAZU *Monumenta historico-iuridica Slavorum Meridionalium*. Profesor je slavenskog prava u Odesi (1870-1872). Bio je član

HAZU i nekih drugih akademija znanosti.

bojanje jaja uskrsna tradicija u dane Velikog tjedna

bolesti od perle očne bolesti

bolta zaštitni luk u kuhinji ispleten od pruća i omazan domaćim mortom

bonaca tišina na moru; utiba, maina

Boranić, Dragutin (Kraj Donji kraj Zaprešića, 19.12.1870 - Zagreb, 1.9.1955) studirao hrvatsku i slavensku filologiju u Zagrebu. Od 1906. godine profesor na Sveučilištu u Zagrebu. Od 1902. godine pa do kraja života uređivao *Zbornik za narodni život i običaje Južnih Slavena*.

bosi grah nemrsno jelo, kuhanji grah na salatu ili u juhi, sa malo ulja; grah na bosu juhu, bažul na suve

bošča velika kvadratna marama što je nose na glavi udate seljanke; pregača, kecelja; prekrivač uopće

boščaluk dar kojim se naizmjenično daruju mladenci na vjenčanju (košulja i drugo rublje što se daje umotano u bošču)

bošket grmlje, šumica; mamac za lov ptica

botana prosto, grubo tkano pamučno platno

botilja boca, staklenka

botra kuma; šantula

botrinje zabava, pir nakon krštenja djeteta

botun puce

bova plutača za privez brodova

bovan kamen

božić mladi bog u slavenskoj predaji

Božić 25. prosinca, početak nove godine; nakon polnoćke znanci i rodbina se mirbože ili

božićaju; čestitanje i darivanje (značajna je crvena jabuka); prvi posjetnik; paljenje vatri

božićna grana na Luciju se otrgne grana neke voćke, stavi u vodu da procyjeta do Božića i kitu figuricama od tijesta

božićna peciva od čistog pšeničnog brašna, kružnog oblika, sa likovima na sebi, jede se na Badnju večer; božićnjak, božićnica, česnica, badnjak, badnjača, koleda, koladek, križnica, krsnica, luk, ljetnica, litnjak i dr.

božićna slama sudjeluje u nekoliko običaja: unošenje u kuću na Badnju večer i razastiranje pod stol te valjanje po njoj, iznošenje iz kuće treći dan Božića i polaganje na voćke, gatanje slamom na stolu

božićna svijeća pali se na badnju večer, prije večere; gasi se vinom

božićnica darivanje siromašnih susjeda, dar, darivanje jabuke na Božić

božićni običaji cjelina božićnih običaja počinje prije Badnjaka i Božića, obuhvaća cijeli Advent i produžuje se do Sv. Tri Kralja

božićni stol predstavlja obilje; božićna peciva i pečenka; upućen je živima i duhovima pokojnika

božitnjak kruh od bijela brašna s ukrasima od tijesta

božja brada posljednje klasje pri žetvi koje se čuva za plodnost usjeva

bracera obalni jedrenjak od 18 do 40 tona s jednim latinskim jedrom i prečkom

braci konopi za pokretanje penula

braća po mlijeku nekrvno srodstvo

bradva drvodjelsko oruđe za tesanje, nalik na sjekiru

braganja vrsta ribarske mreže

brageše muške suknene hlače do pola lista

bragoc ribarska jedrenjača sa dva jarbola i dva latinska jedra

brajde potpornji od letava ili kamena uz koje se penje loza

brajin mužev mlađi brat (ženi)

brajne naziv za muža i sina (od milja u obraćanju ili oplakivanju)

brak elementarna zajednica koja ima razne pojavnosti i tumačenja, reguliranjem incesta ima i više od društvenoga značaja kakav mu se u pravilu pridaje, brak je osnova nasljedstva, reguliranje bračnih i seksualnih odnosa tvori i reguliranje svih ostalih društvenih odnosa

bran nabrana suknja sa poramenicama; brhan

brananje usitnjavanje zemlje i pokrivanje zrnja zemljom; drljanje, vlačenje, zubatanje, draženje

branalo brana, drljača

brana sprava za usitnjavanje i ravnjanje zemlje nakon oranja; dijele se na trokutne, trapezne i pravokutne

branče škrge u ribe

brasero grijalica, žeravica, posuda za držanje žari; obično u njoj tinja ugljen

Bratanić, Branimir (Jastrebarsko, 16.5.1910 - Zagreb, 12.5.1989) diplomirao jugoslavistiku (1932) i etnologiju (1936) u Zagrebu. Profesor etnologije na Filozofskom fakultetu u Zagrebu od 1955. godine, dugogodišnji pročelnik *Odsjeka za etnologiju*, osnivač *Centra za etnološki atlas*, razvio djelatnost u međunarodnim ustanovama etnološke kartografije. Istraživao oraće sprave, pitanja

opće etnologije i etnološke kartografije. Jedan od osnivača časopisa <i>Current Anthropology</i> (Chicago). Objavio <i>Oraće sprave u Hrvata</i> , 1939. i dr.	bretela naramenica na ženskom rublju
bratična bratova kćи ženskoj osobi; bratanica	brevijar knjiga molitava, lekcija i pjesama za svećenike; časoslov; priručnik, zbornik, molitvenik
bratić bratov sin ženskoj osobi; bratanac	brgulja blagdan sveca zaštitnika, fjera, dernek
bratim član bratovštine, bratstva; kapar, bratinac, bratinka	brig jedrenjak sa dva jarbola, oba s križnim jedrima
bratimljenje običajni postupak za sklapanje pobratimstva	brigantin jedrenjak sa tri jarbola (dva s križnim, a jedan sa sošnim jedrom)
bratimstvo tradicijski oblik utvrđivanja prijateljstva vrstom nekrvnog srodstva, bratstvo, pobratimstvo	brime, breme teret
bratstvo, brašćina bratovština, udruženja svjetovnjaka sa svrhom promicanja vjerskog života i dobrovorstva	briškula vrsta kartaške igre, osobito raširena po primorskim krajevima
bratstvo šira društvena grupa koja se sastoji od dva ili više srodnih ali vremenom razdvojena roda, postoji upravljanje; fratrija	britva ženski ukrasni nož, srebrni
brautgesenk svadbeni dar	brnica, brnjica ženska dugačka platnena haljina ili samo sukna; vrsta ženske haljine, sukne, složena u nabore koji su prišiveni na prslučić; carza, sarza, brnja, vrnja, vrhnja
bravar pastir, čuvan ovaca	brnja materijal za izradu brnjice, brme
bravarol plastron	brnjčar noviji opanak na kopčanje
brdak drvena posuda za nošenje vina	brojalice oblik pjesmice kojom se izgovaraju formule za brojenje, odnosno skidanje i poništavanje uroka
brdila ono u čemu stoji brdo kod tkalačkoga stana ili razboja	brojanice krunica
brdo gusta rešetka od drvenih lamela na vodoravnom tkalačkom stanu	brojenice, brojanice 12 dana od sv. Lucije do Božića; gatanje, predviđanje
brecat tužan način zvonjenja crkvenim zvonima	brokat teška tkanina protkana svilom, zlatom ili srebrom
brenšer posebna željezna naprava u obliku škara koja se zagrije i takva služi za kovrčanje kose; kovrčalo	bronzar ovan predvodnik (isto kao i konj, vol, magarac i sl. ako nosi klepku i ide na čelu stada)
brenta ovelik drveni sud u kojem se nosi grožđe za vrijeme berbe; kaca, badanj, puta; posuda za ulijevanje ulja i vode za vrijeme maštenja	bronzin lonac, bakrač
breša, breška vrsta starinske puške	broš oveća kopča kao nakit na ženskim haljinama
	bršljan apotropej, odbija vještice
	brujet, brudet riba kuhana u vinu, ulju i octu te začinjena raznim začinima
	brunda prsten provučen kroz nos bikla

brušket, bruškit ždrijeb; privatnopravni sporazum ribara ili ribarskih družina jednoga lučkoga područja o stjecanju zaštite i prava morskog ribolova ždrijebanjem lovišta
bruškin četka, drvena oštra četka za ribanje
brvnara kuća građena čitava od piljenih, tesanih ili netesanih, oblih, greda
brvnašica prizemna ili polukatna zgrada od greda
bubanj mreže slične vršama, dvostruka vrša; vefter, vehter
bucanj sprava za mamljenje ili tjeranje ribe na rijekama
buča tikva
bučani pokladna ophodna grupa
bučnica savijača nadjevena naribonom bučom sa sirom ili makom
buća potkošulja, džemper
budolar novčanik
buka snažno apotropejsko sredstvo, odbija i plaši zle demone
bukagije sprave za sputavanje prednjih nogu stoci; putila
bukal, bokal vrč
bukara, bukaleta bokal, pastirska čaša
buklija čutura, ploska
bukvara jednostruka mreža stajačica za lov na bukve
Bula Muslimanka, Turkinja
Bulat, Petar prvi profesor na katedri etnologije od 1925. godine, nije ostavio značajnija traga za sobom
bumbak pamuk
bunja kamena kućica čunjastog oblika, građena u suhozidu, uobičajena na jadranskom području, a može biti od kamena, od slame i sl.; poljarica, trim, kućica, čemer, kažun

Bunjevci jedan od najranijih slojeva pohrvaćenih gorštaka Dinarskih planina; rimokatolici za pravoslavce
bunjište mjesto gdje se baca smeće
bura vjetar od kraja, sjeverac
burača mješina za nošenje pića
burin slaba bura, lagan istočnjak
burina konop kojim se zateže jedro prema vjetru
burklja ognjišne rašlje kojima se hvatao lonac
burundžuk tanko bijelo svileno platno
buša maska, krabulja, krinka
buše pokladna ophodna grupa
bušar maškara; karnevalska zabava
bušari pokladna ophodna grupa; buše
bušeni bod kod veza po pismu
buštin, bušt uski i tjesni ženski prsluk
butunja drvena čaša s drškom, kao pehar, za zahvatanje vode
bueljak opanak ili cipela
buzdovan hladno oružje, mnogo upotrebljavano prije izuma baruta: teška kijača, bat sa željeznim šiljcima na debljem kraju; topuz

C

Carrara, Frano (Split, 16.11.1812 - Venecija, 29.1.1854) arheolog, povjesničar i etnograf. Studije završio u Zadru i Beču. Direktor Arheološkog muzeja u Splitu (1842-1853). Izdao značajnu mapu narodnih nošnji.
carza vrsta ženske haljine, suknine, složena u nabore koji su prišiveni na prslučić; sarza, brnjica, zardza, carca

cavata kožna papuča	cidilo vunena pregača
ced lug iz prosijanog pepela za pranje rublja	cidiljača vunena vreća za gnječenje maslina
ceh zadruga, esnaf, rufet; u feudalizmu staleška organizacija obrtnika jedne struke; obrtnička bratovština za međusobnu pomoć i reguliranje proizvodnje	ciganica pokladni lik Ciganke
cekin dukat, zlatnik	cijep sprava za mlačenje žita; mlat
celača jednodijelna ženska košulja; suknja	cijepci vodoravno položene šipke na vodoravnom tkalačkom stanu
celebrirati svečano vršiti, obavljati, služiti misu kod katolika	cijev trska na koju se suče pređa
celibat beženstvo, bezbračnost; zabrana ženidbe svećenicima	cikličko poimanje vremena
centum sto, stotina	vječno vraćanje istoga u pravilnim vremenskim razmacima, godišnje ponavljanje, ritmizacija svakodnevice, nepovijesno poimanje vremena; vječnost prirode
Cepelić, Milko (Vuka, 21.9.1853 - Đakovo, 26.3.1920) svećenik, povjesničar i etnolog. Pohađao bogosloviju u Đakovu, kapelan u Osijeku, Strossmayerov kapelan, a od 1882. godine biskupov tajnik. Sakupio bogatu etnografsku zbirku narodnih tkanina i vezova koju je poklonio Etnografskom muzeju u Zagrebu. Bavio se primjenom narodnih šara u čilimastrvu. Djela: <i>Narodno tkivo i vezivo</i> , 1909, <i>Sijmo opet lan i konoplju</i> , 1917.	cilica cijela suha smokva
cerchiata starinsko kolo koje se igralo u Splitu	cima uže, priveza, konop za vezivanje broda za obalu; krajina
ceremonija obred po ustanovljenim pravilima; vanjski i redoviti oblik kulta; svečani običaj, svečani čin, pompa	cimer prečka s rupicama između lemeša i gredelja, služi za učvršćivanje lemeša, nalazi se kod pluga; božićni ukras obješen o strop glavne sobe, kinč, kinč
ceremonijalna cjelina skup običaja koji tvore jednu logičnu i smislenu cjelinu	cimeri svadbeni nakit muškog uzvanika za škrljakom
ceribaša ciganski starješina	cimerman tesar, krovopokrivač
cesar car	cimprle nakit za žensko oglavlje
cievvara pšenična kaša s jajima, kuhanja na maslu uz manju količinu vode	cingara zvonce što se vješa stoci o vrat, mjedenica
ciča zima ljuta zima, oštra zima	ciplara mreža potegača za lovljenje cipala
	cipotka cjejanica
	cipov kruh od pšeničnog brašna, blagdanski
	cjedilo posuda nalik na sito
	cokli visoke cipele na vezivanje
	cokule opanci, drvene papuče
	copranje čaranje magijskim sredstvima
	coprija, coprie čaranje, vradžbina, magija; vračke
	coprnica čarobnica, vještica, žena s nadnaravnim moćima za nabacivanje, odnosno obranu od uroka; copernica, coparica

coprnik vještac, muškarac kome se pripisuju nadnaravne moći i utjecaj na ljude; copernjak
crempica glineni kružni podložak na koji se stavlja krušno tijesto pri pečenju
crepulje posude za pečenje kruha na ognjištu
crijemuš varivo od divljeg luka
cripnja, čripnja vršnik, pokljuka, pekva; posuda kojom se pokriva kruh na ognjištu
crkovnjak, crikovnjak crkovnjak
crkvena godina liturgijska godina
crkvena roba svećana roba
crlenjak zobun bez rukava od crvenog sukna
crljena kabanica kabanica od domaćeg sukna, poput pelerine s kukuljicom
crna magija vradžbine koje su se utjecale za pomoć "nečistoj sili, davlu"
crno simbol smrti
ernokop zimsko okopavanje vinograda
crtalo nalazi se ispred lemeša na plugu; reže okomito; nož, prvo žezezo
crtorez tanki i plitki urezi (kao ukras)
crvena kabanica kabanica od domaće raše, ruho za pir i proslave
crvenkapă crvena kapa od sukna, čohe, sa resama
cubanka ljljačka; nišaljka
cup pletenica
cura djevojka za udaju, udavača
curica, cur'ca desetogodišnje ili jedanaestogodišnje djevojčice, koje se "pripremaju" za udaju
curina večera oproštajna večera udavače
curma ribarska družina
cvancige ogrlica od novčića
cvijet prvo ulje pri tještenju maslina

Cvijetnica početak uskrsnih običaja, šesta korizmena nedjelja, kićenje zdenaca uoči Cvjetnice, zatakanje blagoslovljene grančice o strop, umivanje u vodi sa cvijećem; Cvitnica, Cvitna nedilja, Cvjeti, Uličnica, Maslinica, Maslinska nedija, Nedilja palama, Palminska nedilja, macicna nedilja
cvit prvi mlaz pri pečenju rakije, rabljen kao lijek
cvitnjak velika običajna vatra, krijes
civilni pas svileni ženski pas crvene i zelene boje
cvjetničari ophodnici na Cvjetnicu
cvrga kap ulja

Č

čabar posuda, drvena posuda; čabrenica, čabrica
čador šator
čakmak konop koji veže jarbol za brod; oštrolica, gladilo; ognjilo, kremen
čakšire suknene hlače sa velikim turom
čalma platneni ovoj oko fesa kod muslimana; turban, saruk
čampara uzica što se konju priteže ispod donje čeljusti, od jednog kraja žvala do drugoga
čampre čaporci, kandže
čanak zdjela; tas
čanta kožna torba, kesa, bisage
čapka kapa
čaplje pokladna ophodna grupa
čarak ognjilo na starinskoj puški
čaranje magijska aktivnost sa ciljem da nekome nanese ili sprijeći зло
čarapa odjevni predmet koji se navlači na noge; negdje isto što

- i papuča; mekana vunena odjeća, okićena vezom
- čarapci** čarape
- čarapke** laganija obuća u obliku papuča
- čaratani, čaratanka** opsjenar; onaj koji se rodio u "marčanoj svijeći" ili "luni", tj. za mjesecine u ožujku
- čardak** zgrada drvena, zidana ili na stupovima sa izbočenim drvenim gornjim katom
- čari** magijski postupci i efekti takvog djelovanja; čare, uroci
- čarobnica** žena koja čara, baja; čarovnica, vražarica
- čarojice** zimski ophod, običaj pretežno oko Božića, ali i Poklada; čaroice
- čarug, čaruk** opanak
- čatrinja** kanal, bunar, cisterna
- čauš** svat koji upravlja svadbom, koji zbijanje šale u svatovima, često smiješno opremljen; krcan, čajo, debeli svat, stačilo
- čegrtaljke** zamjena za zvona za vrijeme šutnje u Svetom trodneviju; škrebetaljke, klepetala, regetaljke, klepetoci, klepke
- čehanje** čišćenje perja; čepunjivanje perlja
- Čeh, Leh, Meh** rodovska predaja o tri brata, slavenski praoци u usmenoj tradiciji
- čekme** vrsta toke; gornja haljina
- čekrk** kolo, točak, vitao, kolotur, uređaj za dizanje; mjera, kvarat, četvrt
- čelenka** nakit u obliku perjanice, srebrne, rjeđe zlatne, pričvršćen na kalpaku ili čalmi; nakit na kapi ili kalpaku
- čelopek** strana brda okrenuta prema suncu; prisoj
- čematorij** prostor oko crkve, drži se za svetinju
- čember** veo muslimanskih žena; veliki rubac koji pokriva glavu i čelo do očiju
- čemer** muški kožnat pojas
- čeperac** mreža na drvetu za hvatanje riječne ribe
- čeranci** za vrijeme snovanja pojedine niti se opuste pomoću drugog vratila; voranci
- čerga** mali šator, osobito ciganski
- čerma na toke** jačerma, prsluk
- čerpić, čerpič** nepečena, na suncu sušena cigla
- česma** zdenac, bunar, izvor iz kojega voda teče na cijev
- česnica** božićni kruh; krsnica
- češalj** drveno zupčasto pomagalo za zbijanje potke na okomitom tkalačkom stanu
- češnjak** apotropej biljnog porijekla, štitni mirisom i okusom
- češnjovke** mesne kobasice; djevenice
- četiri nita** u četiri nita, tkanje sa stepeničastom strukturom ili motivom riblje kosti, rabljeno za grube pokrivače
- četveri** četiri (uroka)
- četverodijelna rala** gredelj, kozlac, ručica i plaz iz zasebnih komada
- četverostrana rala** gredelj, kozlac, ručica i plaz tvore četverokutni lik; gredelj je u ručici
- čibuk** duga lula, cijev lule; kamiš
- čilaš** konj sa šarenim pjegama
- čisanica, čisnica** sistem brojenja niti namotanih na motovilu ili osnovanih u osnovu na tkalačkom stanu, tridesetinski ili šezdesetinski sistem s jedinicama brojenja od tri niti; četnica, čisaonica
- čista nedjelja** prva korizmena nedjelja; kvaterna nedjelja
- čitanje uroka** poništavanje lošeg efekta magijskim formulama

čivire drvena nosila za građevni materijal
čobanin ovčar, pastir
čoha vrsta tvorničkog čvrstog valjanog sukna i odjeća od njega
čohaš seoski obrtnik koji izrađuje odjeću od sukna
čoja isto što i čoha
čopor najraniji oblik organiziranja ljudskog društva, grupice koje su lutale u potrazi za hranom, nema bračnih odnosa, ni instituta poglavara ili starješine; horda
čordas pastir
čoroje maškara, maska, lik u karnevalu; gavran, ciganin
čovrtati tresti se i vrtjeti u krug
črčajika, čerčajika mala drvena čegrtaljka koja se upotrebljavala za vrijeme Velikoga tjedna, umjesto zvona
črdak brvnara, katnica
čreda krdo; stoka se čuva zajedno, za cijelo selo
čredar pastir; hrane ga redom sve kuće te mu nabavljaju obuću i odjeću
čreslo sredstvo za štavljenje, hrastova, brezova ili johova kora ili hrastove šišarke
čretež, črež nova krčevina; prvi put orana zemlja
črljenica crvena ženska odjeća u kojoj se djevojka udava
čudi uroci čuđenjem, zlo djelovanje čudenja i hvaljenja
čunak pomagalo kod tkanja, oblikovano poput ladice, dio tkalačkog stana kojim se niti potke provode kroz niti osnove
čupavac slavonski prekrivač, ukrašen preko palice
čušpajz varivo
čutura drvena ploska za tekućinu, isto kao bukljija
čuvarkuća kućna zmija; blazna

C

čakula trač, brbljanje, prepirk, rječkanje
čemer široki kožni pojas sa listovima; pašnjača
čenar naborana prugasta tkanina zbog labavije navijene osnove ili upotrebom trećega vratila; voranac
čerpič sirova, nepečena cigla
česta košara
Čići hrvatski etnik u Istri
čičke ruho koje se sastoji od stomanje i golograna
čikara staklena čaša
čilim sag, tepih, prostirač
čirak, čirjak drveni stalak za svijeće
čok korijen; način češljanja ispod marame
čućike kokoši, pilići
čućin cuclia, duda za dijete
čup zemljani odugački lonac za mljeko, med i slično
čurak krznom podstavljenha haljina, ogrtač
čurčija krznač
čurdija kratki kožuh, čurdijak; duga ženska haljina bez rukava
čuška drveno jaje koje bi djeca podmetnula pri uskrsnom tucanju jaja

D

dada oslovljavanje svekra
dalmatika kasnorimska ukrašena gornja odjeća, dugačka gornja haljina s rukavima, u starije vrijeme dio vladarskog svečanog ornata, a danas misnička haljina katoličkih svećenika; odjeća dalmatinskih pastira
damast svilena, vunena ili lanena tkanina s arabeskama

dance narodni vez; dio poculice koji se vidi	demejana trbušasta opletena staklenka; demžana
Danica najviše spominjana zvijezda; zornjača, jutrenja, večernjača, mjesecna, volarica, volarka, prehodnica	demografija proučava ljude i društva u količinskom obliku
Danica zvijezda naprsni nakit	demon vrag, zao duh
darivanje vode napose zdanca, božićni običaj kada se daruje voda bacavši u nju jabuku, žito ili što drugo od božićnih jela	demonizam vjerovanje u demone, prvotna forma religije
darovac grubo, debelo sukno i odjevni predmeti od njega; tanje vuneno sukno	demonologija nauka o vjerovanju u demone i natprirodna stvorenja; proučavanje praznovjerja
daska asimetrični dio pluga; baca zemlju na stranu oštice lemeša	denotacija odnos koji vezuje neki izraz sa dijelom sadržaja s kojim je koreliran
daščica alat ribara za mjerjenje oka mreže	dereklija tanko platno, u koje su usnovane druge deblje, raznobojne nitи
dažd kiša	dernek blagdan mjesnog ili župnog sveca zaštitnika, sajam, zbor, vašar; skup; svadba, veselje
debela gibanica gibanica od slatkog kvasnog tijesta	derviš monah-prosjak kod muslimana
debela krv rođaci po ocu	dešpik, despik lavanda, lavandula; despíć
debela zemlja plodna zemlja, oranica	dešop vrsta slatkog domaćeg kolaca za umakanje
debeli kum drugi po važnosti na svadbi, s mladićeve strane; prvi kum	detiči muška djeca
debeli svat koji zbijanje šale u svatovima, često smiješno opremljen; čauš, stačilo	devenice kobasicе
debelke neparan broj kruhova koji se peku kada netko umre	devetnica vrsta katolička molitve
dedek-babica uteg na tijesku, preši	dib, diba brokat, svilena tkanina u koje je utkano zlato; diva
de Diversis de Quartigianis, Filippo (15. st.) školski rektor u Dubrovniku opisuje grad, uredbe i običaje njegovih stanovnika pri svadbi, smrti i pogrebu; djelo <i>Zdanja, uredbe i pohvalni običaji slavonskoga grada Dubrovnika</i> , 1440.	did voda maskirane pokladne skupine; Turčin, arambaša
dedukcija zaključak od općih sudova na pojedinačne ili na druge opće sudove, od uopćavanja prema pojedinostima ili drugim uopćavanjima	didi, didiči pokladna ophodna grupa
deman vrsta uskog okovratnika	did i baba maskirani lik u pokladama
	difuzionizam povijesni pravac u etnologiji, težište je na raspršenosti, širenju i preuzimanju različitih kulturnih elemenata; nastojao se iznaći izvor pojedinih elemenata, te onda veze koje su se ostvarivale među njima; migracijska teorija; najznačajniji predstavnici: Franz Boas, Alfred Kroeber

digmen sprava za mrvljenje i rezanje slame; dvije daske sa svinutim vrhom; na donjoj strani nalaze se komadići kremena, šiljci koji režu slamu

dijadema vrsta skupocjenog ukrasa koji žene nose na glavi

dijakronija raznovremenost, zbivanje nekih pojava u različito vrijeme; prikazivanje povijesnog razvoja neke pojave u različitim vremenskim periodima

dijalekt lokalno narječe, govor

dijalektologija znanost koja se bavi proučavanjem i istraživanjem narječja

dikaji djevojke

dikela motika sa dva šiljasta kraka, roga na drugoj strani (za okopavanje vinograda); trnokop, kramp

dikla, dekla djevojka; diklica

dilčik motka na kolovratu (varoškoj preslici); divčik

dilnica neudata djevojka koja pri diobi dobiva jednaki dio nekretnina kao i sinovi

diljka stara puška

dimije vrlo široke hlače istočnjačkog kroja koje nose muškarci i žene

dinarska kulturna zona južni planinski prostor Hrvatske, po podjeli na kulturno-povijesne areale

diple dvojnice, vrsta frule, dvocijevne svirale s udarnim jezičkom (tipa klarineta)

diver, djever mužev brat

divinacijska praksa obožavanje, iskazivanje počasti kao božanstvu

divljaštvo često se smatra stadijem u razvoju tzv. prvobitne zajednice kada ne postoje ratarstvo i stočarstvo

divji čovik čudovište, pećinski čovjek, sa jednim okom u sredini čela, hvata i jede ljude

divovi prvi ljudi, veliki rastom i često rogati; džinovi, džiganti

dizanje uroka skidanje, poništavanje uroka

dizga ivica od čoje ili sukna

dizgin uzda, vođica, povodac; dizgen

djetinjci, detiči treća nedjelja prije Božića; stariji prijete djeci pa ih djeca daruju

djevenice, divenice mesne kobasice; češnjovke

djever, dever pratitelj i zaštitnik mlade u svadbi

dlaga daščica koja se ovci stavlja na slomljenu nogu

dlage pribijene daščice na ralu; za razgrtanje zemlje

dobnjak muško tele, kada navrši tri godine, sposobno za rad

dobnjakinja žensko tele od dvije godine, sposobno voditi

dobrice fantastična bića koja utječu na zdravљje i sudbinu djeteta

doci doline, pašnjaci u planini

dodore, dudulke djevojke, rjeđe momci, koji dozivaju kišu; idu od kuće do kuće pri čemu glavnu osobu omotanu lišćem, travom i cvijećem ukućani polijevaju vodom; peperude, prporuše

dolama haljina s rukavima, do koljena ili dulja, preko koje se stavlja pojas

dolibaba svat predvodnik, predvodi svatovsku povorku, prvijenac, prvi, vojvoda, kapitan

doguzac okratka gornja haljina

dolaktaš kožuh s rukavima samo do lakata

dolama, dolam suknena haljina, duga do koljena ili duža, s rukavima

domazet muškarac priženjen u ženino kućanstvo; pripuz, podrepa, dognanac, rora, rola, došljo, skupnik, pripeljanec, dohodac, prodan, dopuz
donošće dijete
donjak vodenični kamen
donje vratilo prednji valjak vodoravnog tkalačkog stana
donjica slavonska bijela podsuknja; krilca
dopja boca dvoltarka
doramak ženski zobun bez rukava
doramče muška haljina bez rukava
dorat mrkov, konj mrke (tamnoriđe) boje
dorza držak pluga, ručica, rukohvat
došlje nepozvani svatovi; pristaše
dota prilikom udaje djevojka uz odjeću i obuću, posteljinu, stolnjake, katkad stoku i sl. dobiva i novac ili zemlju; spremu, oprema, otprema, dota, tal, del, ris, pridav, miraz, prćija, alatura, vijeno
dotarica djevojka s mirazom
dovoče dijete koje dovede žena mužu ili muž ženi; dovodac
dozluci, dizluci suknene dokoljenice
draga dolina
drap sukno
dretva debeli laneni konac za šivanje
drhtavci, drtavci nakit za žensko oglavlje, cvijeće od žice
drljača brana
drljanje usitnjavanje zemlje i pokrivanje zrnja zemljom; brananje
drmeš najpopularniji ples Hrvata kajkavaca
drobina iznutrica, drob
drobnina sve vrste mlade peradi, sitnež
dronjak jagode od sitnog bisera, koje po dvije vise kraj svakog uha

dropuja rakija napravljena od grožđanog dropa
drug prijatelj; pajdaš, jaran
druga prijateljica; pajdašica, jaranica
druga, družica pomagalo za varijantu gruboga predenja, slično velikom vretenu; mahaljka, štiljega, štilja, štiljica
drugenač drugi roj pčela u godini
družinska hiža glavna kuća
drvni gunjac ženska gornja odjeća, od loše, debele, tvrde čoje
drvenača košara, pletena od pruća
dub hrast; izdubljeno ili prirodno deblo koje služi kao košnica; stubli
dubenica košnica izdubena u drvetu
dubljeni rub, dubljenac rub od gustog kupovnog pamučnog platna
duborez plića ili dublje rovašenje
dubovina hrastovina
dubrovački šudar kvadratna marama od domaće svile žute, crvene i zelene boje
dućec ples koji je u prošlosti bio vezan s kultom plodnosti
dude instrument srodan gajdama
duga simbolična, proročanska i čudotvorna moć; modra boja u dugi simbolizira vegetaciju, žuta žito ili ulje, crvena vino; pomlađuje, može promijeniti spol
duge, dužice dašćice
Duhovi Trojaki, Rusalje, ophod kraljica, ljelja, pomicni blagdan, obično u svibnju ili lipnju, deset dana nakon Spasova
duhovna kultura skup rezultata društva u običajima i moralu; običaji, vjerovanja, narodna književnost, glazba, ples, likovni izraz

duhovnjača konoplja, koja se sije
o Duhovima; duovnjača

duhovski kresovi običaj paljenja
vatri na Duhove

dukati obavezni dio miraza i
stvarni ili simbolični pokazatelj
bogatstva

dumanjski ubručići kvalitetni
upotrebnici i ukrasni rupci

dunavska teorija teorija o
podrijetlu Slavena od naroda
koji su živjeli uz Dunav

dupljak dvostruki plug; na jednom
gredelju su dva pluga

Dušni dan 2. studeni, Mrtvi dan;
podusje, čašćenje i štovanje
pokojnika, posjećuju se i čiste
grobovi

duvak svadbena koprena nevjeste;
prevjes

dužijanca proslava završetka žetve
te zatvaranje magičnog kruga
pripremom za novu žetvu na
način da se čuvaju posljednji
požnjeveni klasovi; dožinjanca

dvanaestodnevница 12 dana
između Badnjaka i Sv. Tri
Kralja; čaranje, gatanje

dva nita u dva nita, tkanje s dvije
nićanice, vezni bod platna

dveke stara slavenska guma za
žvakanje, smolasta crno-smeđa
tvar dobivena iskuhanjem
brezove kore

dvodijelna rala gredelj i kozlac, te
ručica i plaz iz jednog komada

dvogače gornje gaće od lanenog
platna sa širokim turom

dvojke posude u kojima se nosi
jelo na polje za vrijeme
poljskih radova

dvojnica dvostruka, dvocijevna
svirala

dopoljni sistem jedna polovica
zemlje miruje, druga se
obraduje; zemlja koja se ne
obraduje leži na ugaru

dvor dvorište, prostor oko kuće

dvori kuća s malim okućnicama

dvostruko prezime u prošlosti:
spajanje dvaju manjih zadruga i
zadržavanje obaju prezimena ili
priženjivanje muškarca u
zadrugu

dvrst, vrst kalcit

dzerzonka košnica s pokretnim
sačem

DŽ

džak vreća

džebe ploče na jačermi koje stoje
iznad ilika pod grbom

džeferdar damascirana puška

džep prorez na odjeći izrađen u
obliku vrećice u kojemu se
nose sitnije stvari; hrvatski
izraz: špag

džoha kabanica svijetlo žućkaste
boje; halja

Đ

daka kaput, jaketa

daketa kratak kaput, jaka

dardin cvjetni vrt, perivoj;

palubna ograda na brodu

davao simbol zla

dečma srednji dio čibuka

đend ogrlica oko vrata, niza, niska,
đerdan

đener ljetina

đeno pas

đerdan, đendar prsní nakit;
ogrlica, lanac o vratu; niza;
niska; na tekstilnoj ili kožnoj
podlozi nanizani novci

dilej prsluk

đilet muški prsluk

đinder ukras, ures, nakit, biser

đinda, đinduha stakleni biser;
naušnica, minduša, ušnjak,
mrndela, grmjela, gmiza

đule tane, metak, kugla, zrno

đund ogrlica od staklenog zrnja

đuveglij mladoženja
đuveglijska košulja za mladoženju

E

eblemska tkanja upotreba od 6 do 12 nićanica

egalitarna društva je druga oznaka za akefalna i anarhična društva, koja trebaju izražavati da su ljudi u njima u načelu jednaki; nema klasnih razlika niti vlasti

egzogamija zabrana ženidbe djevojkom istoga plemena, odnosno obaveza uzimanja žene iz druge sredine, a ne iz vlastite; u ranim društvima egzogamska je agnatska srodnička grupa, klan, gens, lineage; egzogamija se redovno dopunjuje zabranom incesta

emajl gled, pokost, caklina; staklasta neprozirna masa, koja sadržava kositra i antimona i služi za prevlačenje kovine

empirizam nauka koja priznaje iskustvo jedinim sredstvom vjerodostojne spoznaje

emsko pojave su opisane kategorijama značenja i odnosima karakterističnim za same nosioce neke kulture

enam kutija za kuran, često od srebra; knjižica sa citatima iz Kurana (nosi se kao amajlja)

endogamija ženidba ženama vlastitog plemena; u ranim društvima pleme je endogamno; ono ima više egzogamskih rodova (lineages), što znači da se brakovi sklapaju u okviru plemena ali izvan roda

enkaustika antikni način slikanja upotrebom boja povezanih voskom

enklava etnička, jezična ili druga skupina odvojena od svoje glavnine

ep vrsta literature u kojoj se opisuju neki događaji; vrsta literature o herojskim događajima u povijesti društva

epifanija prisutnost božanstva, izravan kontakt božanstava i ljudi, uopće pojava božanstva u ljudskom liku

epika epsko pjesništvo

epitaf nadgrobni spomenik; nadgrobni natpis i sl.

epopeja velika epska pjesma; duga poema povijesnog ili mitološkog sadržaja

eremit pustinjak, isposnik, osamljenik

Erlich-Stein, Vera (Zagreb, 4.10.1897-Zagreb, 9.8.1980) socijalna antropologinja, studirala u Zagrebu, Berlinu i Beču. Godine 1952-1960. bila je bliska suradnica Alfreda Kroebera, predavala na sveučilištu u Berkeleyu, potom na Filozofskom fakultetu u Zagrebu. Istraživala položaj žene u tradicijskim sredinama i preobrazbu seoske obitelj; značajna djela: *Porodica u transformaciji*, Zagreb, 1964, *U društvu s čovjekom. Tragom njegovih kulturnih i socijalnih tekovina*, Naprijed, Zagreb, 1968

esnaf isto što i ceh

eška mamac

etimologija određivanje podrijetla riječi i njezina srodstva s drugim riječima istog ili drugih jezika

etnik naziv za ime stanovnika nekog naseljenog mjesta ili zemlje

etnocentrizam nazor po kojemu je vlastita nacija centar svijeta

etnogeneza proces nastajanja i razvijanja nekog naroda	etnos narod, narodnost; narodnosnost, tj. skup svih oznaka koje neki narod čine narodom
etnografija nauka koja opisuje i proučava materijalne, društvene i duhovne kulture pojedinih naroda svijeta	etsko pojave su opisane kategorijama i odnosima sasvim nezavisnim od proučavane kulture, tj. do kojih se došlo koncenzusom nekolicine istraživača
etnografski prezent kvazi povijesnost, nedostatak konkretnih vremenskih odrednica u tzv. povijesnom pristupu etnologije	euharistija pričest; po kršćanskom vjerovanju sakrament tijela i krvi Kristove pod prilikama kruha i vina
etnoliza studij načina na koji su se odvajale pojedine kulture iz starijih zajedničkih kultura u stanovitim razdobljima	evangelje izvještaji sastavljeni u prvim stoljećima kršćanstva o životu i učenju Isusa Krista, u nekoliko knjiga; od njih su četiri knjige ušle u Bibliju (Novi zavjet)
etnologija narodoznanstvo; znanost koja proučava širenje ljudskoga roda po zemlji, njegovo podrijetlo i određuje plemensku i nacionalnu klasifikaciju i smještaj ljudi; naziv "etnologija" uvodi u 18. stoljeću francuz A. Cesar Chavannes	evolucija princip neprestanog napretka
etnologija svakodnevice proučavanje više-manje aktualnih običaja i kulture; ne proučavanje korijena običaja, nazivlja ili upotrebe, već trenutno stanje; sociološko obrađivanje običajnosti; u velikoj mjeri približava se urbanoj etnologiji	evolucijska teorija u širemu smislu je znanost o razvoju prirode, a u užem shvaćanju znanost o razvoju organskoga svijeta (životinja i bilja); po evolucijskoj teoriji vrste životinja i bilja nisu nepromjenljive i svi organizmi koji sada postoje i koji su postojali u bilo kojoj drugoj epholi nastali su putem dugotrajna mijenjanja i razvitka organizma koji su prije postojali
etnomuzikologija proučavanje glazbenoga folklora	evolucionizam pravac u etnologiji koji prihvaca ideju opće društvene evolucije kao primarnu smjernicu razvoja društva i kulture; nastojanje da se utvrdi uzlazni redoslijed razvoja kulture pomoći rasprostranjenja u prostoru; jednosmјerno kretanje ljudskog razvijatka; najznačajniji predstavnici: Adolf Bastian, J. J. Bachofen, Lewis H. Morgan,
etnonim ime naroda	
etno-park kraće od etnografski park, tj. ustanova gdje se u slobodnoj prirodi nalaze smještene kuće iz različitih etnografski zanimljivih krajeva, sa svim predmetima koji u te kuće spadaju, pa i s ljudskim figurama u odgovarajućim nošnjama	
etnopsihologija proučavanje psihologije narodnih ili plemenskih zajednica	

Edward B. Tylor, James G.
Frazer
ex voto zavjet, formula na
zavjetnim darovima, zavjetni
darovi

F

fabričijer crkvenjak, zvonar u
crkvi
facenda pripovijest o lokalnim
zbivanjima
facol, faco rubac, rupčić; džepna
maramica
faco rakamani istarski djevojački
rubac
faculet isto što i facol
fajak haljetak, dio nošnje
fajtaši završetak ženskih rukava na
oplećku
fald porub, ukrasni rub
faldanica vrsta ženske sukne
falta nabor, bora, ubor
faltati praviti nabore na haljini,
nabirati, plisirati, ubirati
familija obitelj, porodica; kuća,
rodbina, svojta, fameja
fandanija obred
fantovska društva slabije ili
čvršće organizirana društva,
udruženja mladića
fanjak kolut na glavi što ga nose
žene u znak udaje
fanjek podložak na kosu od šibe,
trstike, žice
fara župa
faragov opančarski nož za čišćenje
kože od ostataka mesa
faša manji komad preparirane
govede kože
faše dječji povoji
fašnik vrijeme u crkvenoj godini
od božićnih do korizmenih
dana, poklade, mesojeđe,
karneval; fašnjak, fašnjek,
fašenk, fašange, vašange,
fašinge; posljednji dan poklada;

mesopust, pokladni utorak;
"princ Karneval", maska,
maškara
fašinek, fašinak, fašnik glavni lik
u vrijeme karnevala; krne, krijo
fenomen rijetka pojava; nešto
znamenito; neobičan slučaj,
rijetkost
fenomenologija znanost o
pojavama, znanost nezavisna
od iskustva, opisivanje i
analiziranje pojava u nekom
određenom području
fenjer svjetiljka, laterna, lampaš,
feral
fera širina platna, tkanine
feredža svečana odjeća
muslimanskih žena – dugačak
širok ogrtač s mrežom od
kostrijeti koja pokriva lice
fereta ukosnica
fermen haljetak bez rukava,
bogato ukrašen zlatom, prsluk
fertun pregača; fertuf, zastor,
pregačica
fertišnica uži pojas za vezivanje
pregače
fes kapa osobitog izgleda, obično
crvena
fetiš predmet poštivanja,
poštovanja, predmet koji stare
kulture ili primitivna plemena
obožavaju kao nosioca
čudotvorne sile
fetišizam pripisivanje tajanstvene
nadnaravne, čudotvorne moći
nekom predmetu ili pojavi;
poštovanje takvog predmeta,
njegovo obožavanje
fibula kopča; igla koja sastavlja
dva dijela haljine; gvozdac,
predica, spona, skoba
figanj ženska haljina; viganj
fijole, fiole božićni ophodari
filare kupovne cipele; postoli
filc pust, pustina – suknja od grubo
izatkane vune ili napravljeno

od vunenih dlaka, zalipljenih i sabijenih

filigran fini mrežasti rad od skupocjene (srebrne ili zlatne) žice, sličan čipki

filipovčice proljetni ophod uoči 1. svibnja, sudjeluju djevojke i u ruci nose zelene grančice; drve,drvce

Filipovo 1. svibnja, dan cvijeća, folklorno sličan Jurjevu; Filiplje

findelj ženska kapa od slame; kondelj

fioka ladica, pretinac

firale vrst cipela od (crvene) kože; postule, postole, kondure

fistan vrsta suknje; nekadašnja ženska ili muška haljina s naboranim donjim dijelom

fišek patrona, naboј, metak

fišeklija spremnica za naboje, fiševe; nabojnjača, fišek-ćesa

fizur, fizir, fizirica vrsta dijadema, uz samo čelo; sa svake strane nad uhom ima polukružni ukras od stakalaca

fjera, fjera blagdan mjesnog ili župnog sveca zaštitnika; god, kirvaj, dernek

fjok, fijok velika vezanka, dug do dna suknje, u kompletu sa traversom; naštari

flanel laka, obično vunena tkanina dlakave površine

flaštre ljekoviti oblog koji se lijepi na oboljelo mjesto

folklor usmene narodne umotvorine: pjesme, priče, basne, uzrečice i sl.; u širem smislu i običaji, nošnje, plesovi i dr.; tzv. duhovna kultura

folklorno kazalište obuhvaća običaje, obrede, igre i predstave, folklorno predstavljanje unutar tradicijske kulture, nastaje slabljenjem magijske funkcije u obredu

forketa ukosnica

forma izgled, lik, oblik, vid, obraz, lice, figura i sl. neraskidivo povezana s određenim sadržajem; formu svakoga predmeta, procesa, pojave uvjetuje njihov sadržaj koji sa svoje strane vrši obratno djelovanje na njihov razvitak

formula izraz, rečenica, obrazac za izražavanje nekog smisla i značenja uobičajena u tradicijskoj kulturi i magijskoj praksi

Fortis, Alberto (1741-1803) tijekom 20 godina dvanaest puta putuje Dalmacijom i iznosi mnoge etnografske činjenice o unutrašnjosti Dalmacije; djelo *Putovanje u Dalmaciju*, 1774.

fortunal oluja na moru

fraja mrsna večera i zabava sredinom korizme

fratar brat redovnik, samostanac, monah; međusobno se oslovjavaju braćom, *fra*, za razliku od drugih klerika koji se oslovjavaju s *don*, gospodin

fratrija u vrijeme rodovskog uređenja prvo bitne zajednice skup od nekoliko rodova; fratrije su vršile funkciju društvenog i vjerskog karaktera; savez fratrija činio je pleme; bratstvo, zadruga, pleme, rodbinstvo

Freudenreich, Aleksandar (Zagreb, 21.11.1892 - Zagreb, 22.4.1974) arhitekt i kazališni djelatnik. Nakon završene Graditeljske škole i Akademije, projektira i izvodi dvorane hrvatskih kulturnih domova, školu u Splitu te zgrade u Zagrebu. Rekonstruira Etnografski muzej u Zagrebu (1968-1972). Intendant je HNK u Zagrebu 1940 - 1941. godine.

Proučava hrvatsku narodnu arhitekturu i pučke građevinske oblike u kontinentalnim i primorskim krajevima. Objavio sa toga područja knjige: *Narod gradi na ogoljelom krasu*, 1962, i *Kako narod gradi na području Hrvatske*, 1972.

frigijska kapa visoka šiljasta kapa sa zavinutim vrhom, bez oboda

fritule uštipci, prikle, jelo koje se prži na ulju; kolač od dizanog tijesta u obliku kuglica za božićno-novogodišnje blagdane

frk pomagalo za tokarenje, luk za ravnomjerno okretanje

frosluk, prosluk prsluk od crna sukna

froštuk, fruštik jutarnji obrok

fršlog veliki drveni sanduk za žito

fučija dugo barilo, drvena posuda za vodu

fudra postava

fuksa prvotno riđa kobila, rička, a kasnije i svaka druga

fumar dimnjak

funcara tkanina od najlošije kućine

funeral sprovod, pogreb

funkcionalizam pravac u etnologiji; proučava funkcije kulturnih elemenata, uz tezu da nema nefunkcionalnih (nepotrebnih) kulturnih elemenata; kultura je sredstvo da se podmire biološke potrebe; apovijesni pravac; najznačajniji predstavnici: Bronislaw Malinowski, A. R. Radcliffe-Brown

furjaga mala rupa u zidu suhozidice, potleušice umjesto prozora; argat

fustan, fustanela muška košulja sa klinovima; fuštan, vuštan, vuštanj

fuštanj, fuštan vrsta tkanine, flanel; dio ženske nošnje, vrsta haljine, fuštana

fuštuma veliki čirevi

futa zaprega, zastirač; rubac koji nosi sluga

G

gaban gornji odjevni predmet od debelog valjanog sukna sa kukuljicom

gabel soha, rašljе, račve, krila

gaće hlače izvedene rezanjem sukna po kroju

gaće na klišta hlače dugih nogavica s proširenim stražnjim dijelom

gaćnjak tkana vrpca za vezivanje gaća; svitnjak

gadalina gadna životinja, buba

gaj mala šuma, šumarak, brdašce, pašnjak

Gaj, Ljudevit (Krapina, 8.7.1809 - Zagreb, 20.4.1872) književnik, vođa Ilirskoga pokreta, hrvatski kulturni i politički preporoditelj; 1818. objavljuje svoju upitnicu za skupljanje folklorne i etnografske građe, tzv. narodnog blaga; značajan utjecaj J. G. von Herdera

gajde narodni glazbeni puhački instrument koji se sastoji od mijeha i svirale; naš stari izraz "miješnice"; dude

gajeta poveća lada s pokrivenom palubom i s jednim jedrom

gajtan predena ili pletena vrpca koja služi za porubljivanje odjeće ili za ukras

galanterija trgovina sitnom robom

galon posuda za tekućinu (3,785 litara)

galotin kalota, nosi se na glavi

galun trak za kićenje odijela, izatkan zlatnom ili srebrnom žicom

galja velika morska mreža debela konca, a uska oka

gamaša dokoljenica od kože ili tkanine; nazuvak od pusta koji pokriva ili štiti gornji dio obuće

gamonomija znanost o ženidbenim i svadbenim običajima

Gamulin, Jelena (Sarajevo, 20.2.1930 - Split, 28.9.1989) dugogodišnja kustosica-etnolog u *Etnografskom muzeju* u Splitu. Bavila se svim segmentima muješkoga rada i obradivala mnoga etnografska područja. Značajni radovi: *Staro balkansko oružje*, 1980, *Narodni nakit*, 1986, *Narodna nošnja Vrlike*, 1988.

ganak, ganjak trijem, trijem brvnašice

ganga glazbeni oblik srođan ojkanju

ganjek, ganjčec hodnik

gar čad, čada

garbun sprava na kojoj se s lanenih i konopljanih klasova skida sjemenje; ogreblo

gargača, gargaša greben za češljanje vune

garitule, karitule kruh, pecivo u obliku pletenice, na jednom kraju je umetnuto jaje; kolubice, polube, golubići, kosica, šišor, čičirka, jajnik, jajarica, sisirnjak, teharica

gaštald funkcija i položaj u bratovštini

gatanje proricanje događaja po nečemu; vraćanje

gatare žene za koje se vjerovalo da imaju naročite sposobnosti upravljanja nadnaravnim

gatke proricanja, tekstovi bajanja, pripovjetke

gator špiljski stan, izdubljen u stijeni od lesa

Gavazzi, Milovan (Gospic, 18.3.1895 - Zagreb, 20.1.1992) studirao slavistiku, germanistiku i filozofiju u

Zagrebu i Pragu. Radio u *Etnografskom muzeju* u Zagrebu (1923-1927). Profesor i dugogodišnji pročelnik

Odsjeka za etnologiju Filozofskog fakulteta u Zagrebu (od 1927. do umirovljenja). Terenskim radom istražio hrvatski etnički prostor i postavio temelje etnološkom znanstvenom radu u Hrvatskoj. Odgojio brojne naraštaje hrvatskih etnologa, potaknuo snimanje etnoloških filmova i etnološku kartografiju, proučavao folklornu glazbu i instrumente.

Bavio se kulturnom analizom, odredio tipove kultura i područja njihova rasprostiranja na jugoistoku Europe te slojevitosti pojedinih kulturnih pojava. Osim poredbenih studija objavio istraživanja praslavenskog kulturnog sloja. Dobitnik Herderove nagrade.

Autor mnoštva članaka te knjiga *Vrela i sudbine narodnih tradicija*, 1978, *Godina dana hrvatskih narodnih običaja*, 1939, 1988, *Baština hrvatskog sela*, 1937/40, 1991.

gavunara jednostruka mreža stajaćica za lovljenje ribe

gavuna, gauna

gaz mjesto gdje se prelazi preko rijeke

gazda autoritet u obitelji i kućanstvu sa zajedničkim vlasništvom (zadruga); gospodar, starješina, domaćin

gazdarica starija ili najstarija žena u kućanstvu, često gazdina žena; gospodarica, gospodinja, stopanjica, planinka

gema ukrasni kamen u prstenu ili drugom nakitu s urezanim likom

gendar đerdan	gibanica slatko tijesto, nekoliko slojeva tanjeg tijesta, nečim punjeno; bezlamača
genealogija rodoslovje; znanost o postanku i odnosima pokoljenja ljudi; rodovnik	ginekokracija oznaka za vladavinu žena, ima isto značenje kao i matrijarhat
generacija pokoljenje, naraštaj	gindac konop za podizanje jedara
generalizacija uopćavanje, uopćenost; stvaranje preopćeniti sudova, neodgovorno primjenjivanje pojedinačnih slučajeva na sve slučajeve	gizdanje uređivanje, kićenje
generičan koji se tiče roda, genusa, rodni	gladilica brus za oštrenje kose ili britve; gladilo
geneza postanak, postajanje, nastajanje, proces razvitka, podrijetlo, porijeklo	glavnja klada, goruće drvo
geniografija opisivanje duhova	glaziranje ocakljivanjem keramičkih predmeta olovnom ocaklinom
gens rod; gens je ujedinjavao ljude prvobitne zajednice koji su vodili zajedničko domaćinstvo i koji su među sobom bili povezani zajedničkim podrijetlom od jedne pramajke ili praoca; latinski naziv za agnatsku srodnicičku grupu; oblik društvenosti, bave se lovom ili ribolovom, uskladjuju se seksualni odnosi, razvija se svijest o rodbinskim odnosima; klan, rod	gliha slavlje pri završetku nakoga posla, piće kojim se proslavlja uspješna prodaja i sl.; likovo
gentili pripadnici roda, gensa	gluva nedjelja peta korizmena nedjelja; gluha nedjelja, nedjelja muke
gentilno uređenje rodovsko uređenje prvobitne zajednice koja nije znala za nejednakost i osnivala se na zajednici sredstava za proizvodnju koja su bila krajnje nerazvijena; isto što i segmentirano društvo	gnjila nakvašena glina, ilovača
genus rod, vrsta, porod, pleme, koljeno, podrijetlo, porodica	god blagdan mjesnog ili župnog sveca zaštitnika; kirbaj, krvaj, proštenje, prošćenje, godovno, dernek, brgulja, fjera
gerara jednostruka mreža stajaćica za girice, gerice	godišnjak osoba koja je išla u crkvu samo na Veliki petak
geričara mreža potegača za girice, gerice	godišnji običaji kalendarski, ročni, periodički; običaji koji se zbivaju na određeni dan ili tijekom više dana kalendarske godine; većinom okupljeni oko važnijih crkveno-kalendarskih datuma
germanska teorija teorija o germanskom podrijetlu Slavena	gologran, gogram gornje odijelo od vune; istarsko vuneno odijelo nerazrezano u pasu, bez rukava i sprijeda otvoreno; modrna na klinove
gete kratke suknene dokoljenice; visoke cipele od crnog boksa	golokapica kapa bez ikakve šare
	golubinjak spremu u koju se meću klupka pri snovanju
	gomila hrpa (kamenja)
	gonanje, gonjanje istjerivanje stoke na pašu; magijski obred mladih pri prvom izgonu stoke; vrlo slobodni susreti mladića i djevojaka u dobi sklapanja braka; šićarija, meranje

gorica vinograd	grenadin vrsta svilene tkanine
gornje vratilo stražnji valjak vodoravnog tkalačkog stana	Grgurovo sv. Grgur 12. ožujka, prvi proljetni radovi i običaji
gornjica, gornica gornja soba; soba na tavanu za spremanje raznih stvari	griblja međa
grabancijaš po narodnom vjerojanju đak koji svršivši dvanaest bogoslovnih škola, izuči trinaestu vilenjačku, te može zapovijedati vragovima, jahati na zmaju, voditi oblake i ulaziti u vrzino kolo	grijaćnica peć za sušenje lana i konoplje
grad stupanj, stepen	grilje kapci, zastori na prozoru, rebrenice, žaluzije
gradela, gradele metalna rešetka, roštilj	grimiz ljubičasto-crvena tkanina
gradoboj šteta od grada, prirod pobjjen gradom; gradobitina	grinolina široka svilena suknja za svatove
građa ukraši od čohe na suknjenim predmetima	gripe vrsta morske mreže
granajlija puška po kojoj su izvezene grane	grivna željezna karika što drži kosu za kosište; narukvica
granina sprava za hvatanje pataka	grivnica vrsta upletnjaka u kosi
granulacija način izvođenja u zlatarstvu s pomoću lemljenja malih zrnaca	griza krvavi proljev
gravirati urezivati sliku u kovinu, drvo, linoleum ili kamen s pomoću posebnih dlijeta, kemijskih sredstava ili fotomehanički	grlić kruti, gornji dio čarapa; narubak
građa porub ili ukrasni detalj sastavljen od komadića finog sukna na suknenoj odjeći	grlin ogrlica tjesno pričvršćena oko vrata
grana svadbena grana s više ogranaka koja se kiti zelenilom, vrpcama, jabukama	grlinček ogrlica od šarenih staklenih zrnaca
grbež vez na muškim košuljama	grobari mladi ljudi i momci u
greben pomagalo sa željeznim zupcima za fino čišćenje vlakana; gratuša	inicijacijskom obredu na Uskrs, čuvari Božjeg groba obučeni u svečane nošnje s oružjem
greblja drvena sprava za vađenje žara iz peći, drveni držak sa okomito usađenom daskom	grohotljika pjeskovita zemlja
gredeļj nosi većinu dijelova pluga; učvršćen je na jednu ručicu koja nosi i drugu (prva je obično jača); horizontalni dio koji nosi okomite; oje	grom objavljuje volju i svemoć vrhovnog boga; božansko oružje
	gromača kamena ograda koja omeđuje kultivirana tla ili pašnjake
	gromovnik onaj koji grmi, kod
	Slavena u predkršćanstvu oznaka ili atribut vrhunskog božanstva, u kršćanstvu to mjesto zauzima Ilija
	grošići novci na upletnjaku u djevojaka
	grot koš u vodenicama gdje se sipa žito
	grotulja, grontulja probušeni orasi ili lješnjaci nanizani na konopac
	grudnjača prteno cjedilo za sir; torba sa dvije uzice
	grudnjak mali kožuh bez rukava; grudnik, pršnjak

grunt zemljišni posjed, zemljište, imanje
grunkorna velika ribarska mreža što se razvlači između dva čamca i pada na dno
gruntovnica zemljišna knjiga u koju se unose same nekretnine, vlasnički odnosi na njima, tereti
grušaline vrijeme na izmaku babinja
grušava, grušalina jelo od zakuhana prvog žutkastoga mlijeka nakon što se ovca ojanila
guber gunj, pokrivač, deka, biljac
guc čamac na vesla i jedro, sa šiljatim pramacem i krmom
guća pletena vunena maja ili košulja
gugači pokladna ophodna grupa
guja zmija; zmaja
gujavica glista
guke masa u obliku lopte, npr. grnčarske zemlje; zadebljanje u obliku kugle pod kožom
guljevina vuna koja sama opadne s ovce, vuna koja se ne striže
gumb dugme, puce
gumina vrlo debelo uže kojim se vežu velike lađe
gumno, guvno prostor za vršenje žita; arman
gunj, gunjić pokrivač, deka; kratki suknjeni kaput; suknja sa poramenicama
gunjac prsluk od domaćega sukna
gunjci mješoviti instrumentalni sastav
gusle gudačko glazbalo s jednom žicom
gusturna cisterne s kišnicom; šternja
Gušić, Branimir (Zagreb, 6.4.1901 - Zagreb, 6.7.1975) liječnik, geograf i etnolog, Diplomirao 1926. u Zagrebu, doktorirao 1928. Od 1927. godine radi na Klinici za uho,

nos i grlo u Zagrebu, redovni profesor zagrebačkog Medicinskog fakulteta, nekoliko puta dekan fakulteta. Bio je vrstan poznavalac dinarskoga područja, suosnivatelj *Odbora za krš*, predsjednik Republičkog savjeta za zaštitu prirode i Odbora za nacionalne parkove. Redovni je član JAZU, njezin glavni tajnik i predsjednik *Odbora za narodni život i običaje Južnih Slavena*. Član više znanstvenih akademija i društava. Obradivao etnografiju otoka Mljeta.

Gušić, Marijana (Zagreb, 18.2.1901 - Zagreb, 6.2.1987) diplomirala povijest i zemljopis (1924) u Zagrebu. Istraživala narodnu kulturu, osobito nošnju, vez i čipku. Kao direktor *Etnografskog muzeja* u Zagrebu (1946-1964) priredila velik broj izložbi u zemlji i inozemstvu. Bavi se etnografijom Hrvatskog zagorja, Međimurja, Kupčine, i djelomice Slavonije. Potaknula osnivanje etno-parka Staro Selo u Kumrovcu. Bila direktor *Etnološkog zavoda JAZU* (1963-1975). Najznačajnija djela: *Tumač etnografske građe*, 1955, *Narodna nošnja senjskih Uskoka*, 1971.

gušta gusti crni oblaci; guštava, guštvina

gužva kolut od pruća; služi da kurelj ne ispadne sa jarma ili kolica

gvardijan glavar franjevačkog ili kapucinskog samostana; čuvar, stražar, a u starini katkada i naziv za sakupljača harača

H

- Habib** (10. st.) zvan Siklab - Slaven, napisao knjigu o Slavenima, njihovoj povijesti, pjesmama i slavi; prepostavlja se njegovo hrvatsko podrijetlo
- habit** muško redovničko odijelo (u franjevaca npr.)
- haćizmo** konjski pokrovac; haizmo, hakizmo
- had** podzemni, zagrobni svijet
- haj** gornji haljetak s rukavima, kaputić
- hajdin kolač** kolač od hajde, heljde
- hajdučka trava** služi kao zaštita od čaranja
- hajduk** odmetnik od turske vlasti; odmetnik, razbojnik
- hajić** kaputić od damasta ili samta
- halucinacija** priviđenje ili pojava obmane sluha, njuha itd. koja se javlja uslijed poremećaja djelatnosti mozga; tobožnja apercepcija nečega što ne postoji
- halja, haljina** dugi kaput s kukuljicom; džoha
- haljina** ženski haljetak od bijelog sukna; dugačak sa rukavima, sprjeda se ne zatvara
- ham** glavni dio konjske opreme za prezanje pred kola
- hamajlija** amulet, talisman; predmet koji praznovjerni ljudi nose uza se vjerujući da ih brani od zla; zapis koji štiti od zla
- handera** svatovska zastava sa šarenim rupcima, trakama i umjetnim cvijećem
- handžar** orijentalni dvosjekli bojni nož za sjećenje i bodenja
- harambaša** poglavica nad hajducima, predvodnik grobara
- harar** vreća od kostrijeti

- harbija** šipka za nabijanje puške kremenjače odozgo
- Hefele, Ferdo** (Samobor, 10.4.1846 - 10.7.1909) etnograf. Bio je upravitelj više pučke škole u Sisku. Opisivao narodne obrte, prikupljao nazive alata i sl. Zbirku modela sprava narodnih obrta poklonio Etnografskom muzeju u Zagrebu.
- heklati** kukičati; u ženskom ručnom radu plesti iglom kukačom
- heksagram** apotropej, geometrijski lik, šesterokraka ("Davidova") zvijezda, ucrtava se iznad kolijevke ili na staju; Salamunovo ili Solomunovo slovo
- Hektorović, Petar** (1487-1572) opisuje trodnevni izlet sa dva ribara, ribarske sprave, ribarenje i ribarske pripovijetke, uz svoje komentare i moraliziranje; djelo *Ribanje i ribarsko prigovaranje ..., 1568*
- henoteizam** štovanje jednoga boga kao glavnoga u mnogobožačkim religijama, odnosno, iskazivanje osobitih počasti jednome sveću u jednobožačkim vjeroispovijestima (hodočašća, zavjeti, štovanje relikvija i sl.)
- hepatoskopija** gatanje prema znakovima na jetrima žrtvovanih životinja
- herceg** vojvoda
- hidromantija** proricanje gledanjem u vodu
- hiromantija** vjerovanje da se iz crta ruke na dlanu može pogoditi sudbina čovjeka
- historicizam** naglašavanje i isticanje gledanja na pojedine pojave prvotno sa povjesnog

stajališta, tj. s obzirom na povijest i prošlost

hiža kuća, dom; glavna prostorija u kojoj se kuha i boravi cijeli dan

hižni otac svat koji zastupa mlađenke ukućane

hlača klašnja, dugačke bijele čarape, preko kojih se obuvaju čarape

hljeb kruha okrugao kruh pečen u krušnoj peći ili pod pekom

hodulje štapovi na koje se čovjek popne te na njima hoda po blatu, vodi i sl.; gigalje, štule

holizam načelo da se pojedine pojave uvijek moraju promatrati u sklopu cjeline

homeopatiјa magijsko načelo sličnosti

hominizacija očovječenje, počovječenje, pojavljivanje ljudskih osobina u tijeku stoljeća i u različitim fazama ljudskog razvijanja

homagalakti braća po mlijeku, djeca koja su sisala istu majku, ako i nisu ni u kakvom srodstvu

hondelj primorsko svečano starinsko oglavlje

horda čopor, rulja, neorganizirana skupina; najprimitivniji oblik ljudskoga društva u kome nije bilo ne samo klasa, nego ni podjele rada niti na njoj zasnovanih bračnih zabrana; čopor

hoverlica pokrivalo ženske glave; hovrlica

Hranković, Dujam (14.-15. st.) opisuje naseljavanje bjegunaca iz Salone na Brač i rekonstruira njihov način života, a kako je bez izvora opisuje zapravo život Bračana svoga doba; djelo *Opis otoka Brača*, 1405.

hrast sveto stablo; zbog toga što privlači grom simbol uzvišenosti

hrišćanin Srbin pravoslavne vjere; hrkač, rkač

hrvatka, hrvatica crvena kapa

hrvatski ugao izvana neotesani uglovi kod brvnara, glave greda strše preko ugla, starija tradicija; hrvaški vuglič

I

ibrik bakreni sud, prema vrhu sužen, s kljunom i drškom, a služi za lijevanje vode ili kave; ibričić

idiom narjeće jednoga kraja, govor

idol kip ili slika mnogobožačkog boga

idolatrija kult koji se pridaje kipu ili slici nekog božanstva kao da je taj lik samo božanstvo, s težnjom da se od tog lika dobije nadnaravna pomoć

ići na ružne imati intiman odnos s momkom prije vjenčanja

idrar izrađivač jedara

igla vijak u tjesku, preši

iglica ribarska igla od tvrdog drveta za pletenje i krpanje mreže; brlce

igo jaram

ikona slika sveca ili božanstva u pravoslavnim crkvama, na drvu ili platnu, za razliku od slika na zidu

Ilić-Oriovčanin, Luka (1817-1878) skupljaо pjesme, vjerovanja i običaje po Slavoniji i 1846. godine ih sumirao u knjizi *Narodni slavonski običaji*. Knjiga se smatra prvom šire zasnovanom poredbenom etnološkom studijom u Hrvata.

ilike manje lijevane mјedene pločice, ušivane na đerdan

Ilinje sv. Ilija, 20. srpnja, pale se kresovi, tabu prema žitu i krmi

ilirski pokret nacionalni pokret što ga je 1835. hrvatska inteligencija povela protiv prevlasti Mađara u Hrvatskoj; preuzimanje folklornih elemenata u odjeći i kulturi

imbrete kopče na košulji pod vratom

imbulja vrsta pokrivača od kostrijeti

imitativna magija magijski postupci kojima bi se efekt trebao postići imitacijom

incest rodoskrnuće, spolni odnos sa krvnim srodnikom

indukcija jedna od osnovnih metoda znanstvene spoznaje – zaključivanje od pojedinačnih slučajeva na općeniti izvod, od pojedinačnih fakata na općenite

inicijacija kod primitivnih naroda svećanost kojom se muška ili ženska mladež proglašava punopravnim članovima društva

inkašt utor

inkaustika slikanje u vosku

inkrustacija ukras od sedefa, kovine i dr. utisnut u drvo, kost ili kamen, i neispupčen nad površinom ukrašenog predmeta

inoča, inočica druga žena, kada se ima više žena, ona koja nije prva, glavna

intarzija ukrašavanje drvenih predmeta ulaganjem raznobojnih uzoraka od drugog drva, kovine, slonove kosti itd.

interpretacija tumačenje, objašnjenje smisla nečemu

intrada ljetina, polje, obradivo zemljiste

ira, irha uštrojena ovčja koža

iranska teorija teorija o iranskom podrijetlu Slavena

Irudica i Poganica kći i majka, zli demoni koji se skitaju po zraku i oblacima za nevremena, donose tuču

ispolac izdubena lopata kojom se vadi voda iz čamca

istifan, istivan čeoni nakit, nakit koji žena nosi oko glave iznad čela

iti po pitajnu isprošena djevojka obilazi rodbinu i pita za mišljenje o njenoj udaji

itmač prorez na gaćama

Ivanović, Frano (Jesenice, 1.1.1863 - Jesenice, 4.6.1947) napisao znamenitu etnografsku monografiju o poljičkim selima *Poljica. Narodni život i običaji u Zborniku za narodni život i običaje, 1903-1905*. Bio je svećenik i javni djelatnik. Bogosloviju završio u Zadru. Nadstojnik biskupskog sjemeništa u Splitu, župnik u Vranjicu i u Jesenicama.

Ivanje 24. lipnja, centralni ljetni običajni datum; kresovi, sklapanje kumstva, kupanje (sv. Ivan Kupavac u Dalmaciji); Ivanj-dan, Ivanja

ivanjski kresovi običaj paljenja vatara na Ivanje; sutradan se preko garišta pregoni stoka; krijes, kres, kris, koleda, svitnjak

Ivanuš, Ivanja 27. prosinca, blagoslov vina u crkvama; iznosi se božićna slama van, pale se koleda; božićni Ivanjdan

ivanjski kukček krijesnice

iveranje vrsta tkanja, odgovara dinarskom klječanju

izazovna, poticajna magija srećenosna magija, izazivanje nečeg poželjnog

izdig kretanje stoke na ljetna staništa

izgled Zemlje vladalo je uvjerenje da nema kraja, ali da se na "kraju" dotiču Nebo i Zemlja
izgovarajne izgovaranje magijske formule za zdravlje
izor posudba volova drugima da njima oru, a plaćanje u naturi prema dogovoru; na izor, pod izor
izvoda glavica kupusa ili nekog drugog povrća, što se ostavlja za sjeme
izvođenje dio svadbenoga običaja, izvodi se u smiraj vjenčanog dana

J

jabukovača sok od mljevenih i tiještenih jabuka
jačerma, jačarma, ječerma gornja ženska odjeća od crvenog ili modrog sukna; čerma, zobun, sadak
jačica kaputić; komadić platna što se meće iznad latice pod rukav košulje; ogrlica
jadranska kulturna zona usko priobalno, obalno i otočki područje Hrvatske, prema podjeli na kulturno-povijesne areale
jagla igla
jagli, jagla, jagle, jaglići prosena kaša
jugluk vezena maramica, rupčić, vezeni ubrus za otiranje znoja
jagnuš apotropejski predmet vezan uz uskrsno vrijeme, jastučić sa blagoslovljenim voskom i dr.; jagnec, onjuš
jajčarica žena koja otkupljuje bojana jaja i prodaje ih na tržnici
jaje simbol postanka svijeta, uskrsnuća

Jajnčerova, Kata (Trebarjevo Desno, 23.11.1876 - Martinska Ves, 8.3.1953) sestra je braće Antuna i Stjepana Radića. Po uputama brata Antuna napisala je etnografsku monografiju *Trebarjevo. Narodni život i običaji*, objavljenu u Zborniku za narodni život i običaje, 1898, 1901.
jakanica rubac, ubrus
jaketa kratki kaput, sako
jakičar ženski kožni pojasa ukrašen karneolima
jalba ženska kapica; tehnika izrade kapice; šupljikavi materijal za ženske kapice
jalovari članovi pastirske družbe koji se bave oko jalovih ovaca
jame ledenjače skrovita mjesta u planini na kojima se dugo zadržavao snijeg
jamuža pomuzeno mlijeko
jančari članovi pastirske družbe koji se bave samim janjcima
janka vrsta mreže
janjkel kratki haljetak
janjuš najčešće srebrna, okrugla ili ovalna kutijica s poklopcom i privjescima medaljica sa strane; nosi se na lančiću oko vrata kao amajlija, a u njoj se nalazi zemlja sa svetih mjesta
japa tata; japica
japic domaći nije član obitelji ali na svadbi govori u ime ukućana i mladenaca
japnenica vapnenica, mjesto gdje se pravi vapno, klak
japundže kišna kabanica, ogrtač, plašt; japundžeta
jara pojata
jara (žita) proljetna (žita); jarica
jaram greda koja leži na volovskoj šiji i na koju je prikačen plug ili drugo pomagalo koje vuče, drveni okvir za vuču; jarmec, jarmić
jarbolac jarbol

Jardas, Ivo (Marčelji kraj Kastva, 15.7.1888 - Zagreb, 16.9.1978) učitelj, etnograf. Skupio obilnu etnografsku građu o Istri. Objavio etnografsku monografiju *Kastavština. Građa o narodnom životu i običajima u kastavskom govoru*, Zbornik za narodni život i običaje, 1957.

jarmenjača donja letva na jarmu što stoji volovima ispod vrata

jarula ograđeni morski bazen na brodogradilištu gdje su se namakala debla prije piljenja na daske

jaslice pobožna inscenacija motiva Kristova rođenja za božićnih blagdana; širili su ih franjevci

jaspre zaruka, prošnja

jasprenka djevojačko ukrašeno temeljno ruho

jasprica ukras oglavlja, šljokice; asprica

jašmačar postav za jašmake

jašmak marama; veo kojim se pokrívaju muslimanke (donji dio lica); vrsta prsluka

jatagan veliki, malo zakriviljeni nož, oštar na unutrašnjoj strani krivine

javaša sprava kojom se zavrću konju nozdrve da bi bio miran pri potkivanju

jaz plotovi u vodi koji usmjeruju ribe prema vršama i mrežama

ječerma dio muške nošnje; preklopjen prsluk s rukavima, ukrašen gajtanima

jedeč uže, povodac, deblji konopac

jedinstvo u božićno žito umetnuta jedna svijeća

jednopoljni sistem monokultura; zapuštanje jednog područja, zemlje, da se obnovi

jedogonja čovjek iz kojega u snu izide duh; vjedogonja, tenac, tejac

jelek ženski prsluk; haljina bez rukava

jelitima odmah isplaćeni dio dote, nužni dio, dio koji djevojka dobiva nakon očeve smrti

jematva berba grožđa; branje, trgatva

jemenija marama

jemenije, jemenlige papuče, firale

jemješ, jemlješ lemeš; ljemeš, lemlješ, lemješ, oralo, raonik

jemuža, jomuža nevareno mljeko, netom pomuženo

jenda, jenga žena koja u svatovima ide uz mladenku; djeveruša, posnaška, posnašica, posnašnica, podsneš, enga, jendija endija, jendibula, endibula

jenojni jednostruki (uroci)

jerula gredica, lijeha u vrtu ili polju, nešto zemlje među škrapama u kršu

jesenski krug običaja folklorno siromašni, uvod u božićne običaje, najvažniji jesenski običaji su oko Svih svetih i Dušnog dana, te na Martinje

ješka mamac, meka; leška

jetika tuberkuloza; sušica

jetrva žena muževa brata; jetrvica

jirlanda, girlanda nevjestinski vijenac

jujnica veliko rešeto s mrežom od posebnih trava

jumak mala zdjela na kojoj se prodaje zlato i svila

junaci sezonski najamni radnici na obali i otocima, došli iz Dalmatinske zagore

jurjaši, jurjevčani ophodnici na Jurjevo; đurdari, Đure, zeleni Juraj

Jurjevo 23. travnja, nekada 24. travnja; narodni početak proljeća; prvi puta se stoka izvodi na pašu; pastirske blagdan; Jurjev-dan

jurjevski kresovi vatre uoči Jurjeva ili na sam taj dan; poveće lomače preko kojih se preskače
jurjevski ophodi mladež obilazi selo pjevajući jurjevske popijevke; svi nose svježe zelenilo
juta biljka iz porodice lipa; od njezinih se vlakana prave vreće, cerade, sagovi, pojasi i sl.
jutrenja jutarnje pozdravljenje, zvonjava

K

kaban, kabanica dugi ogrtač od smeđeg ili crvenog ustupanog sukna, sa kukuljicom i bez rukava; kapot
kaca oveći drveni vinogradarski sud
kacjola žlica
kača zmija
kadena lanac, okovi, verige
kadifa samt, baršun, pliš, velur
kadifača janinski bod i tehnika
kadija sudac
kaditi nešto na nečemu dimiti
kaiš, kajš kožni remen, pojas
kaja tkalja, žena koja se poluprofesionalno bavi tkanjem
kal blato
kalafat brodograditelj
kalaj kositar; bijela kovina kojom se pokriva mјedeno posude
kalamita gromobran i sve što privlači munju
kalčine pletene i valjane vunene čarape; fusekle
kaldrma pločnik od neravnog kamenja
kaleta uska ulićica
kalfa obrtnički pomoćnik
kalica tkalja na tkalačkom stanu

kalkanj peta, spoj krmene statve s kobilicom
kalota kapica
kalpak kapa od krvnog
kalumer čovjek u ribarskoj družini koji baca i diže olova iz mora
kaljenje postupak pocrnjivanja posuda uranjanjem u razmućeno brašno ili otopinu čade
kama dvosjekli bodež
kamara soba za spavanje; primaća soba
kamarin sobičak, smočnica
kambrik sukњa s poramenicama od tanjeg tvorničkog pamučnog platna
kameni stol pojam za ploču od kamena postavljenu u davnim vremenima nad ili pri izvoru vode koja se smatra ljekovitom
kamin visoko ognjište
kamažot sukњa s poramenicama, od crne pamučne tkanine
kamenica posude dubene od kamena u koje se ulijeva i čuva ulje, može imati kameni ili drveni poklopac
kamenje apotropej mineralnog porijekla
kamin otvorena peć s izravnim dimnjakom koja grije sobu neposredno plamenom
kamiš cijev od lule
kamižola, kamižol, kamizol haljetak, pršnjak, zobuncić, koret, dugi kaput bez rukava, dugi ogrtač bez rukava; kamžola
kamižot crna sukњa
kanap uže, knopac
kanata kućna ili susjedska svetkovina, proslava završetka nekoga rada ili posla
kanavača, kanavaca kuhinjska krpa
kanavina tkanina od konoplje; kanavak

kandara metalne žvale na uzdama konja
kandela svijeća, lojanica, voštanica
kandelir svijećnjak
Kandelora, Kandalora Svijećnica, 2. veljače
kandilo posudica od raznobojnog stakla, obično viseća, u kojoj gori žižak u ulju
kandžija bič, korbač
kanibal ljudožder
kanica pojas od svile
kanijela duga zlatna ogrlica sastavljena od dvostrukih pločica bademastog oblika
kanistar košara
kanotjera tvrdi slamnati šešir
kantar vaga
kantun kut, ugao
kantunal noćni ormarić
kapa gornji snop kada su snopovi slame složeni jedan na drugi; baba
kapar duga tunika s kukuljicom, odjeća bratima
kaparan muški gornji haljetak, kaputić
kapetan svatovski dužnosnik
kapičar opanak
kapislara vrsta puške koja se palila kapislom
kapsla mrtvački sanduk, kapsil
kar težačka kola
karabinka kratka, lagana puška, oružje za pucanje kuglom ili sačmom
karatil veća bačva
karena dno broda, kobilica, podvodni dio broda
karet kolica
kariola mala kola sa dva kotača
karmine gozba u počast pokojnika, obredno zajedničko jelo poslije pogreba; daća, sedmine, haronime, hormine, karonime, kormine
karneol vrsta crvenog poludragulja

karneval mesopust, mesojeđe, poklade, zauzi, fašnik; pučka svečanost, praćena maskaradama, plesovima i igrama; figura od slame i sl.; krijeval, krnoval, karnevo, karnivo, krneval
karoc vrh krmene ili pramčane statve, onaj dio statve koji strši iznad razine palube
kas prslucić na primorskoj haljini; skas, život, bušt
kasapin mesar
kasela škrinja za živež
kasta zatvorena društvena grupa povezana određenim zanimanjem i predodžbom o zajedničkom podrijetlu; sklapa brakove samo unutar svoje grupe, ima svoje običaje i zakone
kastinstvo društveno uređenje po kastama
kašagija četka od kovine za timarenje konja ili krava
kašika žlica
kašikara vodenica potočarka, kojoj kolo stoji uspravno, pera na kolu su u obliku kašika, žlica; lopatara
kašiluk ognjilo na puški; kresivo, čakmak, čarak
kašmir svilena tkanina s utkanim vunenim dijelovima
kašnjak savijača punjena hajdinom kašom
kaštel pramčano nadgrađe broda
kaštelice zlatne lijevane naušnice
kaštradina ovčetina, bravetina
kašun velik sanduk, škrinja
Katančić, Matija Petar (Valpovo, 1750 - Budim, 1825) franjevac, od 1795. profesor sveučilišta u Pešti, piše prve znanstveno utemeljene etnološke studije u nas: *Filološko istraživanje o staroj domovini Hrvata*, 1790, *Ogled jezikoslovља i zemljopisa Panonaca*, 1795, *Opis Dunava*

<i>i stanovnika njegovih obala,</i> 1770-ih	
katarka jarbol	
katori mrežasto ispunjavanje podloge kod zlatoveza naskroz	
katriga rustikalni stolci s naslonom; karega	
katun pastirsко naselje; pašnjak na koji se preko ljeta izvodi stoka; stan, bačija	
katunar pastir na katunu	
kaurin nevjernik, muslimanski naziv za kršćanina	
kauri, cowrie puž, školjke mu služe kao novac ili ukras	
kavad jeftino platno; gornja kratka ženska haljina, kavadić	
kavalet, kavaleta ležaj na nogarima; stalak, nogari; stolarski konj	
kavkaska teorija teorija o kavkaskom podrijetlu Slavena	
kazan kotao	
kazandžije čest naziv za majstore koji su radili proizvode od bakra	
kazma teško oruđe za krčenje kamenja i grmlja; s jedne strane je budak a s druge sjekirica	
Kažotić, bl. Augustin (oko 1260-1323) zagrebački biskup, izložio je 1320. u Avignonu svoje poglede na praznovjerje, pravu malu kulturno-antropološku studiju; djelo <i>Slijede izlaganja doktora svete teologije o pitanjima krštavanja slika i drugih praznovjerja. Prvo brata Augustina, zagrebačkog biskupa ..., oko 1320.</i>	
kažun kuća	
kece mreža povlakača, kao kesa na trokutnom okviru, otežana kamenom	
kecelja pregača od kupovnih materijala	
keča bijela kapa od valjane vune	
	kefalna društva društva sa centralnim instancama: društva sa poglavicom, rana kraljevstva, protodržave i države. Sva društva sa političkom vlašću, prema tome i antičke demokracije, društva sa azijskim načinom proizvodnje, feudalna društva i suvremene kraljevine i demokracije.
	kefčija vreća od mreže
	kela magarica
	kenotaf prazni, fiktivni grob za nekoga tko je stradao na moru ili u tuđini
	kepčija sudić za vodu, drvena čaša; saplak, tasić
	kepenjak ženski ogrtač sa velikom pelerinom
	kera najslabija rakija, dobivena na samom kraju pečenja; plaviš, plema
	kerica, kera šivani bod, ukras
	kesedžija junak, dobar borac; pljačkaš
	kesim posudba stoke na 2-3 godine; na kraju posudbe vlasnik mora dobiti isto grlo kakvo je i dao sa kamatama (priplod i nešto od mlijecnih proizvoda); "pod kesim"
	kičica pomagalo za nanošenje rastopljenog voska na jaje, komad drva sa šiljkom od žice ili sa cjevčicom; kličica, kiščica, pisaljka
	kičke pletenice kose
	kiće božićna slama i blagoslovljeno zelenilo; gobin
	kićenica ukrašeni obredni božićni kruh
	kićenje biljem apotropejsko značenje, štiti od vještica i uroka
	kijača batina kojoj je na gornjem kraju zadebljanje
	kiklić prsluk na koji je našiveno krilo rubače

kiklja krilo rubače od četiri pole platna
kiljer manja zasebna kuća za mladu obitelj u zadruzi; komora
kinč, kinjč ukras kao vijenac od crnogoričnog granja s drugim ukrasima obešen za Božić o strop sobe, cimer; simbolična oznaka za žensku djecu u pjesnicama sa obrednim željama za božične blagdane
kipić oznaka za svetu sličicu koja se protiv zla nosi ispod odjeće
kirbaj, krvaj crkveni god, blagdan mjesnog ili župnog sveca zaštitnika, proštenje, zbor, fjera, dernek
kiselica kisela juha
kiselina kiselo mljeko
kislica postava na suknji
kiščići, kišiči sustav niza daščica paralelno poredanih za tkanje; tkalačka daščica
kištra sanduk
kita jabuka ukrašena kovanim novcem, svilom i vrpčama, umotana u šarenu maramu, svadbena ponuda; način djevojačkog češljanja
kitina snijeg koji se zaustavlja na stablima
klačina peć u kojoj se pali klak, vapno; krečana, vapnenica
kladice udarne stupice za zvjerad
klajda haljina
klak živo vapno, kreč
klan rod, vrsta, zajednica; društvo; naziv rodovskih zajednica, oblik društvenosti, bave se lovom ili ribolovom, uskladjuju se seksualni odnosi, razvija se svijest o rodbinskim odnosima; rod, gens
klapa manja skupina pjevača
klašnja plahta od kudjelje
klašnje obuća bez stopala, od gležanja do koljena
klepac čekić

kliček klin na jarmu
klijet, klet komora, kućica u vinogradu za spremanje vina i alata
klin kozlačnjak klin iza kozlaca
klin zacrtnjak klin iza crtala
klin zagužnjak klin na spoju gredelja i ručice
klinovi dodaci na košulji ispod rukava; košulja je tako široka
klišća sklopne stupice s perom
klištine udarne stupice za zvjerad
klitić, klijetić drveni ormar za spremanje kruha i mlijeka
klobuk veliki ženski šešir
klonja klopka za ptice u obliku kutije
klopotec, klepetec strašilo za ptice u obliku vjetrenjače, s drvenim krilima
Klukas, Lobelos, Kosences, Muhlo, Hrovat, Tuga i Buga legenda o petoro braće i dvije sestre koja objašnjava dolazak Hrvata sa sjevera
klječanje tkanje sa stepeničastim uzorcima i geometrijskim oblicima, preborna tehnika kojom se kraćim vunenim nitima potke prstima opleće ili prekriva nekoliko niti osnove; na kocke
kljukuša uskrsna beskvaska pogaća
kljun narodno češljanje, pletenica je namještena nad čelom
knezo seoski knez
kobača kavez od drveta gdje se drže kokoši i sl.
kobilǎš, kobilan škrinja sa sedlastim pokrovcem; sanduk
kobrtno pokrivka za postelju, napunjena pamukom, postava katkad i od svile
kočeta, koćeta postelja domaće izrade s daskama postavljenim preko nogara, starinska drvena postelja

- kočetna** pastirska kabanica od kostrijeti
- kod** putem njega poruka postaje razumljivom; termin sugerira dekodiranje i razumljivost; sredstvo prenošenja
- kofa** kabao, vedro; košara
- kofrtalo** trapezoidni podložak za uplitanje pletenica
- kognat** krvni rođak
- kognatsko srodstvo** je krvno srodstvo. Dijete je u srodstvu sa svim srodnicima svoje majke i svoga oca, preko krvi svoje majke i svoga oca. Kognatsko srodstvo povijesno postoji prije agnatskoga, naime još u lovačkim društvima. Kod kognatskog srodničkog uređenja ne stvaraju se čvrste srodničke grupe, koje se uzajamno razgraničuju kao *lineages*, već je svako sa svakim u srodstvu.
- kogol** mreža stajaćica ili povlakača na moru; zapravo mrežasta vrša sa dva povelika krila
- kokošji badnjak** dan uoči Badnjaka
- kolada, koladek** božićni kruh u čiju sredinu je zabodena kitica
- kolan** pojas na konju, poprug, potrug; ženski pojas
- kolanje** plesanje kola
- kolarda** ogrlica od staklenog zrnja sa nekoliko nizova
- kolarin** zlatni lančić s privjeskom
- kolarnica** štagalj sa središnjim otvorenim prostorom za kola i saonice
- kolbaš** marama, šamija
- kolčenje** stavljanje novih kolaca za trsove
- koleda, kolenda** ophod; čestitarska obredna crkvena ili svjetovna pjesma što se pjeva o Božiću ili Novoj godini
- koleda** božićni kres, obredne vatre
- koledati** pjevati koledе, pjesmom čestitati
- koledvica** dar svećeniku koji je blagoslavljao kuću na Badnjak
- koledani, kolijani, kolendari,** izvode koledе; fiole
- kolenika, koljenika** zašiljeno drvo na koje se suče pređa
- kolera** ženska nakaza s jednim okom i uhom, dva jezika i tri usne šupljine, personifikacija bolesti i smrti
- kolijer, kolijera** okovratnik; jaka, jačica, ogrica, ogrlica
- kolino** generacija
- kolinje** svinjokolja, klanje svinja pred Božić
- kolo** najpoznatiji slavonski ples; ples u otvorenom i zatvorenom krugu; horo, oro
- koloture** dio razboja o kojem vise niti; koloturići, skočki, školjci, škokci
- kolovaja** uzan prostor između dvije kuće
- kolovrat** mehanizirana naprava za predenje
- Koludrović, Aida** (Split, 1885 - Split, 12.9.1976) u Etnografskom muzeju u Splitu radi od 1934. godine. Nakon Kamila Tončića istaknuta ravnateljica Etnografskog muzeja u Splitu, 1946-1959. U rad muzeja uvela je suvremene muzeološke koncepcije. Mijenja muzejsku postavu i bazira je na prikazu materijalne kulture Dalmacije. Značajna djela: *Ženske varoške nošnje u sjevernoj i srednjoj Dalmaciji*, 1954, *Vrlika*, 1956.
- kolumba** kobilica, osnovna greda na dnu broda na koju se pričvršćuju rebra
- komancin** spremnik za robu s jednim pretincem
- komencija** ostarjeli ljudi bez nasljednika daju imanje

rođacima ili susjedima a za uzvrat uživali su doživotno uzdržavanje	konotacija izražava subjektivne vrijednosti vezane za znak s obzirom na njegovu funkciju i formu; na sebe prihvata znakove drugog sustava da od njih načini svoje označitelje
komeš vrsta potkošulje, dio ženske nošnje	Konšćak, Ferdinand (1703-1759) tri desetljeća boravi među Cochimie Indijancima na poluotoku Baja California, te ostavio vrijedne bilješke o životu i jeziku
komin otvoreno ognjište, dimnjak; kuhinja, zasebna zgradica ili prostorija s ognjištem	kontagiozna magija magijski postupci dodirom te kroz dodir imaju neposredno djelovanje
kominjanje odvajanje zrnja graha iz osušenih ljuški	kontigvitet magijsko načelo dodira
komoč konjski upreg	kontrada dio primorskog mjesta, ulica, šetalište
komora prostorija uz kuhinju, za spremanje živeži i sprava; zadnja iža, ižica	kontradota dio imovine muža, kojega žena dobiva pri udaji ili nakon njegove smrti
komorica posebna samostojna zgradica za mlađe supružnike	konjad, kunjad djever, svak, šurjak
komoštare lanac nad ognjištem o kojima visi kotao; verige	konjarica lepinja, božićni kruh sa oblikovane dvije oblice
komšija, konšija susjed uz kuću ili u užem dijelu sela, komšiluku	konjobarka vještica koja čovjeka obara s konja očima
komšiluk dio sela od manje ili više razbacanih grupa kuća, sa posebnim imenom; pleme, zaselak	kopanja, kopajna drvena posuda; korito za napajanje stoke, načve
komušanje, kominjanje skidanje listova s klipova kukuruza; komištranje	kopča spona, spojka, fibula
komušine, perušine listovi klipova kukuruza; stočna hrana, punjenje slamarica	kopice ženske šarene vunene čarape
konak odmor, prenoćište	koporan gornji kaput od domaćega smeđeg ili modrog sukna s rukavima; kanparan, trlagan
konda, konjga marama za glavu; umetak ženskih oglavlja, malen obruč od lipove kore koji se stavlja oko skupljenih pletenica i ovija povezačom; bikela, kunjč	koprena laneni omotač koji prekriva glavu, vrat i dio lica; veo
konistra veća košara s dvije ručke, pletena od pruća	kopun pijetao
konfesija vjeroispovjest, vjera, religija	koralji upotrebljavali se kao zaštita od uroka i vješali se djeci oko vrata
konka sprava za nošenje kamenja, gnjojiva	koram ustrojena ili tabačena koža
konoba podrum, podzemno spremiste; donji dio kuće (prizemlje)	korba brodsko rebro
konopar izrađivač konopa	korbač bič od isplettenog kožnog remenja

korda uže, konopac, vrpcia, traka, uzica
kordun ogrlica koja se sastoji od većeg niza tanjih zlatnih lančića
koret, koretina haljetak bez rukava; sadak, jačerma; haljetak sa rukavima; kratki suknjeni kaput
korizma kod katolika post od 40 dana pred Uskrs (počinje Čistom srijedom, odnosno Pepelnicom)
korpet, koret prsluk
korut crnina, korota
kosa pomagalo za košenje
kosir, kosjerić služi za krčenje grmlja, ima srpasti oblik; kosijer, kosjerić
kosište drška kose
kostanj kesten
kostrijet kozja dlaka, kozina, kočet
koš cilindrični ili elipsoidni objekt od pletera za spremanje oguljenih klipova kukuruza; donji dio tjeska za masline, preše
košar poveliki koš za hvatanje ribe; bacanj
košara kućica za sitnu stoku, od pletera ili kamena; dvorište ograđeno kamenim zidom
košarice češljanje i nakit glave
koščičenka juha od bundevinih koštice
koščica kauri školjka
košići kotarice za voće i povrće
koška košnica
košuljac ženska kratka košulja po kojoj se skuti pripasuju, i od boljega platna je nego skuti; muška kratka košulja koju težaci kad žanju oblače povrh ostalog odijela, od debeloga platna
košuljak nosi se ispod košulje, slično gući

kotac svinjac, zatvoreni smještaj za svinje
kotar zamka za lov na lisice i vukove; u obliku puževe kućice
kotarica pomagalo za skupljanje bobica, izrađena od komada kore u obliku tuljca ili četvrtaste
Kotarski, Josip (Rakovica kod Samobora, 10.11.1851 - Zagreb, 13.5.1926) bio je kapelan i župnik, istraživao etnografiju Zagorja. Objavljivao je u Katoličkom listu i drugdje, a pisac je etnografske monografije *Lobor. Narodni život i običaji*, objavljene u Zborniku za narodni život i običaje, 1915-1917.
kotiga ženska suknja od ovčjeg krzna s runom okrenutim unutra
kotlac, kotalac, kotlec, kotuc petljice kod pletenja, kružić, oko u nićenicama
kotlenica kotao
kotula ženska gornja suknja (u cjelini sa prslučićem), nabранa suknja; kotul
kotun pamuk, pamučna tkanina
kov srebrni ili pozlaćeni ukras na prsima krožeta, sastavljen od nizova toka
kovrljak umetak za kosu, sprijeda podignut
kovrtanj svatovski kolač; uskrsno pecivo, zbornjak, vrtanj, srčeka, tičice, perek; božićni kolač
kozatuš ples koji je u prošlosti bio vezan s kultom plodnosti
kozbaša prvi kosac koji daje tempo košnji, za stolom mu se obično daje bravljji rep
kozel torbica od kore
kozica sluškinja; čupa
kozlac, kozlačnjak dio pluga; klin koji spaja oje i plaz; učvršćuje

se kroz plaz; zagužnjak, kotla, grebenica, brdica	
kozmogonija priča o stvaranju svijeta; svaka religija i svaka kultura imaju svoje teorije i mitove o podrijetlu univerzuma ili o postanku svijeta	
kozolac stegnjevi sa krovićem ili bez njega za sušenje slame	
kožuh gornji dio ruha od kože ili teškog sukna, krzneni ogrtač s rukavima; kožun	
kožulec mladenačko šareno gornje ruho, krzneni prsluk	
kožulić prsluk od crnog glota bez rukava	
kožun dugački krzneni prsluk sa rukavima	
kožunčić kratki krzneni prsluk; kožušak	
kožuvari pokladna ophodna grupa	
kragulj ogrlica od staklenih zrnaca	
krakun zasun na vratima	
kraluš nizovi koralja	
kraljača drveni sud kojim se vadi voda iz bunara	
kraljice duhovski ophodni običaj, djevojke sa muškim šeširima i sabljama ophode selo; kraljevi, ljelje, rusalije	
kraljut ukrasni plastron, dodatni dio opleća; prikopček	
kraljuži struke bisera kao nakit	
kram crkveni blagdan	
Krampus đavo; pratioč Nikole	
Kranjci Slovenci (za Hrvate)	
krastavčar zlatni prsten	
Krauss, Fridrich Salomon (Požega, 7.10.1859 - Beč, 29.5.1938) etnolog, na terenu je istraživao spolnost i sakupljaо usmene predaje. Pokrenuo i uredio 10 svezaka časopisa <i>Anthropophyteia</i> , s ciljem unapređenja folklorističkih istraživanja (1904-1913). Objavio i etnografsku gradu skupljanu po Hrvatskoj.	
kravar pastir	
	kravosis, kravosisac duža neotrovna zmija za koju se vjeruje da siše mlijeko kravi
	krčag vrč, pehar
	krčela lučna spojnica, kojom je brana spojena sa zapregom; žagre
	Krčelić, Adam Baltazar (1715-1778) piše o svakidašnjem životu, opisuje vjerovanja u vampire i razne natprirodne pojave, zabave, etnografski opisuje ondašnju Hrvatsku; djela <i>Annuae sive Historia, Prethodne bilješke o kraljevinama Dalmaciji, Hrvatskoj i Slavoniji</i> , 1770
	krčevina tek dobiveno obradivo tlo
	krčnica lopata za teško kopanje
	kreč vapno
	kremenjača vrsta vatrenog oružja
	krijes prvotno označuje vrijeme oko ljetnog solsticija, potom sa Ivanja na ivanjske vatre i napokon sve obredne i ostale vatre; velika vatra
	krila podsuknje
	krilaši pastiri, dio družine
	krilo suknja (u cjelini sa prslučićem)
	krilca bijela podsuknja; donjica
	kriljava šešir od crnog ili zelenog pusta
	kriošće krilo, krilce
	kriterij forme slučajnosti koje nisu uvjetovane funkcijom
	kritički evolucionizam kritičko gledanje na evolucijsku teoriju u etnologiji i kulturi, sa zadrzavanjem osnovne ideje o evolutivnom razvoju; razne ljudske grupe ne mogu ići istim putem razvitka; najznačajniji predstavnik: Kazimierz Moszyński
	krivača suknena ili vunena kapa, crvene boje, kao visoki tuljac; "kapa hrvatka"

krizbaum božićno drvce, jelka, u sjevernim krajevima bor
križ srebrni privjesak
križanina karirana tkanja, umetanje druge vrste, debljine ili boje pređe u potki i osnovi
križara svilena marama
križari, križi proljetni, spasovski ophodi, nose križ u ophodu
križec križ koji se nosi za posvećenje kuća
križičar uskršnji ophodnik; raspetnik
križići bodovi kod veza brojem
križonoša osoba koja u procesiji nosi križ, povezano s velikom čašću
krlj badnji panj
krmečak nastamba za svinje
Krnje, Krnjeval, krnjo glavni lik karnevala, Poklada
krnjeval, krnoval karneval, poklade; fašnik, mesopust, pust
krnjevalada pokladna povorka, priredba
krok opašaj kojim se opašu i svežu s mrežom ribari kaj i će mrežu izvlačiti na kraj
krop vrela, tek proključala voda
krosna okomiti i vodoravni tkalački stan
krosnica drvena tkalačka rešetka za tkanje tkanica; mali stan, tkalnica, lopatka
krostule vrsta hrskavog kolača pečenog na masti
krovec potkrovne strehe koje su štitile prizemlje; prikrovak
krožet, krožat muški prsluk bez rukava; vrsta prsluka od sukna; krožun
krožetun muški prsluk, prednjica od crnog sukna, leđa od crne pamučne tkanine
krpa oveći bijeli platneni rubac
krpica stražnji prevjes, trak od tjemena do ispod struka, širok 15 cm, ukrašen stakalcima i čipkom, na kraju su rese;

sličica svetaca koja se nosi kao obrana od zla
krpice tjestenina
krplje okrugla pomagala za hodanje po snijegu, okrugle ili u obliku potkove
krsnica imandan
krsnik nadnaravno biće, bezrezervni zaštitnik ljudi, oponent vukodlaku, rađa se u "bijeloj košljici"; karsnik, kresnik, krstenjak, krišnjak, grišnjak, skrstnik, krstnik
krst, krsnica, krstač blagdansko pecivo sa oblikovanim križem na sebi
krstača eufemizam za vješticu
krstine, kršće slaganje slogova u hrpe radi sušenja s uvijek istim brojem ukriženih snopova (9, 17, 20 i dr.)
krščanin Hrvat katoličke vjere
krštenje očišćenje i obnova; inicijacijska radnja preporođanja; obred prijelaza
krto, krtol pletena košara s jednom ručkom
krugla trbušasta glinena posuda s ručkom i uskim izljevom
krugovata bijela platnena peča, koju udovica stavљa povrh bijele kapice
krumpirašica složenija kaša sa sitno izrezanim krumpirom, koji je kuhan s ječmenim ili kukuruznim brašnom pa zatim zaliven maslom
krunaš đerdan od zlatnih ili srebrnih kruna o vratu
krunjača nazubljena metalna naprava za runjenje kukuruza; runjić
krušnica, krušnjaki viseća naprava s ukriženim prečkama za odlaganje kruha
krvna osveta običajno etično i moralno zaduživanje; direktna ili indirektna osveta zbog osobne uvrede ili uvrede nekog

iz obitelji, također zbog ozljede ili ubistva
krvno srodstvo bračno srodstvo, srodstvo putem bračnih veza
kubura mala puška, pištolj
kučen nož za rezidbu, kosijer
kućine, kučina grublji i kraći dijelovi vlakna, najlošija kvaliteta vlati; sebica
kučiš pastir konjar
kuća prostorija sa ognjištem
kuća na pod katnica
kućanica kućna zmija, neotrovna; smričalina
kućanstvo označava zajedničko stanovanje srodnih ili nesrodnih obitelji
kućarica zmija, čuvar kuće i kućne imovine
kućeta, koćeta krevet, ležaj
kudelja, kudilja, kudjelja konoplja; preslica; ono što se prede
kudjelište konopljište, mjesto gdje je bila posijana konoplja
kudljak vukodlak, pokriven dlakom
kuga demonsko biće ženskog lika, koje nosi smrt, bolest i zarazu
kuglof, kuglov slatki uskrnsni kruh
kuhilo, kuvanje variva
kujundžija zlatar, izrađivač umjetničkih filigranskih predmeta
kukulja bijela pustena kukuljica na pastiru
kukuruzana duguljasta zgradica od prepletenoga pruća za smještaj kukuruznih klipova
kular, kolar okovratnik
kulen nadjeveno i tlačeno debelo crijevo; švargla
kult religiozni obredi, služenje božanstvu, štovanje, poštivanje
kultni vrtići stručni naziv za božićno žito; Adonisovi vrtići
kult plodnosti štovanje svega što izaziva ili simbolizira plodnost i obilje

kultura sve što je stvorilo ljudsko društvo i što postoji po tjelesnom i umnom radu ljudi, za razliku od prirodnih pojava

kulturna antropologija najznačajniji antropološki pravac u SAD-u, može se predstaviti kao sinonim za naš pojam etnologije; proučava nastanak, razvoj i funkcioniranje kulture

kulturna jedinica bilo što kulturno definirano i označeno kao entitet

kulturni areal određena kulturna zona označena entitetom zbog svojih različitosti; kontinuirana ili diskontinuirana područja s ujednačenim prirodnim uvjetima u kojima različite ljudske zajednice žive na sličan način; područje tradicijske kulture

kulturni krug pojava da se pojedini kulturni elementi međusobno povezuju, a kulturni krug postaje ako se taj kompleks razgraničava prema nekim drugim kulturnim kompleksima; termin iz kulturno-povijesne etnologije

kulturni obrazac proučavanje kulture kroz osobnost; u središte proučavanje dolazi pojedinac; psihološka škola etnološke problematike; najznačajnije predstavnice: Ruth Benedict, Margaret Mead

kultурно-повјесна етнологија pravac u etnologiji koji se bazira na povijesnom razvoju u društvu i kulturi; za razliku od evolucionizma, kulturno-povijesni pravac razlikuje razvoj mikro i makro cjelina u društvu i kulturi; istraživanje utjecaja različitih kulturnih sfera i etničkih skupina te zemljopisnog okoliša na

kulturu; cilj je pronalaženje osnovne početne kulture, prakulture, odnosno njenih izvora u kojima su se stvarali i dalje širili pojedinačni elementi; prečesto kvazi povijesni pravac u proučavanju kulture; najnačajniji predstavnici: Friedrich Ratzel, Leo Frobenius, Fritz Graebner, P. Wilhelm Schmidt

kuluk vrsta poreza koji se sastojao u osobnom radu ili davanju podvoza

kum druga osoba po važnosti u svadbi

kumče dijete koje nakon krštenja biva pod posebnom zaštitom krsnog kuma

kumpanija družina, družina pastira

kumpanija – moštra viteški bojni ples

kumpanjoli plesači kumpanije

kumpare kum

kumstvo društveni odnos koji se uspostavlja između dvaju pojedinaca pri krštenju, krizmanju, vjenčanju i prvome šišanju

kundak dno puške od drva ili kovine

kunfet slatkiš

kunfin, kufin granica

kunj drveni klin

kunjada svastika

kupa crijepljep

kupeji ribari u ribarskoj družini koji pomažu pri ribolovu

kuranti, kurenti pokladni likovi, maškare

kurativna moć ljekovita moć, moć koja služi za liječenje

kurdela vrpca, traka

kurdelj, kurelj dio pluga, klin za koji se zapinje gužva oračica; klin na početku gredelja; služi za učvršćivanje sa kolicima; na ralu ide izravno na jaram

kurdelica uski ženski pojas od sintetičnog konca

kureja lov na koralje

kurjak vuk

kurnik kokošnjac

kurtin kratki ženski haljetak s rukavima

kuruzinje suho lišće od kukuruza

kuružnjača lepinja od kukuruznog brašna

kuružnjak spremište za klipove kukuruza

kuserva, kuserba dvojica ili više ribara zajednički love, kooperacija

Kus-Nikolajev, Mirko (Zagreb, 11.5.1896 - Zagreb, 18.3.1961) etnolog i sociolog. Diplomirao na Prirodoslovno matematičkom fakultetu i doktorirao 1924. godine na Filozofskom fakultetu u Zagrebu. Izuzetno aktivan u sociologiji. Značajna su njegova istraživanja na polju primitivne umjetnosti. Napisao nekoliko etnografskih monografija: *O porijeklu licitarskog srca*, 1928, *Ekspresionizam u seljačkoj umjetnosti*, 1929, *Neki narodni običaji*, 1935 i dr.

Kušar, Marcel (Rab, 16.1.1858 - Rab, 1.12.1940) bavio se jezičnopovijesnim, gramatičkim, dijalektološkim i sličnim pitanjima. Jedna od njegovih najpopularnijih knjiga je etnografski rječnik *Narodno blago* u izdanju Etnografskog muzeja u Splitu, 1934.

kuševanje ljubljenje križa u crkvi na Veliki petak

kutlača velika žlica za grabljenje; varjača

kuvada običaj da muž prigodom poroda u obitelji liježe u postelju i ponaša se kao roditelj; muške babine

kuvarna omanja zgrada s krušnom peći; sofašnica
kuverta pokrivač za postelju; kuvertur
kuzo, kuzol, kozol posuda od kore drveta, u obliku tuljca, za skupljanje šumskih plodova
kuželj stožasti dio preslice
kužina kuhinja na katu, ili kod katnica u potkroviju; središna kućna prostorija, ognjenica
kvadar slika sveca
kvadrilja ples uz pratnju gitare i mandoline
kvas komad uskislog tijesta od umiješanog kruha, koji se dodaje u novo tjesto za kruh da uskisne
kvasina vinski ocat, ukiseljeno vino
kvatre dobrovoljni postovi koji nisu strogo propisani; 20, 22. i 23. veljače, 22, 24. i 25. svibnja, 18, 20. i 21. rujna, 11, 13. i 14. prosinca

L

lačice laneno platno koje se omata oko noge od koljena do gležnja; čarape ispletene od šarene vune
lače, lače hlače od modrog i bijelog suknja
ladarice, ladekarice, ladajnke običaj o Ivanju, ophod mladeži koji se ovjenčavaju vijencima od cvijeća; kresovalje, krisnice, kresnice, ivančice, tijolkalice
ladet hladetina
ladica vrsta škrinje
lado karakteristični pripjev u pjesmama uz ivanjski kriješ, te duhovske i ivanjske ophode
lagev, lagva bačva

lajbec, lajbek muški sukneni prsluk; kamižol, kamizol, prusljek, prosluk, lajbak
lakat dužna mjera od 50-60 cm
lakomec četvrtak prije pokladne nedjelje, dan kada se meso jelo neumjereno; lakomi četvrtak, tosti četrtek, mali fašenjek, mali fašnik
lalovka gubica svinje
lamentacija žalovanje, jadikovanje, tužaljka, kukanje
lamentacije katolički crkveni obredi u Velikom tjednu (pred Uskrs)
lancana konopac za pritezanje jedara
lancun plahta, ponjava
lančanac bod kod veza po pismu
Lang, Milan (Volavje kraj Jastrebarskog, 10.9.1863 - Samobor, 6.7.1953) učitelj, službovao u Samoboru, napisao više pedagoških radova te skupio građu i napisao iscrpljnu etnografsku monografiju *Samobor. Narodni život i običaji*, Zbornik za narodni život i običaje, Zagreb, 1913.
lanište mjesto gdje je bio zasađen lan; četenište, ketenište
lapice ženske papuče
larfa, larva maska životinjskog lika za Poklade
lasinj, lasonj plašt od trave, snopove trave bi nanizali na uzicu koje je vezana oko vrata
laščica vrsta smokve
lašnjak kožni remen
laterna, lanterna svjetiljka, fenjer, feral
latica klinčić u košulje pod pazuhom
latižina platno od pamuka; rigadina
lavanda, lavendula mirisna biljka plavih cvjetova, služi u ljekovite svrhe te kao parfem i zaštitno sredstvo protiv moljaca

laz šumski proplanak krčen prirodno ili ljudski
laza ulaz u vinograd ili polje; otvoreno mjesto u gomili kojoj je polje ograđeno
lazina ono što plug preskoči pri oranju, pa ostane cijela zemlja; oplaza
lažina vrsta morske trave; svilina
lebićada jugozapadni vjetar, olujne snage
ledenica vrst kratke puške
legenda narodna predaja o životu neke osobe ili o nekom događaju; priča o neobičnom događaju
lemeš raonik, željezni dio rala i pluga; kod rala je u obliku šiljka strelice (baca zemlju dvostrano), a kod pluga u obliku polovice šiljka strelice (baca zemlju jednostrano); zadnje, dolno železo, lemeš, oralo, jemješ
len, lenek, lanek lan
leno zemljjišni posjed što ga je zemljoposjednik davao vazalu uz uvjete da će ovaj prema njemu izvršavati određene obvezе; isto što i feud
lepinja od grla na Badnjak se mora jesti da dogodine ne bi boljelo grlo
lepušina suho kukuruzovo lišće što se stavљa u slamaricu
Lerman, Dragutin (Požega, 24.8.1863 - Kreševo, 12.6.1918) istraživač i putopisac, sudionik Stanleyevih ekspedicija u poriječje Konga. Darovao Hrvatskom narodnom muzeju vrijednu zbirku predmeta naroda istočnog Konga (sada u Etnografskom muzeju u Zagrebu). Djela: *Listovi iz Afrike*, Požega, 1891; *Novi listovi iz Afrike*, Požega, 1894; *Afrički dnevnik 1888-1896*, Zagreb, 1989.

letnica, letnjica vrst blagdanskog peciva sa oblikovanim križem na sebi
leto jelen; rub, kraj odjeće
leto, lećalo pčelinji ulaz, otvor za pčele
leut ribarski brodić s jednim jarbolom i na vesla
levanatistočni, hladni i vlažni vjetar
levirat dužnost muževa brata da se oženi njegovom udovicicom
libacija žrtva ljevanica
libade, libada dio ženske nošnje, kratka kabanica sa širokim rukavima
libar knjiga
libon, libonj debelo uže od trave
librica stara mjera za težinu, oko 325 grama
licitar kolačar, medičar, obrtnik koji se bavi pripravljanjem medenih kolača i igračaka od tijesta
licitari licitarski kolači, ukrašeni bojanom šećernom masom, sličicama, ogledalcima, dvostihovima, prodaju se na sajmovima
lička kapa crvenkapa, ravnog okruglog tjemenog dijela
ličnik kišni plašt kod stočara
ličnjak ubrus, ručnik; otarak, rida
liganj košarica za branje (maslina)
lijerica, lirica, lira narodni trožičani gudački instrument
lijevča posebno udešena iskrivljena poluga sa svake strane seljačkih kola, montirana na kotačiste
likar seljak koji se liječenjem bavi iz nužde
likarija lijek
likaruše ljekovite trave
liko kora kalana s ljeskovog, lipovog, brijestovog ili bagremovog pruta

lile, lilji upaljene baklje na ivanje, oko ljetnog solsticija; mašale, mašalanje

linčuša obično crno grožđe

lindo ples uz glazbenu pratnju lirice

lineage je engleski termin za agnatsku srodičku grupu, a ima isto značenje kao gens. U etnologiji se pravi razlika već prema starosti i veličini ovih grupa, tj. prema broju prošlih generacija, između klana, maksimalnog lineagea, srednjih grupa koje se obično obilježavaju samo kao lineage i nuclear lineage.

linearno poimanje vremena nema pravilnih ponavljanja, vrijeme protiče neovisno o bilo čemu, neovisno o prirodnim ili društvenim ponavljanjima, dominira povijesnost, povijest; povijest društva

lipa zakrpa

listovi slojevi na pašnjači

litar uzak ženski kožni pojasa na kojemu su nanizani kositreni članci

litina urod

litnica, letnica, ljetnica prvi dan Božića, početak nove godine; božićni kruh

liturgijska godina počinje prvom nedjeljom adventa a završava zadnjom nedjeljom mjeseca studenog; sastoji se od tri ciklička središta: *božićni*, koji komemorira Kristovo djetinjstvo, *uskrnsni* koji komemorira Kristovu smrt, uskrnsnuće i život s apostolima, te *duhovski* koji komemorira silazak Duha Svetoga na apostole

loda uređena nadstrešnica

lojtra ljestve; dio seljačkih kola po uzdužnoj strani (ima oblik ljestava)

lokardara suvrstica mreže potegača, za lov na lokarde

lopar okrugla daska s dugim držalom za stavljanje i vađenje kruha iz peći; loparica

lopiža zemljani lonac, posuda, čup; bakra

Lovretić, Josip (Otok kraj Vinkovaca, 29.6.1865 - Čardak kraj Gradačca, BiH, 27.10.1948) bio je svećenik i etnograf. Bavio se književnim radom i objavljivao priповijetke iz slavonskog života. Autor je znamenite etnografske monografije *Otok. Narodni život i običaji*, prva takve vrste objavljena u Zborniku za narodni život i običaje (1897-1899), koja je bila predloškom Antunu Radiću prilikom izrade njegove *Oslove ...*

Lovrić, Ivan (Sinj, 1754 - ? 1777) studirao je jezike i filozofiju u Veneciji, a medicinu u Padovi. Napisao 1776. godine *Bilješke o putu po Dalmaciji opata Alberta Fortisa i Život Stanislava Sočivice*, gdje obrađuje društvene prilike i kulturu hrvatskoga stanovništva Cetinske krajine 18. stoljeća. Umro je u 21. godini.

loza navoj, navojnica na presama

lozovača rakija dobivena pečenjem tropa u rakijskom kotlu; tropica

lubnjača kuća ili koliba pokrivena lubom, korom

lucijanski dani dvanaest dana od Sv. Luce do Božića

luč vatrica borovine

lučica mala uljarica; opančić

ludinjak otrovna biljka koja štiti od vilinske osvete

lud srpanj

lugana jaja uskrnsna jaja bojana čađu, pepelom; luge

Lukić, Luka (Varoš kraj Broda na Savi, 04.12.1875 - Varoš, 28.5.1956) melograf i etnograf. Školovao se u Petrinji i bio učitelj. Bavio se sakupljanjem etnografske i folklorističke građe. Objavio više članaka o narodnoj glazbi iz brodskoga kraja. Napisao je etnografsku monografiju Varoš. *Narodni život i običaji* 1898. godine, koja je objavljena u Zborniku za narodni život i običaje 1919-1928. godine.

lukijerna žižak, uljna svjetiljka s mјedenim stalkom

luminarij krovni prozor

lunarni kalendar razvili su zemljoradnički narodi; mјesečev kalendar

lunarni kult štovanje Mjeseca, koji ima utjecaj na prirodu i ljude, posebice žene

luperkaljski karneval karakterističan za ruralne stočarske krajeve i blizak magiji plodnosti

lupine lјuske krumpira i sl.

lustracija očišćenje

lustrativna magija magija očišćenja, čišćenja od grijeha

lužnjak komad vreće, što se meče na vrh kace kada se pare haljine

LJ

lječtva sredstva za liječenje bolesti svake vrste

lјekaruše zbirke zapisa s raznim narodnim i magijskim sredstvima i uputama za liječenje

ljelje duhovski ophodni običaj, djevojke sa muškim šeširima i sabljama ophode selo; kraljice

ljesa pletena podloga za sušenje voća; šira ulazna drvena vrata u dvorište

ljetni običaji grupiraju se oko Ivana; inače skromno običajno razdoblje

ljudske tranzicije životni prijelazi, rođenje djeteta, sazrijevanje, sklapanje braka, smrt, polazak u školu, zapošljavanje, odlazak u vojsku i sl.

ljurj vrsta korova iz porodice trava, neke vrste imaju opijatsko djelovanje poznato u narodu; vrat, utrinac

ljutac tvrdi kamen

ljutina žgaravica

M

macaruo dijete koje umre nekršteno pa poslije u grobu oživi i iz groba izlazi i malu djecu muči i davi, na vrhu glave gori im mala svjeća; macarula, maciruo

macić, mačić, malić demonsko biće, duša nekrštena djeteta koje se povampiri, djeluje noću i nije opasan za ljude; malik, masmalić, macmolić, maličić, macklić, tintilin

macrame uzlanje, čvoranje, jedan od načina tkanja sagova a i sami takvi proizvodi

mačkara, mačkuri maškare, maskirani učesnici karnevala

madrac jastuk ispunjen konjskom dlakom, morskom travom ili vunom pa prošiven, a služi kao uložak za krevet

mad svibanj

magija čarobnjaštvo, čudotvorstvo, bajanje, vradžbine; proricanje, gatanje, zaklinjanje, čudesa; postupci za

- poništavanje uroka, liječenje, nanošenje zla i sl. koje izvode muškarci i žene za koje se smatra da posjeduju neku nadnaravnu moć**
- magični krug** zaokruživanje (ucrtavanjem, oboravjanjem, obilaskom) lica, mjesta, sela, kao obrambeni postupak ili liječenje od bolesti i uroka
- magija brojeva** vjerovanje u magičnost određenih brojeva (npr. 3), ponavljanje magičnih radnji onoliko puta koliko se vjeruje da iz nekog određenog razloga magijski djeluje
- mahalica** lepeza; mahač, ventula
- mahaljka** poprečna greda između dva drveta o koju se udara konoplja ili lan, da ispadne pozdar; mahača, mahanica
- maite** kopče, spone na prsimu; imbrete
- maj, maž, majuš** usječeno povisoko stablo, okićeno nečim šarenim, postavljeno na 1. svibnju odličniku ili djevojci u selu, maibaum; božićno drvce
- maja** pleteni džemper od domaće bijele vune na koji se uz rubove prišivala čvrsta kupovna tkanina, pleteni kaput; svekrva; reduša
- majdan** rudokop, rudnik
- Majevica** 1. svibnja
- majo** kod Hrvata u Italiji maska od zelenila i slame u koju je maskiran mladić; sa pratnjom obilazi selo na 1. svibnja
- majolika** pocakljena i ošarana glinena roba
- majur** zemljište s gospodarskim zgradama; bačija
- makadam** građenje cesta s nasipavanjem mrvljenog kamenja
- makovište** mjesto gdje je bio posijan mak
- mala berita** kraća muška kapa ispletena od modre vune i povaljana, u obliku tuljca, a vrh pada prema ramenu
- Mala Gospojina** 8. rujna; između Velike i Male Gospe vlada zdravlje u prirodi
- Mali Božić** Nova godina; Mladi Božić
- male poklade** tjedan dana prije Pepevnice
- Mali fašnik** prvi korizmeni četvrtak, jede se meso; Tostit, čertetek, Lakomi četvrtak
- Mali pust** četvrtak sredinom korizme kada se jelo meso; Salus
- mali vlak** mreža između dva luka; vuće se po dnu
- malo obilježe** početak razdoblja vjereništva
- maljuga** drvo, mala lopatica kojom žene lupaju košulje pri pranju; pratljaca
- mama** oslovljavanje svekrve
- mamuza** ostruga
- mana** trajna, tajanstvena snaga u ljudima, životinjama i predmetima
- mandolina** žičani instrument iz roda lutnji
- mandrać** lučica za manje brodove
- maneštra** jušni složenac od raznovrsnog povrća
- manfrina** ples uz pratnju gitare i mandoline
- manijorgo** magarac za kojeg se vjeruje da je inkarnacija đavla
- manizam** kult pokojnika, vjerovanje u postojanje duša umrlih predaka
- mantija** širok, dugačak plašt; svećenička haljina
- mantika** otkrivanje tajna budućnosti po letu ptica, bacanjem karata, tumačenjem snova itd.; vračarska vještina, gatanje, vračanje

marac, marač mjesec ožujak; marč, marat, mare	predstavnici: Maurice Godelier, Lawrence Krader
marama rubac, facol	
maraška poznata jadranska vrsta višnje	
marčanske bure tri bure u mjesecu ožujku, otprilike 7., 17. i 27. ožujka, zadnja hladnoća prije ljeta; marčane bure	Martinje dan sv. Martina po katoličkom kalendaru, 11. studenoga; uz taj dan vezani su, često šaljivi, običaji krštenja mošta, blagovanja utovljenih gusaka i sl.
marenda prvo jutarnje obilnije jelo	marva, marha blago, domaće životinje krupnog zuba
Maretić, Tomo (Virovitica, 13.12.1854 - Zagreb, 15.1.1938) jezikoslovac, studirao slavensku i klasičnu filologiju na zagrebačkom Filozofskom fakultetu. Na istome fakultetu bio je profesor. Urednik Akademijina <i>Rječnika hrvatskoga ili srpskoga jezika</i> (1907-1935), te urednik Zbornika za narodni život i običaje Južnih Slavena.	maskerada krabuljni ples, maskenbal, maskirana povorka
marijaš srebrni prsni nakit ili ukras za kosu	mast mošt
marinera odijelo "na mornarsku"	mastenjača drveni sud za gnječenje grožđa
Marković, Tomo (Livno, 26.2.1894 - ?) isusovac i etnolog. Etnologiju diplomira u Zagrebu 1932. godine. Kustos etnografskog odjela <i>Zemaljskog muzeja</i> u Sarajevu od 1942-1945. godine, potom emigrira i živi u Venezueli. Značajno mu je djelo <i>Božićni običaji Hrvata u Bosni i Hercegovini</i> , Zagreb, 1940.	mastiona bojadisaona
Markovo 25. travnja, dan blagoslova polja, procesije za zaštitu polja; Markovdan	mastiti gnječiti, gaziti grožđe, praviti mošt
marksistička antropologija pravac etnologije i antropologije koji prihvata određene postavke dijalektičkog i povijesnog materijalizma, te ih preoblikuje u moderne znanstvene pravce, začetnik je pravca F. Engels;	mašala izraz za onemogućavanje djelovanja uroka
	maškadur spremnica za držanje sira, kruha i sl.
	maškara maska; obrazina, krinka, krabulja, larva, larfa, čuvida, nagubnica, vizera
	maškarada pokladna povorka, priredba
	maškare pokladni ophodnici; mačkare, mačkari, mačkaraši, maskare, maskari, maškari, maškarade, maškaraši, maškeri, maškore, maškuri, fašenki, fašenkaši, fašenjkari, fasargare, fašingi, fašnici, fašnjaci, fašnjaki, fašingari, fašjeksi, fašenjaci, fašanke, fašinke, šafanjgari, šafingari, šefengari, vašange, pusti, krnjevali, karnevali, babani, djedi, didi, čarojice, čerjaci, čaraci, čorjaci, ćoraci, balije, pepelnice, pesnike, pesniki
	maškare, mačkare običaji prije korizme, karneval, poklade
	maškula, mačkula prangija, topić, mužar
	maškuri pokladna ophodna grupa

mašlija svilena vrpca	matkanje obredno pomirenje žena
mašljara svečana rubina, košulja; svečana baranjska odjeća	koje su se tijekom godine posvađale; razmjena uskrsnih jaja, sestrenje
maštelo široka plića kaca; maštil, čeber	matke sudionice posestrimskog obreda o Uskrsu, izmjenjuju jaja ili miješaju krv; sestre
maštenje ulja gaženje maslina; masti ulike	matrijarhat je vladavina žena; to je novoskovana riječ s kraja 19. stoljeća, a označava političku vlast žena u društvu i njihovu dominaciju u obitelji
mašur, mošur duguljasti plitki drveni sud za prenošenje raznog materijala	matrifokalna društva su u svom uređenju usmjerena na žene, prema porijeklu i određivanju boravišta, dakle kombinacijom matrilinearnosti i matrilokalnosti
Matasović, Josip (Vrpolje, 18.8.1892 - Zagreb, 10.2.1937) povjesničar, studirao povijest u Zagrebu, Zürichu i Beču, gdje doktorira 1915. godine. Od 1920. godine kustos <i>Narodnog muzeja</i> u Zagrebu. Od 1922-1940. godine izdavao i uređivao <i>Narodnu starinu</i> . Proučavao najrazličitije pojave u hrvatskoj prošlosti, od trgovine i umjetničkog obrta do folklora, te osobito hrvatsku povijest od 17. do 19. stoljeća.	matrilinearnost je agnatsko srodstvo po ženskoj liniji; djeca pripadaju samo srodnicima svoje majke, a ne svoga oca
materice, majke nebeske druga nedjelja prije Božića; muškarci ucjenjuju ženske i traže otkup	matrilokalnost označava stalno mjesto stanovanja jedne obitelji; muž, žena i njihova djeca žive u mjestu ženina roda; postoji samo u matrilinearnim društvima
materijalna kultura skup sredstava za proizvodnju i drugih materijalnih vrijednosti društva na svakom povijesnom stupnju	matrimonij brak, ženidba, bračno stanje supružništvo
materinsko pravo termin se upotrebljava za matrijarhat, matrilinearnost, matristička društva, a i za matrifokalnost. Problematičan je zbog toga što se o pravu može govoriti ako postoji politička vlast, a to obično ne postoji u društvima koja se označavaju kao materinsko-pravna. Ona su segmentirana, anarhična. Tamo postoje samo navike ili običaji (<i>custom</i> za razliku od <i>law</i>).	matristička društva označava društvenu premoć žena, ali bez političke vladavine
materinstvo obiteljska i pravna institucija koja osigurava nasljeđe ženskoj djeci	matronimik prezime po majčinom imenu
	matun cigla, opeka, kamen
	mavez crveni vez na ruhu
	medalja srebrni privjesak
	medenica okrugla keramička zdjela
	medič bolest na smokvi
	medičar majstor koji pravi licitare
	medik, medih liječnik
	medovina, medica alkoholno piće proizvedeno od meda; gvirc
	meh, mih životinjske mješine za transport (grožđa)
	melo željezna lopata s drvenom ručicom za metenje vapna

mendula bajam	mij mješina, mijeh; mijur
mandulat, mandulat slatkiš od bajama, tradicionalan za božićne blagdane	Mikac, Jakov (Brest u Ćićariji, 1892 - Zagreb, 7.5.1982) etnolog, Učiteljsku školu završava 1913. godine. Do 1. svjetskog rata radi kao učitelj u Istri. Nakon rata na Filozofskom fakultetu u Zagrebu upisuje studij zemljopisa, etnologije i etnografije te narodne povijesti. Prikuplja narodnu baštinu Istre. Etnografskom muzeju u Zagrebu nabavlja primjerke nošnji. Široj javnosti poznat je po knjizi <i>Istarska škrinjica</i> , 1977.
menestra, minestra juha sa gusto ukuhanim rezancima, rižom, zeleni i sl. uz dodatak sira parmezana	
menten velika bunda	
mentruga korito ugrađeno u posebnu vrstu stola; korito sa poklopcom za miješanje i spremanje kruha	
mesitje korito naćve, korito	
mesnati kamen karneol, poludragulj	
mesojeđe običaji prije korizme; mesoje, mesovede, mesuveđe, mesvijeđe, mrsoveda	
mesopust poklade, karneval, običaji prije korizme; pust, mesopušće	
meštar obrtnik	
metafora deklarirana sličnost; veze simbola; imenuje jedan predmet pomoću drugoga, a ovaj se postavlja kao termin prikrivene sličnosti	
metek plavo cvijeće, ima ga u proljeće; zimi zeleni listovi, obično bez cvijeća; zimzelen od kojeg se pletu vijenci; metig, metik, netik, neteg	
metonimija implicira kongvitet (susjedstvo); javlja se tamo gdje dio stoji umjesto cjeline; veze znakova; imenuje predmet pomoću drugoga predmeta koji se s njim nalazi u bliskom odnosu	
mezabota bačva od 6 hektolitara	
mežnjar crkvenjak, remeta	
micano arhaična tehnika bijelog raspleta	
migavica mreža potegača; bacaa se sa kopna a sredina je ispušćena kao vreća (sak)	
mih drveni puhački instrument s mješinom	
	milanje magijski običaj zaklanjanja, sakrivanja vezan uz božićni kruh; zaklanjanje iza kruha, slame
	Milčetić, Ivan (Milčetić, 27.8.1853 - Varaždin, 26.10.1921) kroatist i slavist, gimnazijalski profesor. Jedan je od začetnika hrvatske etnografije, jezikoslovac koji je proučavao dijalekte. Djelo: <i>Čakavština kvarnerskih otoka</i> , 1895.
	milibrot mlječni kruh, obredno jelo
	minduša naušnica, rinčica
	mirakul čudo
	miraz imetak koji žena donese u brak, ženinstvo, prćija, dota
	mirboženje, mirbožanje obredno mirenje za Božić
	mirilo kameno odlagalište za nosače tereta i odmaranje pogrebne povorke, odnosno odlaganje ljesa; počivalo
	mirina zidine; staja bez krova
	mišina mješina od ovce za čuvanje sira, tekućine i sl.; mješina povukodlačenog mrtvaca
	mišnice diple s mijehom
	mišni sir pohranjivan u mješine uz dodatak soli

miš potopir šišmiš	
mit priča, predajno vjerovanje o podrijetlu svijeta, o prirodnim pojavama, o bogovima i legendarnim herojima; dramaturgija društvenoga života, poetizirana povijest; sveti obredni tekst	suseljana, naročito žetve, iskopavanja, transport npr. kuće, rad se uzvraćao na isti način ili se plaćao; pomoći, bedba
mitologema temeljna, mitska priča	močilo mjesto gdje se moći
mitologija skup mitova, bajki o božanstvima i o legendarnim herojima	konoplja i lan, lokva, prirodna kamenica
mitske predstave razni likovi iz kompleksa predkršćanskih vjerovanja	moć, moći nadnaravna snaga
miza odar, stol	modeli predstavljaju zamišljeni red stvari na nekom području; obrazac, šablon, uopćeni opis; ne odražava pravu, konkretnu realnost
mizariola drvena bačvica	modraperla, madreperla školjka bisernica, sedef
mlada, mladenka udavača, nevjesta, nevista, nevesta, nevistica; mlada žena do vremena kad rodi prvo dijete	modric prslučić prišit na krilo, suknju
Mlada nedjelja nadnaravno biće, žena u bijelom koja stoji na križanju ili na ogradi, bezopasna je; prva nedjelja u mjesecu	modrina ženska modra ili crna gornja, zimska odjeća
mladenac ženik; mladoženja, oženja, ženih, đuveg, đuvegija, guvegljija, beg, kapetan, vojno	modrini ukrasni vezeni dijelovi na ženskoj haljini
mladenci, mladinci, mladijenci običaj šibanja o Nevinoj djeci, 28. prosinca; herodeševo, šibarjevo	modrna suknja
mladići, mladenići naziv za udavaču i ženika; mladenci, mladijenci	mogut pozitivni demon, seoski patron
mladina mlado od peradi	moliti izgovarati molitve naopako ili magijske formule u magijskom liječenju
mlado leto, mlado ljeto Badnjak ili Božić	molitvice, molitve tradicijski rimovani tekstovi za obranu od zla
mladak novi mjesec; mijena, mladina, novljak, prvak, sedmak	molo ort ribolov na udicu, parangal i manje mreže
mlat pomagalo za mlaćenje snoplja; cijep	momačke družbe slobodne ali zatvorene lokalno ograničene družbe mladih, obilježene tradicijom primanja u družbu
mlinci tanje, izvaljano tijesto	monfrina starinski ples
mlinica vodenica	monizam filozofsko učenje koje priznaje za temelj svih pojava u svijetu jedno načelo
moba, molba, moljba kooperativni običaj, veliki radovi se vrše uz pomoći	monoandrija društveni sistem u kome žena ima samo jednoga muža
	monogamija brak s jednom ženom odnosno s jednim mužem, jednobračnost

- monoginija** društveni sistem u kojem muž ima samo jednu ženu, jednoženstvo
- monoteizan** jednoboštvo, religija koja priznaje samo jednog boga
- mora, mura** neudata žena, djevojka, koja nastane od ženskog djeteta rođenog u posteljici, fantastična bića koja utječe na zdravlje i sudbinu djeteta, nevidljiva sila koja u snu muči i guši odrasle i djecu, pritiska grudi u snu; morica, morina
- moreška** narodni ples s mačevima, simbolički prikazuje borbu protiv Maura, poznata je korčulanska moreška; moštra – kompanija
- moreta** maska
- morfologizam** smjer kulturno-povijesne etnologije koji uvažava tzv. kriterij kvantitete; po njima kultura je nezavisna od čovjeka, potrebno je slaganje slike svijeta proučavane kulture; Najznačajniji predstavnici: Leo Frobenius, A. Jansen
- mori, morči, morčići** zlatne naušnice u formi crnca
- morica** mala naušnica koju žene i muškarci nose u desnom uhu
- Morlak** ime kojim su nazivali stanovnike Dalmatinske zagore, nekada stočare dinarskoga soja
- morša** drvena stezaljka za stezanje komada drva pri piljenju
- mosur** odug, produženi drveni valjak sa većim podnicama na koju se namata pređa sa vitla za tkanje; navojak, klupka
- mošt** mlado vino; mast
- motak** sistem brojenja niti namotanih na motovilu ili osnovanih u osnovu na tkalačkom stanu, tridesetinski ili šezdesetinski sistem s jedinicama brojenja od 1200 ili manje niti; predeno
- motap, mutap** prosti gunj za pokrivanje konja
- motovilo** namotava konop kad se mreža povlači; za namatanje niti s vretena, ručno i okretno, rašak, mahalo; mjera od 20 pasama, odnosno 600 niti
- moždac, moždanik, moždenak, moznik** drveni klin koji spaja gredu s gredom i nije vidljiv
- mračnica, mračna trava** nametnik na ruži, šipku ili drugo rasline, koje se stavlja uglavnom pod glavu djeteta da bi ga se obranilo od more i uroka
- mrak** razdolje od 20 dana, a traje od punog mjeseca nadalje (četiri puta ljeti), kada se lovi mrežom plivaricom
- mrak, mrakovi, mraki** mračni gorostas, fantastična bića koja utječe na zdravlje i sudbinu djeteta, nematerijalna opasnost, naročito za djecu i trudnice; mračnica, mračnjak, mračina, bučan, strašne crne spodobe, vadine, đavline, paklenjaci, vragli
- mrčina** ženska crna haljina, sukњa s poramenicama u obliku prsluka za kopčanje; široka kiklja, šara kiklja
- mreža** veo
- mrgar** zidom ograđena dva prostora za stoku
- mrs** meso
- mrska, mrske** nabori na odjeći
- mučketiši** uske hlače od zagasito modra sukna
- mučnjak** (kod vodenica) sanduk u koji pada brašno ispod kamena
- mudante** gaće
- mula** križanac između kobile i magarca
- mulac, mulica** izvanbračno dijete
- mulete** hvataljke za žeravicu

mulice obuća, čarape	naboj gnojna rana prouzročena ubodom na trnje i sl.
mumlija pamučna marama bojana tehnikom batika	nabrajalice tekstovi u vidu pjesme koji se čitaju ili napamet izgovaraju kod krštenja mošta na Martinje
munja nebeski organj, iskra života, plodovita moć; grmljavina i munja su božanski atributi	nabrajati plakati za mrtvima
murka, murga tekućina koja je ostala nakon odvajanja ulja, mješavina vode i taloga ulja, talog nakon tještenja maslina, od kojeg se proizvodio sapun, mazivo i sl.	naćve korito za miješanje kruha; navće, mlačve
murva stablo duda	na fraj doći na udvaranje
musa proljetni slatkasti sok iz debla klena, brijesta, graba, bukve ili javora	nagariti zacrniti dijete čadom protiv uroka i zla pogleda
museki mala bića ili plamićci, inkarnacije duša mrtvih	nagazi čari, magijska zla na koja se može na određenim mjestima nogom nagaziti
musulin vrsta pamučne tkanine	nagaziti stati na čini, čari koje je netko sa zlom namjerom ostavio na raskrižju ili drugome mjestu
mušula vrsta morske školjke	na iglu čipka, izrađuje se na podlozi od papira preko pomoćnih niti prema nacrtu ili bez njega
mutaba vrsta prostirke	naiže, najža pokrovni prostor za spremanje namirnica, tavan
mutap pokrovac za samare i tovare	najmenik sluga
muzača krabuljno odijelo seljakinje	na kocke preborna tehnika kojom se kraćim vunenim nitima potke prstima opleće ili prekriva nekoliko niti osnove; klječanje
muzničari članovi pastirske družine koji se brinu oko ovaca koje se muzu	nakoljenče, nakonjče malo muško dijete, koje daju mlađenki pri dolasku u novi dom
muž seljak	namah čovjek u ribarskoj družini koji vuče mrežu iz mora
mužar avan, stupa, drveno pomagalo za tucanje soli, kave, maka, papra i sl.	nameti čini koje su nametnute, nabačene na nekoga
mužikaši glazbenici, skupina glazbenika, putujući glazbenici	namira dokument kojim se žena prilikom udaje odriče obiteljskih nekretnina

N

nabaciti čini nekome nanijeti zlo pomoću čarolije	namjenica djevojka koje kod nekoga radi u najmu, koja kod koga služi
na batiće čipka, tvori se isprepletanjem niti namotanih na posebne drvene drške	namjenjivati na Badnjak, polijevajući vino po badnjacima, željeti dobar urod za pšenicu i sl.
nabijače kuće od nabijene ilovače, bez drvenog kostura	
nabijajla kolac za nabijanje konoplje ili kudjelje	
nabiranje šav pred iglu	

naniz grivna, grotulja, ogrlica od nanizanih novčića ili bisera	narodoznanstvo Radićev izraz, preuzet iz njemačkoga oblika naziva za etnologiju; sinonim izrazu etnologija
nanule drvene papuče	
naoposun, naoposum smjer kretanja Sunca, svadbeno kretanje, okretati nekoga ili ići u krug oko nečega "za suncem", magično kretanje; naoposā	narukve ukrasi na podlaktici, pleteni od tamnocrvene vunice i navezeni sitnim bijelim staklenim zrnjem; šticle
napa polupiramidalna nadstrešnica nad ognjištem, kominom, ognjišćem, tornicom i sl.	na sklad oranje plugom ili plužicom; na dva susjedna dijela njive prevrće se zemlja ususret, na hrpu, od sredine prema rubovima
naparit ulike prelit masline vrelom vodom prije gaženja	naskroz zlatovez, vez izrađen tehnikama plosnog veza po pismu
napašnjak stopalo pleteno od vune	nastojna božićni kolač koji se sastoji od tri kolača poslaganih jedan na drugi a u sredinu najgornjega utaknula bi se slama i zelenilo
naphanci pokladna ophodna grupa	na sukansku tkanje u četiri nita
napitni brati oblik bratimljenja kada dva muškarca ispiju vino ukrstivši ruke	našarati ukrasiti obrednu pogaču
na poček plaćanje obrtnicima s odgodom do jeseni, kada su ih seljaci plaćali u naturi	na šibe tehnika tkanja; ukrasna tehnika prebiranjem niti osnove
napolica pastir i vlasnik stoke dobivaju po pola dobara na godinu dana; vrsta krušnog brašna; pamuk po predi	naštar velika vezanka, duga do dna suknje, u kompletu sa traversom
na postavsku tkanje u dva nita	našvice tkani ukras, nakit
napovid javna obavijest u crkvi o sklapanju braka	natak pamuk, kojim seljanke vezu svoje rubine; tiflik
naprava crvena ili crna čoha kojom je na rubovima opšivena kabanica	natega zaimača za vađenje vina iz bačve
naprsci nazuvci	natra gornji dio stupe; razboj; stan
na razor oranje plugom ili plužicom; na dva susjedna dijela njive prevrće se zemlja na suprotne strane, s ruba oranice prema sredini; jazor	natruhe nesreće nanesene čarolijama
narekuše vješte narikače, žene koje nisu pripadale obitelji; narekalje, javkalje, naricuše	naturaščina demon mraka koji se noću pojavljuje u životinjskom obliku
naricati za mrtvom osobom u plačnome tonu govoriti njegove dobre osobine	nav drugi svijet, svijet blaženih u mitologiji Starih Slavena
narodna umjetnost kolektivna umjetnost, folklorni likovni izraz	navitak povjesmo
	na vjeru uzimanje neke robe od trgovaca s odgođenim plaćanjem
	navlačak priglavak, bozavac; grlići
	na zakon odlazak na crkveno vjenčanje

nazubak grlo u čarape, grlić
nazuvci, nazupci obuća, pokriva samo prste
na žežin uoči
nebo sveopći simbol koji izražava vjerovanje u jedno nebesko božansko biće; nebeski svod, nebosklon, nebeska tvrdina, nebeska pučina, nemjereno polje; strop u kući
nečak sestrin sin muškoj osobi
nečakinja sestrina kći muškoj osobi
nečistaci kućni duhovi i patroni obitelji, zaštitnici ljudi, slični sa krsnikom
Nedjelja nadnaravno biće, zaštitnica lovaca
nedobrice vile, ali i vještice
nemri nadnaravne osobe, ni žive ni mrtve, nisu umirali a bili su kao skamenjeni ili odrvenjeni
nemški vuglič glave greda na uglu kuće su ravno otesane
nena ženino oslovljavanje jetrve ili zaove ako je bila starija
neoevolucionizam pravac u etnologiji koji je radio na obnavljanju nekih evolucionističkih teorija i postavki; predstavnici: Leslie A. White, Julian H. Steward
neolokalna rezidencijalnost novi bračni par zasniva zasebno kućanstvo, nakon vjenčanja ne prelaze ni u muževo ni u ženino roditeljsko kućanstvo
nerezine zemljište napuštenog vinograda; zemljište gdje se ne ore
nerotkinja nerodna žena, vočka
nesrodničke zadruge u kućanstva kojima prijeti izumiranje naseljavaju se pojedinci ili obitelji
nestve vrsta lagane ženske obuće od laganije kože
neteg, netig zimzelen za mladenkin vijenac; pavenka

neva nevjesta
nevera iznenadna oluja na moru
nevesta, nevista mlada, nevjesta, sinova ili bratova žena muškoj i ženskoj osobi; snaja
Nevina dječica 28. prosinca, vrši se običaj šibanja; mladenci
ničanice sustav petlji na tkalačkom stanu
nidra njedra, prsa
nijelo gravira u srebru ili kojoj drugoj kovini; urežu se crte koje se onda ispunjavaju crnom mješavinom nekih kovina
nijemo kolo stari ples praćen zveketom nakita i dubokim disanjem plesača
Nikolinje 6. prosinca, darivanje dobre djece a šiba zloj
Nimac, F. pisao o životu pastira Dalmatinske zagore, surađivao sa Etnografskim muzejom u Zagrebu
noćnica avet koja čovjeku noću, dok spava, čini kakvu pakost
noćnjak ulje dobiveno samo mljevenjem, bez tiještenja, ljekovito; ulje verđino
Nodilo, Natko (Split, 31.8.1834 - Zagreb, 21.5.1912) političar, povjesničar i publicist, studirao teologiju, povijest i zemljopis u Beču do 1861. Prvi profesor opće povijesti na zagrebačkom Filozofskom fakultetu. Kao povjesničar proučavao ranu srednjovjekovnu povijest Hrvata i jugoistočne Europe. Proučavao staru religiju. Značajno djelo: *Religija Srba i Hrvata. Na glavnoj osnovi pjesama, priča i govora narodnog*, Zagreb, 1885.
nogače velike drvene cipele
novena devetnica, molitva u katoličkom obredu
novogodišnja jelka socijalistički pandan božićnom drvcu,

zapravo ateistički katalizator božićnih ukrasa
Novo lito Nova godina
nož crtalo na plugu
nuklearna obitelj bračni par sa djecom i zajedničkim vlasništvom; otac, majka i djeca; označava srodstvo članova obitelji

NJ

njadast tamnozelen
njoki valjušci, knedle, okruglice

O

balut oblutak, kamen morem izvaljan u gladak i okruglast oblik
obamet bod kod veza po pismu
obećanje zaruke
običaj ponašanje vezano za skupinu ljudi, očuvano tradicijom i podržano normom, pravilima, postupcima i oblicima ponašanja
običajno pravo nepisano pravo, pravo zasnovano na tradicijskim normama
obilježje dar koji prosci daju djevojci nakon uspješne prošnje; obiliže, obilježe
obočići filigranske naušnice, sastavljene su od dva ili tri srebrna dijela koji su povezani u cjelinu
oboj naboj, nažuljano mjesto
obojak vunena pregača od dva dijela
obojci obuća koja ima stopalo bez pete, ovoj nogu, od domaće vune; onuče
obor ogradieni prostor za ovce, na otvorenome prostoru nedaleko kuće

boravanje radnja kojom se što borava, npr. u kužno doba obori se selo da kuga u njega ne dođe; plug tada često ne vuku volovi već muškarci ili djevojke
borit, borita bolja vrsta ribe
obrambena magija odbojna, zaštitna, apotropejska magija koja se prakticira kao prevencija od zla; među važnijim načinima su: skrivanje, odvlačenje pozornosti, upotreba nečistih stvari
obramnica, obramnjica torba prtenjača
obred sklop radnji i običajnoga ponašanja, koji u tradicijskoj kulturi svakoga naroda, izvođen u određenim prilikama (bolest, sklapanje braka, smrt i sl.) i vremenu (doba dana, noći ili godine), ima izraziti socijalni ili magijski karakter kojim daje osnovno obilježje običaju, ili sam po sebi označava suštinsku namjenu u kojoj je i naznaka svrhe, rezultata, odnosno ispunjenja čina (sklopljeni brak, obrana, liječenje i sl.); zajedništvo misli, mita i čina, ritual
obredno jelo određena, tradicijom ustaljena vrsta hrane, pripremljene na poseban obredni način; jede se, čak i danas, isključivo na odredene dane (blagdane, obiteljske svečanosti) kada je prisutna cijela obitelj ili najuži srodstveni krug
obredno pranje spojeno je s obrednim čišćenjem; simbol je očišćenja vodom; čišćenje od blata kojim smo pokriveni
obred prijelaza obred ili obredne radnje, običajne radnje koje izvršava osoba koja iz jednoga

društvenoga ili generacijskoga stupnja prelazi u viši stupanj, najistaknutiji takav običaj je čin vjenčanja; zahvaća prirodno-svemirske i ljudske tranzicije	ognjište središnji kulturni objekt oko kojeg su se odvijale ceremonije obiteljskog kulta
obredi agregacije završna faza obreda prijelaza, stanje nakon prijelaza, ponovno simboličko rođenje; postliminalna faza	ograjica ograđene male pašnjakačke površine
obredi margine središnja faza obreda prijelaza, sâm prijelaz, izuzetno opasno i sveto stanje; liminalna faza	oguzine donji dio hlača; omudine
obredi separacije početna faza obreda prijelaza, simboličko umiranje; predliminalna faza	oje, ojić gredelj; koljenasto rudo rala; nosi većinu dijelova pluga
obrstar vukodlak, osoba kojoj se pridaje izvanredno snažna moć djelovanja	ojkače glazbeni oblik srođan ojkanju
obrućić veća marama, složena poviše pošice	okjanje otegnuto pjevanje nekoliko tonova na slogu "oj"; orcanje, zerzavanje, rozganje
obrusac bijeli rupčić	oka mjera za težinu (1.282 kg) i zapremninu (litra i po)
obuvače vrsta opanaka	okarina malo duhačko glazballo od ilovače, jajolika oblika, s rupicama za prebiranje
oci, očići, oci nebeski nedjelja pred Božić; djeca ili ženske osobe traže od muškaraca da se otkupe	okinčana ukrašena, npr. božićna pogaća
odiva djevojka	okno prozor; obloki
odivač vrsta vunenog pokrivača za novorođenčad	okretanje naoposum u smjeru prividnog kretanja sunca, redovno tri puta, npr. kod svadbe
odnica svakidašnje odijelo	okruga, okrug marama za glavu
odnjica naziv rubine u starijem sloju slavonske nošnje; hodnjica, vezenka	omadijati začarati
odrina nekoliko trsova uz kuću na podupiračima, za hladovinu; brajda	omanja, oman vrsta trave ljekovitih i magijskih svojstava
odžak ognjište, ložište, dimnjak	omel, omela svežanj komušine na dugačkom dršku
oganj ogenj, vatra, vrućica	ometača, omitača svežanj suhog kukuruza kojim se dno peći čistilo od pepela
oglava opanci od kože	opačni prebor ukrasna tehnika prebiranjem niti osnove
ogledi propitivanje, predsvadbeni sastanak, nekad i nakon prošnje; zagledi	opaklijia krzneni ogrtač bez rukava; kabanica s leđnim prevjesom
ognjarica čobanska koliba	opasno doba sredina noći; tada izlaze vukodlaci, more, vile i sve druge nevidljive sile, koje ljudima mogu nanijeti zlo
ognjenica prizemna kuhinja; ognjanka	operani raž svileni damast
ognjišće nisko, otvoreno ognjište; komin	operani velud damast broširan velurom
	oplata tkanje, koje se prede od lošije kudjelje; platno od kućina

oplečak dio suknje	osmina posjeti nevjestinim roditeljima mladencima dva tjedna nakon vjenčanja, završetak svadbenih običaja
opleček, opleče kratka ženska bluza; oplećek, opleće, pleček	
opleća stražnji dio košulje	
oplećak prednji dio ženske košulje	
opolac drveni tanjur	
opoldešni podnevni uroci, uroci nabačeni sredinom dana	
oposun kretanje suprotno od kretanja Sunca, pogrebeno kretanje	
oprava odijelo, ruho	
opregalj pregača; opreg	
oprežina vunena pregača	
oprijuša mršava zemљa	
opršnjak komadić krpe što se djeci stavlja ispod brade da se ne zaprljavaju jedući	
oputa konopac od tanke ovčje kože	
oputaši opanci od oputa; pripolenjaci, prepletaši	
Orbini, Mavro (16-17. st.) slavensku pradomovinu smješta na Jadran i te su hipoteze postale poznate u Europi; djelo <i>Slavensko kraljevstvo</i> , 1601.	
orci demonska, fantastična bića koja utječu na zdravljie i sudbinu djeteta, imaju oblik neke životinje i opasni su za ljude; orbo, manjijorgo, poprdan, đava poludani, smetinjak, posmetinjak, manjimorgo, mrak	
orčaš ribarska mreža koja se bacaj, sačmarica	
orijaš div, gorostas, kolos	
orient istok	
ornica, ornice plužna kolica; jedan kotač može biti veći (za brazde)	
oroz odapinjač, obarač, okidač na pušci	
orzo oguljeni ječam	
osik prostor za čuvanje koza i ovaca	
	osnova sustav paralelnih niti kroz koji se provlači potka
	osobac, osobak miraz koji se donosi u zadrugu, npr. ovca ili krava; individualna svojina pojedinačne obitelji ili člana obitelji u zadruzi, odnosno zajedničkom kućnom vlasništvu; prćija, prčija, baškaluk, osobina, osebujak, osebupek, osebušak, osebunjak
	ostrve rašljaste naprave za sušenje sijena, podižu se na travnjaku
	ošča veće zamke za zvjerad
	ošit tanki drveni zid između soba, drvena pregrada
	oštarija gostionica, krčma
	ošva, ošvica okovratnik, vratni ovoj
	otac jedan od tri panja badnjaka, ostali su sini
	otarak ručnik
	otava sijeno druge košnje u jednoj godini
	otavić sijeno treće košnje u jednoj godini
	otik, otka željezna lopatica za skidanje zemlje sa pluga
	otkup škrinje svadbeni običaj, bacanje novca na nevjestino ruho
	otmica djevojke kod neželjenog braka ili kada se žele izbjegći troškovi vjenčanja, pira; fingirana otmica, djelomice dogovorena otmica, prava otmica; umicanje
	otun mjed, mesing
	ovasar čudovište, gorostas sa mnogo repova, koji se noću šulja po zidovima ili prebiva u mlinovima
	ovčarica lepinja, božićni kruh sa oblikovane dvije oblice
	ovijanac bod kod veza po pismu

ovjenčanje stoke na Jurjevo
rogatoj stoci na glavu i oko
vrata stavljaju vijence
proljetnog bilja
ovrljina ženska kapa, koja стоји
navrh glave kao konjsko kopito
ovrška vršak crnogoričnog drveta
ozima zimska (žita); ozimica
ozimac lan koji se sije u jesen na
zemlji koja dolazi pod žito
ožeg žarač

P

paculica ženska kapica; trokutni
platneni rubac
pače hladetina
pačista nedjelja druga korizmena
nedjelja
paćel nevjestin veo, kojim se
pokriva idući na vjenčanje;
pačio, paćeо
padela posuda za kuhanje
pafta karika, grivna, spojka; pojas;
kopka od kovine
pagadebit bijelo stolno grožđe
pajer okrugla sprta za ribu, od
vrhova šiblja
pajola pomicna daska na dnu lađe,
podnica; pajol
pajvan uže kojim se vežu konji
dok pasu
pala dugački bojni nož
palčić u bajkama je malen i uvijek
obdaren atributima moći
paletun kratki kaputić uskih
rukava, prsluk
paličnjak svrdlo kojim se na
jarmovima vrte rupe za palice
palma svežanj maslinovih ili
drugih grančica, pa i palminih
palmena nedjelja šesta korizmena
nedjelja, Cvjetnica, Cvjetna
nedjelja; uličnica
palmete ukrasi različitih oblika na
pojasu

palj, palja drvena lopatica kojom
se izbacuje more iz čamca
paljenje šaranje usijanom žicom;
pečenje osušenog posuda na
otvorenoj vatri, žezenje
paljenje u crno dimljenjem kod
pečenja dobiva se posude
glatke i sjajne crne boje
pan crveni skrlet; sukno
pancir lanac koji vezuje stupce na
težačkim kolima; lanac, ogrlica
pandil, pandilj ženska haljina
pandil na kase suknja sa
steznikom i širokim
poramenicama
pandij, pandija prsni dio haljine
pandel suknja od svilene tkanine
panibrod juha s udrobljenim
kruhom
panica zdjela, činija, tava
pano fino kupovno sukno
panoge dio nožnog stupa za
konoplju
panonska kulturna zona sjeverni
nizinski krajevi Hrvatske po
podjeli na kulturno-povjesne
areale
pantagana štakor
panteizam religiozno-filosofsko
učenje koje poistovjećuje boga
s prirodom i prirodu razmatra
kao očitovanje božanstva
panteon u povijesti religija naziv
za skup božanstava u nekom
politeističkom vjerovanju;
hram posvećen svim bogovima
pantlika, pantljika vrpca, traka,
uglavnom od crvene vunice;
pantlin, pantlek
panula udice koje se povlače
brodom, panulavanje
panj komad debla od hrasta,
graba; najčešće vezan uz
badnjak i panj koji se u to
vrijeme stavlja na ognjište
panja kruh
paor seljak, seljanin
papa, papica kuhana ječmena
kaša sa lišćem od sljeza ili

medom, koja se previja na čir ili bolno mjesto	
papar apotropej biljnog porijekla, štiti ljtutim okusom	vođa ribarske družine, obično vlasnik broda i mreže
pape ukras koji se zatiče u pletenice	pas pojas od vune ili svile
paprenjaci mali kolačići, oblikovani u posebnim drvenim kalupima	pasaman vrpca za kićenje koreta, ali bez zlata
paprica dio žrvnja; pločica, uglavljeni u gornji kamen, sa šiljkom koji se nasloni na donji kamen	pasara čun, lađica, čamčić
papula zgnježdeni, začinjeni grah	pasarica mreža stajaćica, srodna poponici
parabola priča koja sama po sebi ima određen smisao, ali kojoj je svrha da sugerira više od toga neposrednog značenja, neku moralnu pouku	pased vrsta djeće hodalice
parangal vrsta ribarske sprave od niza udica na dugačkome konopu; palingar, odmet, odmetnica	pasmo sistem brojenja niti namotanih na motovilu ili osnovanih u osnovu na tkalačkom stanu, tridesetinski ili šezdesetinski sistem s jedinicama brojenja od 30 ili 60 niti; pasam
parazitsko hranjenje lov i sabiraštvo	pas na struke muški svileni pojasi, pojasi od snopa vunenih uzica
parba parnica, pravda, proces, rasprva	pasoglavac čudovište, čovjek s pasjom glavom, jednim okom, repom, konjskim nogama ili četiri ljudske noge; pesoglavac, pasjan, pesjak, pasjogradac, songlav
parci mali smotuljci pročešljane vune, prikladni za veličinu preslice na koju se učvrsti i prede	pastirica rana jutarnja misa na Božić
parič malo veslo	pastorak, pastorka mužev sin/kćer mačehi ili ženin sin/kćer očuhu
parip konj, kljuse	pašaman nakit na tkanici
parmak povjesma što se izvlače iz velikog vlasa	pašanac muž ženine sestre; pašenog, šogor, faš
parog kukasta batina pogodna za nošenje tereta	pašica platno od debljeg pamuka; povoj za novorođenče
parojak drugi roj pčela u godini, drugenac	paški teg čipkarski bod, šivana čipka
parojak, parojka prvi roj pčela u godini, prvenac	pašmag, pašmaka vrsta obuće, papuča, cipela, sandala; pašmaga
parta nakit na glavi djevojke, nevjeste; dijadema, kruna, oznaka djevojaštva; svetlo	pašnjača, pripašnjača široki kožni pojasi u kojem se nosilo oružje; bensilah, saktijan, čemer, pasnjača
partenjaki pokladna ophodna grupa	pašta tjestenina, rezanci
parun čovjek u ribarskoj družini koji baca i vuče mrežu iz mora;	pašticada govedina kuhana u vinu i sa začinima te nadjevena slaninom, bijelim lukom, dodaje se i crveni luk i sl.
	pašticjerija slastičarna

patrijarch praočac, rodonačelnik
patrijarhalni poredak veće vrednovanje muškaraca u društvu
patrijarhat je vladavina muškaraca u društvu i obitelji; oblik rodovske zajednice u kojoj je osnovna društvena jedinica očev rod, grupa povezana srodstvom po muškoj liniji
patrilinearnost agnatsko srodstvo po muškoj liniji; djeca pripadaju samo srodnicima svoga oca, a ne svoje majke
patrilokalnost obitelj stanuje u mjestu muževljeva roda
patrimonij očevina, očinstvo, nasljedstvo, baština
Paulić, Tereza (Osijek, 2.8.1887 - Zagreb, 31.7.1971) folkloristica, studirala u Pragu i Beču. Bila je kustosica *Etnografskoga muzeja* u Zagrebu od 1923-1948. godine. Bavila se izradom nacrta za vezivo, čipke, batik, tapiserije i čilime, proučavala hrvatsku narodnu nošnju, zalažući se za upotrebu narodnih motiva u primjenjenoj umjetnosti. Izlagala 1923. godine s Ankom Martinić u Zagrebu; sudjelovala na međunarodnim izložbama dekorativnih umjetnosti u zemlji i inozemstvu.
pavutina košnica pletena od šumske ili divlje loze
pčela za razliku od drugih životinja ona je Božje stvorene, pčele ne ugibaju već umiru
peča rubac, ženska povezača za glavu; šamija
pečilo odabrana ovca za božićnu pečenku; boško
pečki vez bod kod veza po pismu

pedalj starinska mjera, udaljenost od vrha palca do malog prsta
pedana vrsta sukne
peglja na spret željezno glaćalo punjeno žeravicom
pejar drveni tanjur; pejarica
pejarac posuda ispletena od ražene slame; slavnata ili drvena posuda, grovača
pekmez gusto ukuhano slatko voće
pekva zemljana posuda kojom se pokriva kruh na ognjištu; cripnja, pokljuka
pelengače vunene podebele gaće do ispod koljena; pelengiri
pelerina široka kišna kabanica bez rukava; ogrtač
peleš perčin, pletenica
pendelj, pendel gornji dio ženske košulje, rubače, koji odgovara prslučiću; ravan komad platna; vrsta donje sukne s uskim gornjim dijelom i poramenicama
pendžer prozor
pentagram apotropej, geometrijski lik, ucrtava se iznad kolijevke ili na staju; Salamunovo, Solomunovo slovo
Pepelnica započinje korizma, četrdesetodnevni nemrs, prvi dan iza Poklada, pomični blagdan, obično u veljači ili ožujku; Čista srijeda
pepeljuga pepeljava djevojka; pepeluha, pepeluša
pepeljušina biljka, razni sadržaji sa pepelom, zmija, pojave podzemlja sa zlim djelovanjem
pepeo apotropej mineralnog porijekla, ima i lustrativnu moć
paprenjaci blagdanski kolači, izrađivani pomoću kalupa, na gornjoj površini ukrašeni bilnjim, životinjskim ili sakralnim motivima
perčin pletenica, kika, dio kose

perda pregrada od prepletenog pruća	pijaljika pastirska cijev za piće, kada piju iz dubokih jama
peretak dječji uskrnsni kruh; pereci	pijatica, pijatina ukrasni rub na odjeći
pergelj rozeta od šest listova	pikači pokladna ophodna grupa
perišan čeoni nakit; pločice međusobno povezane lančićima sa privjescima od lima; kovinski ukras koji se prihvaća na ruho visoko na prsima, sastavljen od tankih lančića i mnoštva lijevanih, kucanih i na proboj rađenih listića	pilibaba sredinom korizme običaj piljenja lutke koja predstavlja babu
perjača krilo od guske s perjem, služi za čišćenje, ponajviše pepela oko ognjišta	pilipina vonj odjeće seljaka Dalmatinske zagore (za primorce)
perla biser, zrno bisera	pilj zidani širi stup ili kućica na raskrižju puteva sa slikom ili kipom sveca zaštitnika
pernata blazina slamarica ispunjena grubo obrađenim kokošnjim perjem	piljak obli kamen, oblatak
Perun staroslavenski ratnički bog, bog groma, gromovnik	pikačica motika kojoj je sječivo dopunjeno dvama dodatnim zubovima
perun, pirun viljuška	pilav riža s mesom
perunika biljka, iris germanica; bogiša	pinca slatki uskrnsni kruh sa jajima; pinica, maslenica, sirnica, vazmena pogacha
perušanje runjenje zrnja s klipova kukuruza	pinjata lončić
peškarija ribarnica	pirlit orijentalni vez
peškir ručnik, ubrus	pisanac bod kod veza brojem
pešt smjesa od sala, bijelog luka i peršina, sve sitno isjeckano, dodatak jelu	pisanice, pisanke bojana uskršnja jaja, šarena jaja; pisanki, šarana jaja, svilopis, napengana jaja, pengana jaja
petaki ogrlica od novčića	pisanje tehnika ukrašavanja jaja rastopljenim voskom; cifranje, šaranje, penganje, čukanje
Petančić, Feliks (oko 1455-oko 1517) najugledniji turkolog svoga vremena	pismo crveni pamuk koji služi za pretkivanje
petenin češalj	piščalica svirala od ljeske; piščavica
petnjaci ostakljeni keramički lončići od kojih su građene peći	pitar kamena posuda za spremanje masline
petnjica kamena peć za sušenje konoplje i voća	pivnica, pelnica prizemna prostorija za pohranu živežnih namirnica; zidanica
petrada kamenolom	pivo razrijedeno vino dobiveno prelijevanjem tropa vodom uz fermentaciju
Petrovo 29. lipnja, pale se kresovi	pjat, pinjat tanjur, zdjela
peturin "prsa" kod haljina; plastron od svilenog damasta ili damasta broširanog velurom	pjevanje na bas dijatonsko dvoglasje, započinje i vodi jedan glas a drugi izvode prateći glas
picek pilić, mlado od peradi, kokoši	

pjeta pregib, nabor na odjeći	pletara slannata košnica,
plač pjevanje na temu tuženja Majke Božje nad raspetim Kristom, sa primjesom usmenoga pjesništva, ukomponirano u procesiju na Veliki četvrtak; Gospin plač	zvonolikog oblika sa drškom na vrhu
plahta, plavta, plafta velika posteljina	pletetac motiv ukrasa u drvu
plandište predjel gdje ovce počinu u hladovini	pleteruša kuća kojoj je na okosnici od drvenih greda i stupova ispletena stijena od pletera
planinka žena koja s pastirima ide u planinu i vodi posao u kolibi; maja, stanarica, stopanjica	pletke čarape bez stopala; čorape
plast slaganje sijena u dvorištu; stog	plise pravilni nabori na ženskim haljinama
plastaš snijeg koji pada u velikim krpama; lopatar	plisiran nabran, s naborima
plastići manje hrpe otkosa nakon sušenja; naviljci	pliš kadifa; baršunasta tkanina; samt
plastron prsa kod haljina i kod muških košulja	plitica muška crvenkapa sa stožastim tjemenim dijelom; velika drvena plitka zdjela
plašć pastirska kišni plašt od vlatova šaša, od ražene slame; lasec	pločaš zlatni lijevani ili filigranski prsten
platul daska za pranje; daska na koju se polaže mrtvac	ploče kopče kojima se sapinje nošnja na grudima, od mjedi ili srebrnih slitina
plaz vodoravni dio pluga i rala; na njega je utaknut lemeš; obično je spojen s ručicama	ploska čutura
plazovi saonice za transport	plosni vez bod kod veza brojem i veza po pismu
pleh lim, metalna ploča	plot drvena ograda oko kuće i okućnice
pleme društvena zajednica sastavljena od nekoliko bratstava, odnosno rodova, poznat je teritorij na kojem boravi, ima zajedničke tradicije o porijeklu, zajedničko ime, postoje glavarji, uprava, pravo i vojna organizacija; dio sela od manje ili više razbacanih grupa kućišta, sa posebnim imenom, komšiluk	plug asimetrična orača sprava
plemenjaci po podrijetlu srodnici, istoga prezimena	plužica hibrid rala i pluga; uz ralo i plug treći oblik drvenih oračih sprava; simetrična orača sprava; nema kolica i često nedostaje nož; vrganj
plet, pleto veliki vuneni šal, vuneni ogrtač	plužina koliba kod npr. tora; pruzina
pletetak uska vrpca, koju žene upleću u kosu	pobraditi svezati rubac sprijeda, ispod brade
	pobratimstvo nadomjestak za krvno srodstvo, sklapanje trajnih veza među pojedincima ili obiteljima, tvorenje zadruge
	pobuk sprava za mamljenje ili tjeranje ribe na moru
	pocelica ženska kapica koja samo kosu pokriva
	poces posjed, pravo na posjed ili vlasnost
	pocok nastavak na dnu sukneje, ukrasni rub; pocuk

- poculica** kapica, oglavlje;
poculjica
- poćelica** čeoni nakit, na tekstilni trak su prišti novčići; poćelica, kapica, škufija
- Počelo** Nova godina
- počivalo, počivaljka** kameni odlagalište za nosače tereta i odmaranje pogrebne povorke, odnosno odlaganje lijesa; mirilo
- pod** kat, tavan
- podbojnača, podbojnjača** daske od kojih je vodenica sa strane načinjena
- podbradnjik** trak nakićen novcima, koji se pribode na žensku kapu i idući ispod brade drži kapu na glavi
- podgrljača** drvo na jarmu koje volu stoji ispod grla; podjarmica
- podila** babine, posjete roditelji i djetetu
- podina** prostirač, prostirka
- podlake** grede temeljnjače; poceki
- podlanica** starinska mjera, dužina kažiprsta
- podložak** jaje koje стоји u gnijezdu
- podmeće** dijete koje vite podmetnu nekoj majci a njoj ukradu njeno
- podmetača** klin koji na plugu određuje dubinu oranja
- podmitalce** platneni ovoj oko čela, služi u kući
- podnice** posude za pečenje kruha na ognjištu; crepulje
- podnožnici** nožne podloge za razdvajanje osnove na vodoravnom tkalačkom stanu; podnoži, stopnjak
- podrepina** širi navezeni trak, dolazi na potiljak
- podrepnica** kaiš na sedlu koji konju stoji ispod repa; podrepina, kuskun
- podrošnjak** oblak koji se navuče na noćnu rosu
- podsedlica** prostirka pod sedlom
- podsnehalja, posnehalja** djeveruša, pratiteljica i zaštitnica mlade na svadbi; posnašica, posnašnica, podsneš, jenga, enga, jendija, endija, jendibula, endibula
- podšpice** podložak ispod kapice, od tvorničke bijele tkanine
- podumjente** temelj polukatnice, brvnašice, od četiri masivne grede oslonjene na kamenu podlogu; poduminta
- podušje** dar nekome za nečiju dušu, za ispokoj duše
- podveza** ono čime se podvezuje bječe ili hlače; podvezača
- podvezača** marama koju seljanka nosi podvezanu do blizu očiju da štiti lice od sunca; podvezica
- podvezak** pačetvorinasta marama od domaćeg tkanja
- podvijač** tekstilni kružni podmetač za nošenje tereta na glavi, dio miraza; poglavač
- podzimak** jesen
- podžupan** funkcija i dužnost u bratovštini
- pogača** beskvasni kruh; kruh od bijelog brašna
- poganac, paganica** personificirana bolest, nečist; pogančina; opaka bolest, rak
- pogansko** nekršćansko, predkršćansko
- pogrebnjak** osoba koji je bio u kontaktu sa mrtvim tijelom, nosio je pokojnika na groblje
- pohodani, poodani** mladenkina najблиža rodbina koja se pridružuje ostalim svatovima u mladencu pri kraju pirovanja; pohodi, darovniki, gosti
- pohotki** dva tjedna nakon vjenčanja mladenci sa mladoženjinim roditeljima posjećuju mladenkine roditelje
- pojarica** vrsta smokve

pojata nastamba za koze i ovce, gospodarska zgrada, poljska kućica, staja, sjenik	polegač zao duh, koji jaši na čovjeku mučeći ga, jednak mori
pojatak u zadružnim kućama pregradak u kojemu muž i žena spavaju; kućak	poliandrija jedna žena ima više muževa; mnogomuštro
pojilo poznato mjesto gdje se stoka napaja; pojiste, napojište	polić politra, boca od pola litre
pokajna nošnja korotna nošnja; zagasita, mrka, crno-bijela nošnja	poligamija mnogoženstvo; u ranijim društvima je česta pojava da se istovremeno bude u braku sa više žena
pokapalište groblje	poliginija jedan muškarac u braku sa više žena
pokaporta poklopac pramčanog otvora ili skladišta na brodu	polijevanje vodom na uskrsni ponedjeljak djevojke polijevaju momke
pokladari pokladna ophodna grupa	politeizam mnogoboštvo, vjerovanje u više bogova
Poklade običaji prije korizme, karnevali, maskiranja, fašnik, povlačenje oraće sprave po selu; pokladi, poklad, karneval, mesopust, fašnik	polka šaltina ples uz pratnju gitare i mandoline
pokljuka glinena polukuglasta zdjela	polovnik napoličar
pokojnička jela obično za Božić, indicija štovanja pokojnika	polovnjak žitna mjera
pokoljenje potomstvo, pomladak	položaj Zemlje stoji na vodi, ribi, volu, na rogovima vola
pokresničari učesnici obrednog ophoda na Jurjevo	polutina svilena trokutasta marama za leđa
pokrivaca pravokutno oglavlje od kupovnog bijelog platna, urešeno paškim tegom	poljar, poljak čuva polje od stoke
pokrivača svileni rubac; pravokutni komad platna za omatanje glave, rub	poljevačina novci koji mladoj daju svatovi da im poljeva te se oni umivaju
pokusni brak razdoblje nevjenčanog zajedničkog života, vrijeme bračnog iskušavanja; probni brak	poljevka uskrsni kukuruzni kruh poliven uljem
pola ženska košulja tkana iz jednoga komada; jedna širina platna	poljska kućica pravokutna tlocrta, s jednostrešnim krovom, uz ogradu polja ili pašnjaka; sinica
polandara jednostruka mreža stajačica za lov na palamide	poma rajčica
polaznik, polaženik, poležaj, položaj, položajnik, položar običaj prvog gosta na Božić, božićni čestitar	pomije splaćine
pole krumpir pečen u ljusci	pomir izmirenje, prva posjeta djevojke roditeljima nakon vjenčanja
	pomišće dio nepregrađene težačke kuće
	ponara udubina u zidu u kojoj se drže razni predmeti
	ponikvica proplanak, polje u planini među šumom
	ponistra prozor, okno
	ponjavci manje i laganije pokrивke
	ponjavka stražnja vunena pregača

ponjavke dvije široke vunene pregače, koje opasuju tijelo i vežu se sprjeda i straga; obojak	posestrimstvo običaj o Uskrsu; u (bijelu) nedjelju iza Uskrsa djevojke iz sela sklapaju posestrimstvo i postaju <i>matke</i>
popasak poslijepodnevno ili jutarnje izvođenje stoke na pašu blizu sela	poskočica ples uz glazbenu pratnju lirice
Pop Dukljanin zapravo barski biskup Grgur (biskupovao 1172-1195) u svoj ljetopis umeće pučke legende	posna nedjelja naziv za treću korizmenu nedjelju
popečena peča marama sa dvije izvezene pruge na suprotnim stranama	pospavača ruža sa šipka, za koju se smatra da uspavljuje i smiruje dijete u kolijevci ako se stavi pod jastuk; pospeča ruža
popelnica udubina na ognjištu u koju se spremo popeo	post vjerska obaveza koja nastaje na temelju vjerovanja da se uzdržavanjem od raznih jela može zadobiti milost Božja
poponac vrsta mirisne trave	postat prostor koji dobiva za žetvu jedan žeteoc
poponica, popunica trostruka mreža stajačica, sastoјi se od mreže sitnih oka (naha, maha, platno) i dvije mreže većih oka (ćarun, poponica, retkija)	postol drvena klompa za gaženje maslina; cokol, kopito, drvenjak
poprsnica prjni dio košulje; krpa	posvećenica božićni ukrašeni kruh
poprug trak kojim se samar ili sedlo veže za konja; kolan, potprug	poša vrpca koju muškarac veže oko vrata; kapa, marama, oglavlje
poputina, poputnina hrana koja se daje putniku ili pastiru kad ide na pašu; popudbina	pošica ženski mali bijeli rubac, mala marama
poralija zemljana posuda za jelo; bljuda, činija, kalenica	pošta određeno mjesto za lov ribe
poramak na košulji rameni dio od kolijera do rukava; poduplata, ramenjača, potkrpa	pot zemljani lonac
poramiće aplikacije oko ramena na sadaku	poteğače pokretne mreže za ribolov
porat, port luka, pristanište	potez slatkvodna mreža zaimaća; mali križak
poreduše žene koje su se u zadružnim obiteljima smjenjivale na poslovima posluživanja, nošenja vode, pranja suđa i sličnim pomoćnim poslovima	potežnice dvije daska koje drže osvine kola jednu za drugu; srčanice, potege
porpet kruh pečen ispred peći ili ispod žara	potišnji manje razglašen (svetac)
portun ulaz, portal sa vratima, kućna veža	potka poprečni sustav nit u tkanju; poutka, vutek
posejati izmjeniti o Ivanju narukvice, vrst posestrimstva	potkapak manja kapa koja se nosi pod većom; potkapčić, potkapka
	potkoljenače remeni stegnuti ispod koljena; podveza, potkoljenica
	potkorica sloj pod korom drveta, liko

potkošuljak donja ženska košulja bez rukava, oblači se na golo tijelo; privlačak
potleušica prizemna kuća, često zidana usuho; ševerica
potočara vodenica
potpašaj široki muški kožni pojас; pašnjača
potprug kolan na samaru
potuk klin kojim se udaraju obruči kada se postavljaju na bačvu
poturlija hlače sa širokim turom
povezača okruga, marama
povijest znanost o konkretnom razvitku, osobito ljudskog društva
povismo platno od lana, vrsta pamučne robe
povitica beskvasna savijača od sira
povjesmo očišćena finija i duža vlakna od konoplje i lana
povlakače povlačne (ili stružne) mreže za ribolov
povodanj kiša kao iz kabla, poplava
povojnica dolazak žena kod porodilje
povojnik dar djetetu (čarapice, kapa ili košulja) što se šalje porodilji poslije porođaja
povozič klin u ornicama, kod pluga
povraćaj u tkanju onoliko pređe koliko se s vratila u jedanput odmota
povraz ribarski konopac, uzica; povrazača
pozakoniti se vjenčati se
pozder drvenasti otpaci iz vlakana konoplje i lana
pozemljuša kuća koja je ozidana od sama kamena bez veziva, nema tavana; pozemljušica
pozemuljka prizemna kuća
pozlatinski vez zlatni vez po papiru
pozoj zmaj, aždaja
požunac žitna i vinska mjera
praća stremen, praćka

prag kultno mjesto, prebivalište predaka; vrata se sastoje od gornjeg praga, donjeg praga i lijevog i desnog dovratka
prahača ralica kojom se posijano proso preorava
pralica željezna poluga za vađenje kamenja
praljak željezni šiljak kojim se rade opanci
pramaliće proljeće
pranica menstruacija
pratljača drveno pomagalo kojim se lupaju košulje pri pranju
praznica prazna košnica
praznovjerje religijski oblici koji su izgubili značenje, prvotnu ili pravu ideju, čiji je sadržaj izmijenjen
pražetina pečena jaja umućena s brašnom
prćija vjenčani dar, dota, miraz; djevojačka oprema, vijeno, alatura
prč jarac
prčija individualna svojina pojedinačne obitelji ili člana obitelji u zadruzi, odnosno zajedničkom kućnom vlasništvu; prćija, baškaluk, osobina, osebujak, osebuječ, osebušak, osebunjak; osobac
preanimizam teorija po kojoj je najprimitivniji oblik religije vjerovanje u tajanstvenu bezličnu silu
prebor, prebiranje tkanje, prebirući niti osnove, ubacuju se ukrasi
prebor na dasku ukrasna tehnika prebiranjem niti osnove
prečaga poprečne daske na ljestvama, na vodeničkom kolu; prečažica, prečanica
prečka dodatak na donjem dijelu rala za razgrtanje zemlje
predenje pravljenje niti za tkanje ili pletenje

predivo dio vlakanaca iz kojeg se prede

prednjaci pastiri, dio družine

predodžba o više svjetova "ovaj" svijet (gdje žive živi), svijet "pod nami" (gdje također netko živi i prouzrokuje grmljavinu) i "onaj" svijet (gdje odlaze duše mrtvih)

predpasnik, pretpasnik velika bijela pregača, zapreg

pregljača pregača

pregovaranje, pregovor magijsko liječenje izgavaranjem tajnih, magijskih formula

preja pređa, laneno predivo

preko palice stvaranje petljica, slično tvorničkim froté tkaninama

preko papira zlatovez, žicom se pokrivači motivi izrezani od kartona

prelevanje izraz za magijsko liječenje izgavaranjem magijske formule uz gašenje ugljevlja u čaši posvećene vode

prelo čijalo, vrst sastanka u kojima se miješa rad i društvenost, prelo se, tkalo, čijalo perje, komušalo kukuruz, češljala vuna, listao duhan; sijelo, silo, divan

prelog dio njive koji se ostavi neobrađen da se regenerira

prelja osoba koja prede

prema vrsta uspravnog tkalačkog stana za pletenje rogozom

premalice, premaljeće proljeće

premetnjak plug kojemu se daska premješta s jedne na drugu stranu

premetača platnena pravokutna marama

premlice učešnice obrednog ophoda na Pepelnici

prenoćna voda voda koja prenoći, koja ostane preko noći, kraj bolesnikove postelje

preokumak, prekumak kumov momak, u svatovima nosi barjak

preorica preorana njiva, ugarnica

preperuše običaj dozivanja kiše

preprut paprat

preslica drvena podloga, štap na kojemu se drži predivo; stožasta, kopljasta, lopatasta, jabučasta ili buzdovanska

presnica sirutka

presomitača odjevni predmet povrh košulje, prsluk

preša tjesak za grožđe; turanj

prešljen, pršljen mali kolutić od kosti ili roga, koji se natiče na vreteno kada počnu presti da ga otežaju

pretkivanje na određenim razmacima se pretkiva drugaćijom niti, većinom u drugoj boji

pretpaćak postament ispred ložišta peći

prevezača lanena ili svilena marama

prez, brez bez

prežgana juha od brašna

prežitak nestajući, i često nečitki, dio kulture

prga kaša kuhanja od prosa ili ječma; sir pomiješan s češnjakom ili paprikom i sušen na dimu

prhnuti poletjeti

Pribojević, Vinko (16. st.) je povezao podrijetlo Ilira, koje smatra Slavenima, s nastankom naroda opisanim u biblijskoj Knjizi postanka, podržava legendu o Čehu, Lehu i Rusu; djelo *O izvorima i uspjesima Slavena*, 1532.

pridvorje, pridvraće ograđeno dvorište; korta

priglavak kratka čarapa od vune

prijatelji roditelji čija djeca sklapaju brak

prijeboj pregrada u vodi od kolja i pruća radi lovljenja ribe
prijebor, pribor tkanje, utkiva se zlatna nit u bijelu osnovu; naopačni prebor; prebor
prijeklad, preklad željezni naslon, stalak za naslanjanje klada kraj vatre; zaklad, panjug, konj
priesnac, prisnac beskvaska pogaća
prikopček ukrasni plastron; kraljut
prikupljači pastiri, dio družine
primetača marama, ogrtač, nosi se preko košulje
primičjska žrtva žrtva od prvine
princ Karneval jedan od sudionika na pokladnoj zabavi koga o ponoći "pokapaju" kao znak da je prošao karneval
pripaša onaj dio od stoke koji se ne prodaje nego se ostavlja za kuću; domazluk
pripašaj pastirski pojas
priplet ukrasni sastavni šav, tehnika bijelog veza
prirodno-svemirske tranzicije prirodni prijelazi, početak novoga vegetacijskog ciklusa u proljeće, umiranje i ponovno rađanje Mjeseca, sunčeve mijene
ripuz muškarac koji se priženi u ženinu kuću; priženja
prisad zemlja na kojoj je prije bila loza, a sada se uzgaja povrće
prismuditi pripaliti, nagorjeti
prisnac suhi kolač sa sirom
prišnica dio sedla, palica
privlakač mreža povlakača, kao oduga kesa na rašljastoj motki
priženjivanje dolazak muškarca u zadrugu ili ženinu kuću nakon vjenčanja
prišće mjesto u dvorištu gdje se ubivena kokoš preliva vrelom vodom i gdje joj se čupa perje

prljača željezni žarač kojim se drva turaju u klačinu, vapnenicu
probni brak bračni institut, oblik bračnih odnosa gdje isključivo žena dolazi u kuću potencijalnoga muža na probni rok u kojem mora dokazati da je sposobna odgovoriti na sva očekivanja muža i njegove obitelji; ne spada u predbračne odnose jer se partneri u probnom braku smatraju u neku ruku ozakonjeni
proboj tehnika rezbarenja gdje su motivi potpuno izrezani u drvu
procesija vjerska ili običajna povorka koja ide s jednog mjesta na drugo
produktivno hranjenje stočarstvo i zemljoradnja
profilaktički čin zaštitni, preventivni čin
proja kukuruzni beskvaski kruh
prokurator malí funkcija i dužnost u bratovštini
prokurator velí funkcija i dužnost u bratovštini
proljetni običaji običaji od Cvjetne nedjelje do Duhova; okupljeni oko dolaska proljeća
proricanje magijski postupak predviđanja događaja u budućnosti
prosluk ukrasni ženski prsluk, muški prsluk od crnog baršuna
prostica jednostruka mreža stajačica za raznu ribu; sanadiža
prostina obično, prosto ruho, nosila se i za žalost
prosvita velika vatrica paljena na kakav blagdan
prošeće ograda od dasaka ili kolaca
prošek vino od sušenoga grožđa ili od ukuhane šire
proširena obitelj sastavljena od dviјe ili više nuklearnih obitelji; označava srodstvo

članova obitelji; često se uopćeno naziva zadrugom

prošnja predsvadbeni čin, pregovori o vjenčanju, prošenje mlade; snuboki, snubočenje, uprosi

prova pramac, kljun broda, prednji dio lađe

provaljenica zimska suknja od debelog valjanog sukna

provodadžija osoba koja navodi prosce na djevojku, posrednik; navodadžija

prožanj dio koji prožanje prva žetelica

prpac starješina ili kolovođa prporuša

prporuše ophodi za kišu sa zelenim granama i cvijećem

prstac vrsta školjke, duguljasta poput prsta

pršnjak krzneni prsluk

pršura tava, tiganj

pršurate, pršunate uskrnsni uštipci; fritule

prtenina naziv za otkane materijale izrađene od niti biljnoga porijekla (pamuk, lan, konoplja); prteno

prtit, prtiti tovariti (na živinu)

pruglo zamka za zvjerad, s petljom

pružanka bod kod veza brojem

prva kuća kuhinja kod brvnašica; ugljenica

prvenac prvi roj u košnici; ranko

prvi, prvinac, prvijenac svat predvodnik, predvodi svatovsku povorku; vojvoda, dolibaša, deči, poklojnič

prvi Božić naziv za Svi svete; prvo čelo Božića, prva noga Božića

prvići prvi posjet mlađenaca, nakon svadbe, mlađenkinim roditeljima; povrati

prvidan ponедjeljak

prvi ljudi predodžba analogna s biblijskom pričom o raju, često su to divovi

prvina, prvine prvi rod

prvinkinja žena koja prvi puta rada

psoglav prikaza, lik sa psećom glavom

pucal dio bunara

puce dugme, spona s ukrasnom funkcijom

pučka etimologija nestručno tumačenje značenja riječi na temelju sličnosti ili istovjetnosti naših riječi s tuđima bez obzira na suštinsku srodnost

pudar unajmljeni čuvari koji su vinograde čuvali od ptica

puhalo cijev od trske za raspirivanje plamena

pula kukuruzna kaša

pulac mladunče magarca; pule, pulak

pulčaz velika ploča koja stoji na ječermi navrh prsiju poviše toka, sa strane su manje pločice pod kojima su kopče

pulentada vjetar jugozapadnjak

puletkanje kupljenje ostataka nakon berbe maslina

pulija puce, kopča; ukrasni predmet od kovine; prišiva se na odjeću

pulini maleni okrugli šareni komadići papira kojima se posipa u karnevalu

punac, punica ženin otac, majka; tast

punčela svilena čahura

pundžuka opanak na vezice

punica ženina majka (mužu); mama

punta bol mišića uzrokovan prehladom; upala pluća

puntapet zlatni ovalni broš ukrašen listićima i cvjetovima od filigrana

puntarol šiljasto dlijeto za obradu kamena

punta smrti stanje tik pred smrt

punjara polica u zidu na kojoj su naslagane razne stvari
pukorez nožić za sjećenje pupčane vrpce
pura kaša kuhana od kukuruza, kukuruznog brašna
purgarsko odijelo više građanska odjeća, odjeća s velikim gradskim utjecajem u kroju i materijalu; civilsko odijelo, varoška odjeća
pusni utorak pokladni utorak
pust karneval, poklade; figura od slame i dronjaka za vrijeme karnevala, krnjo; prostirač svaljan od vune, pustina
pustina debeli pokrivač od valjane vune, na kojem se spava
pustopaš mjesto gdje je svakome slobodno pasti
pustosvat sudionik svadbe bez posebne uloge
pušča debela udica s mnogo ravnih šiljaka naokolo; škaramela
pušl buketić
pušnica peć za sušenje voća
putila sprave za sputavanje prednjih nogu stoci; od drva ili kovine; bukagije, puto, klato
putina sporedni put, jarak pored puta
putunja brenta, drvena posuda s naramenicama u kojoj se pri berbi nosi obrano grožđe

R

raca rod, porijeklo
Radić, Antun (Trebarjevo Desno kod Siska 11.6.1868 - Zagreb, 10.2.1919) studirao slavistiku u Zagrebu i Beču 1891-1892. godine. Doktorirao iz filozofije 1892. godine temom *O nekim eshatološkim motivima u hrvatskoj književnosti*. Začetak

modernoga etnološkog istraživanja u Hrvatskoj smatra se izdavanjem Radićeve *Osnove za sabiranje i proučavanje grada o narodnom životu*, iz 1897. godine. To je upitnik za istraživanje i obuhvaća sve što se u to vrijeme smatralo "narodnim životom". Na temelju ovoga upitnika skupljena je ogromna građa o narodnom životu u Hrvatskoj i u ostalim južnoslavenskim zemljama. Razradio problem narodne kulture i narodoznanstva (etnologije) kao znanosti.
rahet napravica za bilježenje debljine drva
rahta konjski pokrivač
raj mjesto gdje prebivaju duše umrlih, zemљaobilja, otok blaženih, virej
rajni pokojni
rakaman izvezen, čipkan
rakija piće dobiveno u sredini procesa pečenja rakije, najbolje za piće
rakno težački ženski crni vuneni šal; kratki šal od plavetna sukna
ral 1600 hvati zemlje ili dva dana oranja; rali
ralica mali plug kojim se ore samo sa dva vola po strmijim njivama
ralo simetrična orača sprava
ramenjača poramak na košulji
ramina limeni sud, posuda, kanta
rankine zlatne naušnice
raonik oralo, lemeš
rasa soj, vrsta, sorta; povjesno nastale grupe ljudi obilježene određenim skupom drugorazrednih vanjskih fizičkih osobina – bojom kože, očiju, kose, uzrastom itd.
raskoljenka košulja, sprijeda ili nazad ima razrez

rasoje ručice na plugu; rasohe
rasol sok od kiselog kupusa
raspelo apotropej religijsko-
crkvenog podrijetla, protjeruje
vještice i ubija vukolake
raspetnik uskršnji ophodnik;
križičar
rasplit, rasplet izvlačenje niti
potke i obavijanje ostalih niti
koncem, tehnika bijelog veza
raspon kod pluga, prečka iznutra
poviše plaza, raspinje ručicu od
ručice
rastepena sela razasute kuće,
razbijena sela
rastoka mjesto gdje se voda
razbija, odvaja
rastriz razrez kod suknje, haljine;
prorez, prostriž
rasuhe drvene vile za okretanje
trave kod sušenja
raša ženski nakit za glavu; vrsta
debele tkanine, sukno
raša, raševina vrsta suknje
rašak rašljasta grana na koju se
namataju niti, za namatanje niti
s vretena, ručno i okretno;
motovilo
rašica domaće sukno
rašketa vrsta kape
rašlje dodatak na donjem dijelu
ručice kod rala; sasvim malo
razgrče zemlju
ratar orač, rataj
ratilo naziv za plug, kolica (rudo) i
jaram zajedno
ravnjača kapa koja je gore ravna
raz kod pluga daska prikovana
izvana na desnu ručicu da
odbija brazdu
raza, raz vrsta svilene tkanine,
atlas, saten
razbludnica ovca ljubimica
pastira
razboj tkalački stan
razdvoj kamen ili drugi znak koji
razdvaja dvije njive ili sl.
razdvojena zadruga većinom
rodbinska zadruga gdje svi

članovi ne žive na istome
mjestu, pod istim krovom
raž fini atlas
razboj horizontalni tkalački stan;
statiivo
razgovarati vračati
razgovaranje lječenje (od
zmijskog ugriza)
razgovarati za zgrihu liječiti
glavobolju
razor trag oranja, između dva
razora je slog
recelj ručke na kosištu (dršku)
kose
reča, rječa vreća u koju se
stavljaju masline pri tještenju;
športa
rećam ptica mamac za druge ptice;
mamac općenito
rećin naušnica nošena u jednom
uhu
rećine, rećini, rećin naušnice,
minduše
redelin drveni štap s pločicom na
dnu za mlaćenje maslaca u
stapu
redina tanko i prozirno platno
reduše žene koje su se u
zadružnim obiteljima
smjenjivale u kuhanju;
kuvarice, ižnice
reful udar vjetra; refuja
rekla kratki kaput od tamnomodre
vune s ukrasnom bordurom na
rukavima i donjem rubu;
špencla, špencl; bluza s pravim
krojenim rukavom, širokim u
gornjem dijelu; haljetak
religija vjera, vjeroispovijest;
moralni i prirodni svjetonazor
prihvaćen od neke grupe ljudi
relikt stvar, pojava sačuvan kao
ostatak iz davnih vremena, a
nalazi se još samo u malom
broju na nekim ograničenim
područjima
relikvija ostatak, predmet
štovanja, obično tijelo, odjeća

ili dio odjeće kojeg vjerskog mučenika	predstavljaju njegovo vanjsko oblikovanje; obred
Relković, Matija Antun (Svinjar, danas Davor, 06.1.1732 - Vinkovci, 22.1.1798) napisao <i>Satir iliti divji čovik</i> (prvo izdanje 1762, drugo 1779. godine). Piše o društvenim odnosima u Slavoniji, a osobito o funkcioniranju zadruga u 18. stoljeću. Propagira europske uzore nasuprot turskom feudalnom sistemu.	riva uređeni obalni prostor riza uska traka na odjeći od čohe, kao ukras rizanci tjesterina rizano arhaična tehnika ukrasa, izriza
remeta pustinjak, isposnik; crkvenjak, zvonar u crkvi	Rkači katolički naziv za pravoslavce; Arkači
remiza spremište za kola, kolnica	robača suknja do struka; košulja od domaćeg platna s dugim rukavima
repača zvijezda repatica	rod oblik društvenosti, bave se lovom ili ribolovom, uskladjuju se seksualni odnosi, razvija se svijest o rodbinskim odnosima; gens, klan
repači čudovišta, ljudi koji se rode s repom	rodinci dani u proljeću kada pada krupan snijeg; lastinci
repni kolač savijača sa sirom i repom	rodenice obično tri, koje kod poroda određuju sudbinu; sudenice
rera glazbeni oblik srođan ojkanju	rog šuplje doglasalo; čaša; spremnica za barut
rešeto sito s krupnjim otvorima, služi za vijanje žita	rogacjun, rogacjuni tri prosna dana prije Spasova, crkveni ophod, procesija i molitve za polja
rešma konjsko oglavlje	rogač motika sa dva roga; dikela
retkoseja veliko rešeto s mrežom od lika za prosijavanje zrnja	rogi stalak ušiven u kosu, podloga za kapicu; kobasicia
reza zasun, zatvarač	rogonje pokladna ophodna grupa
režar šešir s perjanicom	rogulje rašlje na dugačkom dršku, kojima su pomicali lonce na peći; burklje
rg zaimača od dugoljaste tikve	rojenje okupljanje pčela
rigadina platno od pamuka; latižina	rojstvo rodbina
rigolanje kopanje pijukom i motikom i do 80 cm dubine	rokavci ženska kratka platnena košulja
rikaman izvezen	rokoko svečani, uz tijelo krojeni kaputić od baršuna, Baranja
ril oveči drveni češalj za kidanje lanenih glavica sa sjemenom	romanija svijetocrveno stolno grožđe
rinčica naušnica, minduša	romijenča bakrena posuda, vedro, kabao
ris vampir; magijski krug u obrambene svrhe	rotni suci, porotnici davnji način presudivanja, narodni sud
riščani pravoslavci – Srbi (za katolike)	
Ritter-Vitezović, Pavao (1652-1713) opisuje ivanske običaje i proglašava uzvik "lado" imenom prahrvatskoga boga	
ritus obred, vjerski propis, običaj	
ritual skup obreda koji se vrše uz neki religiozni čin i	

rovaš štapići za diobu mlijeka kod stočara, pastirski kalendar;	raboš	rubina temeljno ruho od čistog platna, dugačka ženska platnena košulja
rovnjače kućine kojima se pokrívaju ukopani krumpiri da se ne smrznu		rubina šarenka djevojačko ukrašeno temeljno ruho
rozgalice oblik ojkanja		rubinka donja košulja, nosi se ispod rubine
rozgva, rezgva loza, grana obitelji; vriža		rublje donji odjevni sloj
rozi tajno ili javno pokazivanje kažiprsta i malog prsta (rogovi) ispruženih na ruci u znak magijskog odbijanja uroka ili nagaza		ručice noge, stegna, kvake, rasovi; plug ima dvije koje nisu jednake; ralo ima jednu ručicu
rožarija, ružarij, ruzarij, rozarij krunica, brojanice, očenaši; kralješ		rudo, ruda spaja kolica i volovski jaram
roženice puhačka glazbala s dvostrukim jezičkom tipa oboe		ruh rog, stara pokladna igra
Rožić, Vatroslav (Prodindol, kraj Jastrebarskog, 13.3.1857 - Zagreb, 6.3.1937) pisac monografije <i>Prigorje</i> u Zborniku za narodni život i običaje, 1907-1908. Napisao je više članaka o jezičnim pitanjima i dijalektu svoga kraja. Bio je učitelj i profesor na preparandiji.		ruho, ruvo sve ono što se podrazumijeva pod pojmom "narodna nošnja"; haljine, roba, oprava
rožno ulje ulje u kojem su otapane latice ruža		ruho, ruvo prilikom udaje djevojka uz odjeću i obuću, posteljinu, stolnjake, katkad stoku i sl. dobiva i novac ili zemlju; spremu, oprema, otprema, dota, tal, del, ris, pridav
rub žensko prastaro oglavlje u primorju, dugački povoj koji se omata oko glave; pravokutni komad platna za omatanje glave		rukatke grubo, neocakljeno posude
rubača duga suknja prišivena na prslučić		rukovan zaručen
rubača, robača (dvodijelna) ženska i muška košulja, rubina; suknja od domaćega lanenog platna		rukovet ono što se može uzeti jednom rukom
rubača pisanka suknja za bolje zgode, gusto protkana tehnikom tkanja <i>na šibe</i>		runo vuna, ovčje krvzno
ruban vrpca, traka		rupček maramica
rubec crveni svileni rubac		ruralan koji se tiče sela, seljački, poljodjelski, zemljoradnički
		rusalka šumska i vodena vila kod starih Slavena
		rusalje naziv za kršćanski blagdan Duhove; rusalji
		rušica plahta kojom se zaogrću žene protiv kiše ili zime
		ruvo kućno i odjevno ruho
		ružmarin sredozemna biljka, simbol radosti a naročito svatovske

S

sabat raspojasanost, orgija

sabatlija svečano odijelo	
Sabolović, Martin (1730-1801) za potrebe knjige Antona Karla Gottloba <i>Prve crte pokušaja o izvoru, ponašanju, običajima, mnjenjima i znanjima Slavena</i> , 1789., šalje priloge o izgledu sela, načinu života, običajima, kolima, crta plug sa nomenklaturom i dr.	heksagram, ucrtava se iznad kolijevke ili na staju; Solomunovo slovo
sač, sača pekva, peka, vršnik, žetka; plitak željezni sud pod kojim se peče kruh	salamura slana voda s različitim začinima u kojoj se prepapira meso, rasol
sačica vrsta ribarske mreže zaimače, mrežica je razapeta na luku od pruta, a ovaj učvršćen na dršku; sak podimač, oprara, janka	salaš imanje s gospodarskim zgradama
sačmarica ribarska mreža koja se baca i koju pritežu prema dnu olovna zrnca; orčaš, očaz, ričaglo, ričjak	salbun pjesak
sačura kotarica od slame u kojoj стоји kruh prije nego se metna u peć; saćurica	salinac dio saonica koji ide po snijegu
sadak ženski zobun, ječerma	salma buzdovan, topuz
sadiljka drveni klin za sađenje; sadaljka, sadilica	samar drveno sedlo, prednjica
saguma mjera u obliku štapa za mjerjenje sadržaja bačava	sasvim obla od jednoga komada; tovar, tovarnica
saja vrsta fine crvene čohe; ženska haljina bez rukava; gornje lice papuče	samardžija sarač, sedlar, remenar
sak krošnje za nošenje slame, tralje, mrežale; mreža za ribolov	samica tambura kao solističko glazballo
saka bure za vodu; ogrtač što ga nose starci	samocid čisti med koji se ocijedi sa saća
Sakalibi (Sakalibah) arapski naziv za Slavene	samodošla dolazak udavače u kuću bez pristanka ženika, zbog otezanja vjenčanja, često prethodi predbračna obveza; dobjeglica
sakaluk ogrlica, đerdan	samojede ženski kaput sa dugim širokim rukavima
saketa torbica, kesica, vrećica	samokres pištoli, kubura
sako kratki muški kaput	samotok ulje dobiveno hladnim postupkom, tj. drobljenjem; divičino, nevereno, prisno, sirovo, puvenik, puveno, puheni, lotnjak, ločnjak, noćnjak, lanbik, pajveno; med koji sam isteće iz saća
sakrištan, sakristan poslužitelj u crkvi, raznosni žar na Uskrs, izrađuje palme na Cvjetnu nedjelju	santina prostor na dnu broda između brodskih rebara
Salamunovo slovo apotropej, geometrijski lik, pentagram ili	sapon, saponi štapići u krosnama, prvi i stražnji valjak na kojima stoje stativice
	sarač sedlar, remenar
	sarice stativice za vratiло stana
	saruk pletenica; ovijanje glave šalom, peškir
	satana đavo, vrag, zao duh
	saten svilena tkanina vrlo sjajna na jednoj strani

satir u starogrčkoj mitologiji je jedno od nižih božanstava koje se odlikovalo pohotljivošću

satkanica satkana suknja ili pojas

saturnalijski karneval češći u urbanim okružjima i skloniji društvenoj kritici

Savistar Silvestrovo

saz vrst tambure

sebica prostija vrsta lana; muligin

sećija poširoka, uza zid postavljena klupa prostrta čilimima

sedef blistava masa kojom je obložena nutrina školjke i kućice nekih puževa

sedeflija predmet optočen sedefom, npr. puška, tambura

sedefli tambura s ukrasima od sedefa; bisernica

sedlo pomagalo za nošenje tereta na konjima i mazgama, naprijed ima dva drvena komada koji se ukrštaju i tvore dva roga

sedmaci mjeseceve mijene

sedmine, sedmane gozba u počast pokojnika, obredno zajedničko jelo poslije pogreba; karmine

segmentirana društva označava akefalna društva, čije uređenje postoji paralelno u više segmenata; njihovo uređenje se sastoji u ravnopravnom paralelnom postojanju više egzogamnih rodova koji su međusobno povezani mnogostrukim ženidbenim odnosima; ne postoji centralna vlast; društvena ravnoteža se održava egzogamijom roda i endogamijom plemena; njihova karakteristika je identitet srodničkog uređenja i političkog poretku

seká ženino oslovljavanje jetrve ili zaove ako su bile vršnjakinje

seksizam težnja da se poslovi i uloge u društvu strogo odijele

na muške i ženske, segregacija na osnovu spola

selište mjesto gdje je nekada bilo selo; povremeno stanište, etapa na putu

Seljan, Mirko (Karlovac, 5.6.1971 - Peru, 1913) s bratom Stevom pošao 1899. godine na put oko svijeta. Proveli su etnografska istraživanja područja Rudolfova i Stefanijina jezera. Godine 1903. odlaze u Južnu Ameriku. Tijekom ekspedicije u području Amazone Mirko pogiba. Braća Seljan objavili su različite putopisne crticce na mnogim jezicima. Zbirke materijalne kulture iz Etiopije i Južne Amerike poklonili su Etnografskom muzeju u Zagrebu.

Seljan, Stevo (Karlovac, 19.8.1875 - Ouro Pret, Brazil, 7.6.1936) istraživao, putovao i pisao zajedno s bratom Mirkom sena boravi noću na međi i u mraku lovi ljude

senj dio žrvnja; šipka na kojoj стоји paprica

seoska endogamija izrazita u Hrvata, sklapanje braka s partnerom iz vlastita mjesta, župe

seoski kralj božićni i novogodišnji izbor kralja sa znacima vlasti, pratnjom, vlašću, čašćenjem; smiješni kralj, doža

sepet pletena košara

serenada podoknica, pozdravna pjesma

sersan konjska oprema

sestrenje nazivni pandan bratimljenju, sklapanje posebnih nekrvnih odnosa među ženskim osobama, ali s manjim društvenim značenjem od bratimljenja, što je u vezi s subkulturnim položajem žene u

društvu; sestrimljenje,
sestrinstvo
sestrična sestrina kći ženskoj
osobi
sestrić sestrin sin ženskoj osobi
Severović, T. istraživao i pisao o
etnografiji Žumberka.
Suradivao sa Etnografskim
muzejom u Zagrebu.
shodič vanjsko stubište
sić vjedro za vodu, uglavnom
bakreno ili emajlirano
sidžim uže, jelek
sijelo, silo vrst sastanka u kojima
se miješa rad i društvenost,
prelo se, tkalo, čijalo perje,
komušalo kukuruz, češljala
vuna, listao duhan; prelo, divan
sik, sjek usjecima na kraju, brvna
(na brvnari) su po pravim
kutom povezane u produženi
preklop
silah, silaj pojaz u koji se zadijeva
oružje; pašnjača, silav,
bensilah, bensilav
silidžik daščica kojom se žito
skida s mjerice pri mjerenu
silja jelek
simbol mnogo više od običnog
znaka: on upućuje s one strane
značenja, ovisi o tumačenju, a
ono o nekoj vrsti sklonosti;
znak znamen, biljeg koji
predstavlja, označuje neki
pojam ili na njega podsjeća,
smislena slika
simpatička magija magija koja
izaziva protudjelovanje;
magijski postupci čija se snaga
bazira na sličnosti postupaka i
stanja koje se time želi postići
sindžir lanac, verige; nakit u
perčinu
singava crna ovca
sini dva panja badnjaka, treći je
otac
sinija niski stol za blagovanje;
bakrena ili brončana ploča na
tronogu; sofra

sinovac bratov sin muškoj osobi
sinovica bratova kći muškoj osobi;
čerša
sinjal signal, oznaka
sinjavo sivkasto, miješana crna i
bijela prirodna vuna
sipac morsko vabilo za sipe
sirada plavetni konop za optakanje
haljine
sirar proizvođač ili prodavač sira
sirće kvasina, ocat
sirena morska nimfa koja je
svojim pjevanjem zavodila
pomorce na opasna mjesta gdje
su pogibali
sirene vile koje su se povukle
živjeti u more
sirinava vuna ostrižena ali
neoprana, neočišćena vuna
ovce, onakva kakva je bila na
tijelu životinje, prožeta njenim
znojem i komadićima razne
nečistoće
sirište osušeni želući malog teleta
ili janjeta, služi za sirenje;
sirišće
sirnica košara ili mreža za sušenje
sira u zraku; slatki kruh koji se
spravlja o Uskrusu
sirutka tekućina koja ostaje iza
sirenja
sišalj siječanj; sičanj, sičan
sitari obrtnici koji izrađuju sita
sjecalo kresivo, sprava za paljenje
vatre
sjeda postolje ili kolibica nad
vodom, iz koje se lovi riba
sjek kuća od dugačkih i debelih
brvana koja su na krajevima
usjećena jedno u drugo
sjekira vjerovalo se da (kamena,
neolitička) sjekira, spremljena
u kući na tavanu ili zaticana iza
grede ili strehe, brani od udara
groma; kamena strela, strelni
kamen, strela
sjenica koliba od sirova granja
sjenokos livada, sjenokoša;
vrijeme kada se sijeno kosi

sjerina neoprana, ostrižena vuna ovce	slamnjača vreća napunjena slamom s koje se jede od badnjega dana do mladoga božića
skale kamene stube	slavenski jaram podbradni tip jarma, jača gredica iznad šije, slabija gredica ispod vrata
skancija polica; skancil	slipci prosjaci; bokci, pekljari
skarifikacija ukrašavanje tijela nanošenjem ozljeda na koži, direktnim zarezivanjem po koži	smesni kruh kruh od miješanog brašna
sklavina istarski pokrivač	smilje, kovilje i neven nakit djevojaka
sklepanec pojaz za ključeve	smok mesna jela; bolja vrsta jela
Sklevicky, Lydia (Zagreb, 7.5.1952 - Zagreb, 21.1.1990) studira na zagrebačkome Filozofskom fakultetu, 1976. godine diplomira sociologiju i etnologiju. Radi u <i>Institutu za istoriju radničkog pokreta u Hrvatskoj</i> do 1988. godine, kada prelazi u današnji <i>Institut za etnologiju i folkloristiku</i> . Glavno istraživačko područje joj je povijest ženske emancipacije. Posthumno joj je izdana knjiga <i>Konji, žene, ratovi</i> , Zagreb, 1996.	smotak pređa skinuta s raška smrča, smrč smreka smrič osvježavajuće bezalkoholno piće od divljih plodova
sklopnice dvije kašike ("posna i mrsna"), koje se sklope jedna u drugu i nose o pojasu	smrt prikazuje se kao sablast, bijela, mršava i ružna žena
skorup vrhnje, slaka	snaja, sneha, sneja snaha,
skornja čizma, škornja	nevjestu, sinova ili bratova žena muškoj i ženskoj osobi;
skretan predmet koji se nabire, skreće	nevista, snaša, snašica
skretanje nabiranje rublja; uglačaju se nabori, utuču manjim kamenom te se otežaju pomoću korita	snovača okretna sprava za pravljenje osnove; snovaljka
skrinja, škrinja drveni sanduk; kasela	snavanje pripremanje, pravljenje osnove, osnutka
skudari ogrlica od koraljnih nizova	snubočica, snubokalja bračna posrednica; poprdulja, provodadinica
skunfija kapa ušivena od crne svile	snuboki prosci; snoboki
skuta obrani skorup	soba prostorija sa krevetom, stolom, klupama, peći; prva hiža, iža
skuti donji dio rubine, košulje; donji dio ženske košulje	socijalna antropologija prihvaća funkcionalističke metode; funkcionalističku analizu stavlja u okvire sociološke znanosti; značajni predstavnici: Emile Durkheim, Marcel Mauss, Lucien Levy-Bruhl, E. E. Evans-Pritchard
skutići jednostavna bijela podskrnja iste dužine kao i košulja	soč vrsta pregiba na suknji
slar trijem pred kućom, balkon	soj rod, pleme, narod, koljeno soje, sohe jaki drveni stupovi sojenice, sočnice, sošnice brvnare, građene na sohama, drvenim stupovima
	sokačica, sekačica kuharica

sol apotropej mineralnog porijekla, zbog oštrog okusa	dvoje dogovorno pružaju jedan drugome; suvez
solarni kalendar razvili su stočarski narodi; sunčev kalendar	spret žeravica
solarni kult štovanje Sunca	spričanje, pričanje tekst oproštaja od pokojnika
solila mjesta gdje se ovcama povremeno daje da ližu sol	sprta, sprtva košara
soparnik poljičko jelo, varijanta pite zeljanice	srce srebrni privjesak
sopile, sopele puhačka glazbala s dvostrukim jezičkom tipa oboe, mala i vela sopila; roženice	srdelara jednostruka mreža stajačica ili potegača za srdele
soprapišin pregača	srebro apotropej mineralnog porijekla, zbog vrijednosti, čistoće i boje
sorguč perjanica	sredoposna nedjelja četvrta korizmena nedjelja; purgatorska nedjelja
sororat običaj da se udovac oženi sestrom svoje preminule žene	srma srebro, srebrni konac koji se upotrebljava za filigran i za vez
sotišanka vrsta košulje	srpac, srpak trava za bojenje žute vune
sotokotul podsuknja od bijelog tvorničkog platna	staburina deblo, panj, trupac
sotoš tkanje od najfinijeg pamuka; merim	stačica mjera za dužinu u obliku pruta
sovjelo čunak na razboju; sovila	stačun trgovina
spada kratak mač, vrsta bodeža	stačilo koji zbijala šale u svatovima, često smiješno opremljen; čauš, debeli svat
spara podloga od krpe za nošenje tereta na glavi; kotrlj, kotuljač, svitak	stajače ruho najsvečanija odjeća
Spasovo 40. dan iz Uskrsa, pastirska svetkovina, ophod križara, pomicni blagdan, obično u svibnju ili lipnju; Križevo, Križi, Sensa, Sensova	stajačice stajače mreže, spuste se iz broda i učvrste
spice čipke za poculicu oko čela	stan nastamba izvan sela u kojoj netko boravi cijelu godinu sa stokom; dio je zadruge
spirit duh, duša, utvara, prikaza	stanište mjesto gdje se netko nastani
spiritizam vjerovanje u zagrobni život duhova umrlih ljudi i u mogućnost općenja s njima	stan, stative vodoravni tkalački stan; krosna, vučin
s police davanje privatne imovine nekom sumještaninu izvan kuće na obradu	stan košulje oblik vreće, tkanina prekopljena na pola kod dinarske košulje
spona sapetljača na košulji, končić kojim se veže košulja na zamku	stanje sklop gospodarskih zgrada
sponje kopče načinjene od žice, uvijek su u paru: kukac i kovčica; parovi	stap drveni sud u kojem se radi maslo
sprega, spreža kooperativni običaj, ugovorni odnos, pomoć u teglećem blagu kod gospodarskih poslova, što	star mjera od dubenog drveta za žitarice i druge proizvode
	stara parta stara djevojka, usidjelica
	starešica u zadružnoj obitelji glavarica kuće, domaćica

stari svat ugledan muškarac na čelu svatova, stariji od ostalih svatova; starešina, starješina	stogodnjak stara, davno tiskana knjiga
staro sito ples koji je u prošlosti bio vezan s kultom plodnosti	stoka apotropej životinjskog porijekla, zaštita od zlih sila; i dijelovi životinja bili su apotropeji
starovirsko ruho stariji sloj nošnje u Slavoniji	stolčec stoličica, niska stolica, tronožac
starosno načelo veće vrednovanje starijih osoba u društvu	stolnica tkani stolnjak
stative tkalački stan, razboj, tara	stomanja muška košulja; košulja nabранa oko vrata i na rukavima
steća anterija koja se nosi na blagdan	Stomorina Velika Gospa
stećak isklesani kamen koji se stavlja na grob ili na kakav drugi biljeg; kamenje starovirsko	stopanica žena koja u stočarskim sredinama vodi domaćinstvo
stelja naramci slame i suhog lišća da blago bude na suhom; šušanj	stopanin domaćin, gazda
Stepanov, Stjepan (Osijek, 30.1.1901 - Zagreb, 11.6.1984) etnomuzikolog i glazbenik. Kao djelatnik <i>Instituta za etnologiju i folkloristiku</i> od 1954-1965. prikuplja i znanstveno obrađuje opsežnu melografsku građu, ali i bogatu folklorističku i etnografsku građu.	stopina stopa, otisak
stepka tekućina preostala pri pravljenju maslaca	stožina visok štap oko kojeg se slaže sijeno; stožer
stereotip etnografsko tipiziranje; vrijedi u principu samo "za one druge"	stožišće stog
stifle crne ili žute cipele	strašin morska mreža povlakača, kao uglata klinasta košara
stigma znamenje, znak, točka, obilježje, žig, biljeg, ožiljak	stravine nadnaravna bića, pojave koje plaše ljude, događaji na granici vizija i halucinacija; plašnine, danje
Stipanje, Stjepanje, Štefanje 26. prosinca, dan konja, seljaci izlaze vani s konjima i utrkuju se	streka zlatom izvezeno odijelo
stisak mjesto gdje se dvije ivice sašiju	stričeviči međusobno nazivanje djece dvojice braće
stiva tovarni prostor na brodu, brodsko spremište za teret	strija streha
stivan nevjestinski ukras	strijela munja, grom u staroj mitskoj predaji te u narodnim uzrekama; strila
stjegonoša barjaktar, zastavnik	strijač ljetni lagani slamnati šešir široka oboda
stog sijeno složeno oko stožine; plast	striženje šišanje ovče vune
	striževina najfinija vuna
	strug, struk sprava za slatkovodni ribolov, slična parangalu
	struga zidom ograđen prostor za stoku; posebni dio tora za jutarnju i večernju mužnju; ravan pred kućom, prošireni dio ulice u selu
	struganjka drvena zdjela, razne veličine i namjene, iz jednog komada izdubljena
	struk dugački i uži komad tkanine, krpet; pastirski plašt-

pokrivač od vune i kostrijeti sa dugačkim resama, gunj, čebe
strukte ogrlice od jednog ili dva niza staklenih zrnaca
strukturalna antropologija primjena strukturalne metode u etnologiji i proučavanju kulture; preko jezika i drugih kulturnih dobara dolazi se do nesvesnjog; apovijesni pristup; najznačajniji predstavnici: Claude Lévi-Strauss, Edmund Leach
strukturalizam odjeljivanje kulture na strukturne dijelove; preuzeto iz lingvistike te primarno lingvistička metoda
strumica rukovet lana
stružnica tokarski stan
stucka zemljani vrč za piće; krugla, koršov
studenac izvor iz kojega se zahvata voda
stuhać vjedogonja, vještac, vilenjak
stupa nazubljena poluga koja udara po rukovetima, koje su prislonjene na donji nazubljeni dio, podiže se nogom; uređaj pokretan vodom koji velikim batovima udara sukno; valjarica; ostaci konoplje ili lana, kučina
subaša poljar, čuvat polja
Sudamja sajam sv. Duje u Splitu, zaštitnika grada
suđenice vilinska bića koja određuju čovjekovu sudbinu u času rođenja, porodna demonska bića, obično tri, koje kod poroda određuju sudbinu; rođenice, subbine, sudbinice, sujenice, sudnice, rejenice
suhozid slaganje neobrađenog kamena bez vezivnog sredstva
suhozidica prizemna nastamba građena kamenom u suho, bez vezivnoga materijala; potleušica

suk panj, posebice badnjak, glavnja
sukanac debeli suknjeni pokrivač za krevet
suknena kecelja tamna vunena pregača
sukno tkanina od vune, tkana u četiri nita
sukub ženski vampir; ženski demon koji spolno opći s usnulim ljudima
sular kamena terasa ispred vrata; balatura
sunčani prah pojam za uništenje nekoga ili nečega, razbijanje u najsitnije čestice, prašinu
supa juha
supkultura kultura ili segment kulture koji nije priznat od vladajućeg dijela društva, bilo koja kultura ili njen segment koji živi paralelno sa oficijelnom kulturom: kultura žena, djece, staraca, homoseksualaca, rock kultura itd.
supkulturne razlike razlike unutar jednog manjeg ili većeg područja slične kulture
suražica, suržica raž se sije miješana sa nekim žitom, žito u kojem ima više raži nego pšenice
surka, surina kratki kaput od sukna, kabanica; surica, menten, bekeš, kudmen
survival ostatak iz prošlosti koji se još danas vidi u narodnim običajima i vjerovanjima
susvita svršetak svijeta, sudnji dan
sušac suhi snijeg, koji škripi pod nogama
sušnik bezvodan oblak
suvar, suvač mlin na pogon stokom
suvat mjesto gdje se ljeti čuvaju goveda
suvez kooperativni običaj, ugovorni odnos, pomoć u

- teglećem blagu kod gospodarskih poslova, što dvoje dogovorno pružaju jedan drugome; sprega
- suveznici** partneri u suvezu, obično ljudi unutar istoga sela
- sveća** nevjestina sestra
- svagdan** svakodnevica, ustaljeni tijek života i rada, ovisan o godišnjem dobu
- svak** sestrin muž ženskoj osobi, muž muževe sestre; svojak
- svaldanica** nabранa sukњa
- svalde, svaldi** nabori na odjeći
- sv. Andrija** 30. studeni, običaj nagadanja djevojaka o budućem ženiku i uopće o sudbini
- svast, svaja** ženina sestra
- svastika** zaobljeni križ s kukama, motiv sunca indoevropske starine, najznačajniji motiv šara na pisanicama; šogorica, svast
- svatovi** svi sudionici svadbe; glavni sudionici svadbe; svati, sveća, pirovjani, pirovljani
- svatovska grana** svadbeni običaj, grana s četiri ogranka koja je nakićena i utaknuta u križ ili kolač, a koja se prodaje, daruje ili otkupljuje za mladu; svadbena grana, jabuka, gorica zelena, kravalj
- sv. Barbara** 4. prosinca, sijanje pšenice, gatanje, proricnje, običaj polaženika
- sv. Blaž** 3. veljače, blagoslov grla
- svečanica** košulja za sveće
- svekar** mužev otac (ženi)
- svekrva** muževa majka
- sven** uganuće
- svetenje** blagoslov jela na Uskrs; posvećenje
- sveti kutak** dio kuće gdje visi raspelo uz nekoliko slika s biblijskim motivima
- svetinja** izvor kojemu se pridaje ljekovita moć
- svetlo** dijadema na glavi; parta
- sveza** vrpca otkana od svile i zlata
- svežanj** straga svezana vrpca; fjok, mašla, pantljika
- sv. Filip i Jakov** 1. svibnja, ukrašavanje zelenilom, podizanje maja; Filipovo, Filiplje
- svibovina** vrbovina, drvo vrbe
- svičalo** brodska željezna sprava s nekoliko rebara u kojoj gori vatra
- svičar** ribar koji u ribarskoj družini radi na svičama
- svičarica** brod koji lovi po mraku, *na svicu*, pomoću svjetlosti
- Svićenica** 2. veljače, Svitlo Marinje, Kandalora, Svečnica; žene prave svijeće i daju ih blagosloviti; ophod sa sakupljanjem darova
- svilača** košulja, svilena košulja
- svilaj, svilaja** kožni pojas s nekoliko listova, pregrada
- svilec** lan finoga vlakna, fini lan; preja svilica
- svilina** vrsta morske trave
- svilopis** u cjevcicu kišice (za šaranje jaja) umetne se svilena nit, pa vosak ostavlja tanje linije; naziv za jaja obojena u više boja
- svinjak** običajna vatra Velike Ivanje
- svinjar** pastir
- svinjarica** lepinja, božićni kruh sa oblikovanim dvanaest sisa
- svinjokolja** vrijeme pred Božić u kojem se kolju svinje; kolinje
- Svi sveti** 1. studeni, posljednji pastirski blagdan u godini; štovanje pokojnika, uređuju se i posjećuju grobovi
- svita** čoha, čoja
- svitica** crveni sukneni ogrtač za djecu
- svitnjaci** krijesovi, velike vatre na otvorenome, na Ivanje
- svitnjak** tkana vrpca za vezivanje gaća; gaćnjak

sv. Ivan Glavosjek 29. kolovoza, dan kada se ne smije počinjati nikakav posao
svjetlica munja
sv. Katarina 25. studenog, zadnji dan jeseni, do kada se mogu sklapati brakovi; sveta Kate
sv. Kliment, Klement 23. studenog, seljaci vode tri puta stoku oko crkve; patron stoke, spremanje drva za blagdane
sv. Lucija 13. prosinca, sijanje pšenice, darivanje djece, gatanje, proricanje u 12 dana od Luce do Božića
sv. Matija navješćuje konac zime, korizmeni datum
svojak muž ženine sestre
svornica klin na plugu ili kolima
svračine, svračina račvasti stražnji kraj na rudu
svrdlo osovina u turnju
sv. Toma 21. prosinca, gatanje djevojaka, klanje onog što je spremno za Božić
sv. Tri Kralja 6. siječnja, Vodokršće, posljednji dan božićnog ciklusa, blagoslov kuća, ophod zvjezdara
sv. Valentin 14. veljače, peku se i darivaju mala peciva

Š

šajtar veća morska i slatkovodna mreža zaimaća; veliki križak
šalange, šalanke dvije jednake ukrasne vrpce spuštene na pleća, u vezi s ogrlicom od dukata
šaliž tlo popločano kamenim pločama (u kući npr.)
Šaluš sredposni praznik kada se jelo meso, poznat i velebitskim pastirima

šalvar široke turske hlače, naročito suknene, dimije od čohe
šamija marama ovijena oko glave udatih žena; zavoj, zlatara
šamlja crvena marama, na jednome kraju šuplja gdje je obješeno puce
šanka svila za ječerme, šarena i prugasta
šapćalica basma, magijski tekst koji se u obredu tiho i nerazumlivo izgovara, da ne bi izgubio snagu ako netko nepozvan sazna sadržaj
šapelj nakit za glavu, iskićen đindama i zlatom
šara prednji ukrašeni dio na crnim vunenim pojasmima; vuneni pojas pravokutnog oblika
šarage koš u kolima, zadnji dio kola
šaranje ukrašavanje tikvica crtorezom
šarenica tkanina od naveza i pamuka; šareni biljac
šargija vrst tambure
šarkanj zmaj, aždaja
šarpelj seljačka kožna torba što se nosi preko ramena
šarvale suknene gaće
šator nastamba osobita oblika od čvrsto impregnirane tkanine; služi za stanovanje na otvorenom
šegac manja jednoručna pila
šejtan vrag
šekati ispolcem prazniti more i vodu iz broda
šekret pri prost zahod; vuvodnjak
šereg kapitan predvodnik svatova
šešebanji ukrasi od tijesta na svadbenoj pogaci
šešrca na prazan želudac (ujutro)
šešula drveni ispolac za grabljenje tekućine, obično vode, mora, vina i sl.
šetemana tjedan
ševar trska

ševarica kama potleušica sa slannatim krovom
ševara šepava, djevojka koja u hodu zanosi na stranu
šibanje udaranje prutovima po crkvenim klupama u Velikom tjednu; tući barabana, tjerati korizmu
šijavac ribar koji u ribarskoj družini vesla; veslač
šijun zli morski demon koji je uzrokovao nevere i potapao brodove; jak vjetar
šijunada žestoki vjetar, žestoki udar vjetra, olujni vjetar
šiljkan opanak obrtničke izrade, sa remenčicima, naprijed ima kljun
šimatorij prostor oko crkve koji je nakada služio za pokapanje mrtvih
šindra, šimla otesana daščica za pokrivanje krova, služi umjesto crijeva; soba ugrađena u potkroviju seljačke kuće
širit zlatni nakit na ječermi
širočka mala sjekirica
široko vrući vjetar; jugo, šilok
Širola, Božidar (Žakanje kraj Ozlja, 20.12.1889 - Zagreb, 10.6.1956) muzikolog i etnograf, bio je kustos i direktor *Etnografskog muzeja* u Zagrebu. Proučavao glazbeni folklor i narodne glazbene instrumente.
širop ljekoviti čaj, sirup
šišana vrsta puške, karabinka
šišani, striženi, naštigani kum stupa u duhovno srodstvo sa kumčetom i cijelom obitelji; vrši prvo šišanje djeteta
šišano kumstvo običaji pri prvom šišanju kose, prvo rezanje kose, utječe na poboljšanje zdravlja; strigano kumstvo
Šižgorić, Juraj (1420-1509) opisuje kako su Šibenčani preuzimali običaje od susjeda,

zadivljen je pućkom kulturom, uvjeren u hrvatstvo Ilira; djelo *O položaju Ilirije i grada Šibenika*, 1487.
šjarpa, šjarpica ovratnik
škaf vjedro
škafetin mala ladica
škancija polica, stalaža ovješena o zid
škanj, škanjet stoličica, jednostavna klupica bez naslona; klup
škanjić omanji tronožni stolac domaće izrade; bančić
škapular dvije platnene svetačke sličice spojene uzicom
škarici uske hlače, benevreci
škip drvena posuda kod prerađivanja mlijeka; drvena duguljasta zdjela za miješanje kruha
škojar otočanin
škontradur zli susret, zlo oko
škopular, škapular dio svećenikove odjeće ili opreme koji se kod blagoslova stavlja bolesniku ili drugome na glavu
škrebetaljke njima su se mještani pozivali u crkvu između Velikog četvrtka i Velike subote, kada su zvana šutjela; čegrtaljke, klepetaljke, klepetarnice
škrij kamena ploča
škrilok muški šešir
škrilje vapnenačke ploče za pokrivanje krova
škipavac sir sušen na zraku
škrilak, škrljak muški šešir, kapa; škriljak
škrova dvije grede u turnju koje se vrte oko osovine i tako pritišću i gnječe grožđe
škudar, škude ogrlica od velikih srebrnih novaca
škufija, škufijica ženska bijela kapica; počelica
škufjun dječja kapuljača
škura kapak na prozoru

šlajer veo
šlarna peča marama od jeftinog tvorničkog materijala,
presložena u obliku trokuta
šlingeraj bijeli ukras
šloprtki pokvarena jaja
šljepice ocakljene kalijeve ploče za peć
šmuk nakit, ukras
šnekle vještački uvojci na kosi
šofo krevet (kupovni) sa šupljim, izrezbarenim pločama pri glavi i nogama
šogor ženin brat, šura, šurjak, svak, djever, zet, pašanac
Šokci rimokatolici za pravoslavce
šop snopić, rukovet slame za pokrivanje krovova na starinskim seljačkim kućama; ritak, ritek
šopati nasilno hraniti, kljukati
šoriti graditi kuće tako da budu u nizu
šorke pletene cipele
šotana podsuknja, od pamučnog platna
štarica potkošulja, od tanke vune ili pamuka
šotić ples uz pratnju gitare i mandoline
špajza spremnica za hranu, smočnica, ostava
špančera građanski šešir
šparanec vrst torbe
španga kopča, grivna, sponka
špašeј drvena ogradica u kojoj su se malena djeca učila hodati
špigeta trak, vrpca, uzica
špila zlatna ukrasna igla u obliku cvijeta, s velikim poludragim kamenom
špiode, špjode ukrasne igle
šporet zidani štednjak
športa mrežasta torba, vreća u koju se stavljuju masline pri tještenju; reča, rječa
špoža nevjesta
sprajak šiljasti komad drveta kojim se podbada magare

šprulja dugačka motka, kojom djeca mlate voće sa zemlje
špurtil ribarska sprava
šrefanje puštanje krvi u svrhu liječenja zarezivanjem kože
štacun dućan, trgovina
štagalj, škedenj sjenik
štala nastamba za goveda
štamet pređa od vune
štampari majstori za izradu ženskih marama, zejtinjača
štepati, štopati prošivati
šterika svijeća, lojanica
šternja zdenac
šticle ukrasi na podlaktici, pleteni od tamnoocrvene vunice i navezeni sitnim bijelim staklenim zrnjem; narukve
štihanje kopanje zemlje lopatom
štinge stepenice
štopelice cipele
štovanje pokojnika, predaka odnosno kult pokojnika, na razne načine pokazivanje štovanja umrlih, povezano sa vjerovanjem u duše umrlih predaka
štrada prošireno i uređeno mjesto okupljanja suseljana, trg, ulica; strada, štroda
štrena svitak vune, povjesmo, predenica
štreve nakit za kosu; titrenke
štriga, stringa vještica, čarobnica; fantastična bića koja utječu na zdravlje i sudbinu djeteta
štrigon, štrigun vještac, čarobnjak, ljudi koji se nakon smrti vraćaju među žive da bi im činili zlo, rađaju se u "crvenoj košuljici"; vukodlak
štrikana reklja kratki vuneni kaput s dugim rukavima
štrikati plesti
strikeri majstori koji pletu rekle, čarape i sl.
štrokalj kvasni kolač od sira
štrolig vrač

štruklji savijača od beskvasnog tijesta
štuc kratka puška, skraćene i otpilane cijevi; karabinka
štule drvene motke na kojima se prelaze voda ili blato, drvene noge; hodulje, gigalje
štumfe, štumfi ustupane čarape, pamučne bijele dokoljenice; štunfe
šuba dugačka ženska haljina s rukavima od čohe i postavljena kožom
šubara pokrivalo za glavu od krvna
šudar svileni ubrus, rubac, marama
šufit tavan, potkrovље
šulj elementarna brana, na hrpu drače se na bok postavi orača sprava i tako brana
šupreš glačalo
šurjak, šura ženin brat
šurjinica žena ženinog brata
šušanj naramci slame i suhog lišća da blago bude na suhom; stelja
šuština vrsta dugmeta, puceta, kopče
šušumad suha trava za potpaljivanje vatre
šute prizemne prostorije u čardaku
švabica moda gdje su haljetci i bluze uskih rukava
švav komadić lipove kore koja dođe pod potplatu
švora redovnica, opatica, koludrica, kaluđerica

T

tabar starinska svečana kabanica, ogrtač
tabor ratni logor, šatorje; prostor za držanje ovaca i koza
taborište mjesto za tabor
tabu zabrana koja se stavlja na neki predmet, rad, riječ i sl.;

narušavanje te zabrane povlači za sobom tešku bolest; zabranjeni predmeti, pitanja, mišljenja; nešto posvećeno, sveto, što se ne smije dirati, nepovredivo
tabu incesta je zabrana spolnog općenja sa bliskim srodnikom ili u okviru jedne veće agnatske grupe srodnika; to je redovno dopuna egzogamskih propisa; nalazi se već u lovačkim društvima
taclini, tacne široko zarukavlje na ženskoj košulji
tak podnožak za bačvu
takalj kolac
takica, takljica pritka, vilica
takjat postavljati takice u vinogradu
taktina, taptina donji, često prošupljeni dio debla masline, panj masline
talisman predmet koji svome posjedniku daje čudotvornu moć, donosi sreću, uspjeh; amajlija
taloškinja kćer koja dobiva za miraz zemlju, ona je jedinica ili je obitelj bogata ili je majka sačuvala od svoga miraza
taljige kola u koje se upreže jedan konj
tambura, tamburica žičani instrument; po budističkoj mitologiji prvu je tamburu načinio bog Tamburu, zaštitnik glazbe i glazbenika
tamen tamjan
tanac ples
tancanje venca opraštanje mladenke od njezina djevojačkog vijenca
tancar plesač
tanka krv rođaci po majci
tapun veliki čep na sredini bačve
tara uspravni tkalački stan; krosna
tarabe daščana ograda
tarana tjestenina

tarankanje pjevanje instrumentalne melodije uz oponašanje sopila	teofagija u nekim religijama učenje da se bog nalazi u stanovitoj hrani i da osoba koja tu hranu jede prima boga u sebe (kod kršćana je to slučaj sa pričešću, a kod starih naroda razumjevalo se pod tim pojmom blagovanje žrtvene životinje)
tarantela mreža stajaćica, srodnna poponici	teofanija vjerovanje da božanstvo, duh ili demon dolazi prerusen u ljudskom liku u posjetu, odatle razni oblici gostoprivmstva
tast ženin otac (mužu)	tepalek drveni batić za pravljenje maslaca
tatuaža, tetovirati urisivati neizbrisive slike na čovječe tijelo s pomoću uboda u kožu i stavljanje boje u te ubode; običaj raširen među nekim plemenima od kojih su ga preuzeli pomorci i ostali slojevi različitih zemalja	tepeluk tjemeni nakit; kovinska pločica, nosi se na tjemenu kape; tepelak
tauširanje postupak umetanja kovine u kovinu (npr. zlata i srebra u čelik) pri kome se duboko u gravirani crtež na kovini umeće druga kovina, zakiva i grijanjem stapa s podlogom; urešavanje kovine kovinskим intarzijama	terluci vrsta papuča, nazuvaka; priglavci
tavaja stolnjak, stolni prekrivač tavan potkrovљe	tesla oruđe za dubenje, kopanje
tazbina ženina obitelj	tesnek, tasnak gornji dio odjeće, opleće; sukњa i opleće
tefebaš zlatna anterija	tešerska krosna savršeniji tip krosana, manufaktturni tip
tegeltija prošivena koža ili sukno na sedlu	tetak muž očeve sestre, muž majčine sestre
tehara uskrnsni kolač s jajetom u sredini; teharica	tetka očeva ili majčina sestra
teizam religiozno-filosofska dogma koja tvrdi da postoji jedan bog, predstavljen u liku jedne osobe koja je stvorila svijet i koja njime upravlja	tetići međusobno nazivanje djece dviju sestara
tela tkanje, tkanina, platno od debljeg pamuka	tetoviranje ukrašavanje tijela trajnim nanošenjem boje na kožu; tatauiranje
tenac, tenjac vjedogonja, vještac	teurgija zaklinjanje duhova, spiritizam, vidovnjaštvo, čudotvorstvo, čarobnjaštvo
tenda, tjenda šator koji samo s jedne strane čuva od sunca	teza prizemna kućica, služi za spremište, u gospodarske svrhe, katkada se u njoj drži i perad
tenka gibanica gibanica od beskvaska tjestava	težačka lepinja božićni kruh na kojem su oblikovane četiri dojke; volarica
tentacija demonsko biće u obliku dječacića, sa zelenim hlačama, kaputom i šeširićem, nečista savjest za one koji se ne znaju prekrižiti i moliti Boga; beštija, vražić	tibet cvijetni uzorak
	tiftik čisto pamučno platno
	tiganj tava
	tiha molitva tajna magijska stihovana formula, magija riječi uz magijski obred za liječenje bolesnika

Tijelovo pomični blagdan, obično u lipnju ili svibnju, deset dana nakon Duhova
tikva, tikvica prva posuda; posuda ili ukras; tukvanj
til laka, rijetka, prozirna mrežasta tkanina
tilut hrbat noža, sjekire ili kojeg drugog oštrog predmeta
timariti brinuti o konjima
timon rudo
timun kormilo
tinac veliki drveni sud s rupičastim podnožjem pri vrhu za gnječeњe maslina
tindirik kovni nakit, zvonca
tintilin kućni, domaći duh
tip obrazac, model za grupu, forma nečega
tipizacija uređivanje ili svrstavanje koje se vrši po određenim tipovima, po značajnim osnovnim obilježjima
tipologija znanost o tipovima, svrstavanje u tipove, klasifikacija
tisto smjesa dobivena meljavom maslini; pašta
tišljar stolar
titular momak koji se sprema zaručiti djevojku
tkalački stan naprave za tkanje; postoje dvije osnovne vrste: vertikalni i horizontalni
Tkalčić, Vladimir (Zagreb, 30.9.1883 - 11.11.1971) muzeolog, povjesničar umjetnosti i etnograf, studirao zemljopis i povijest na zagrebačkom Filozofskom fakultetu. Djelovao je u tri zagrebačka muzeja: bio je kustos u Arheološkome (1907-1919) i Etnografskome muzeju, potom ravnatelj Etnografskoga muzeja (od 1927) i Muzeja za umjetnost i obrt (1933-1952). Značajniji etnografski radovi:

Seljačke nošnje na području Zagrebačke Gore, Narodna starina, 10, 1925, Seljačko čilimarstvo u Jugoslaviji, Zagreb, 1929, Etnografski muzej u Zagrebu 1919-1929, Zagreb, 1930, Seljačko zgradarstvo u Turopolju, Etnografska istraživanja i grada, 1934.
tkalice, kalice vještije žene koje su tkale pretežno vunom za novčanu naknadu
tkanica ženski pojас od raznobojne vune
tkanjače sprave za tkanje
tmora crna oblačina
tobalica vodir, vodijer, brušnjača
tocilj brus, gladilica
toč preša za masline, jednostavni mlin smješten uz kuću i s jednostavnim kamenim koritom; valjavac, vajavac
toka dugme ili pločica od kovine na nošnji (na prsima)
tokmak mali buzdovan, topuz, malj, palica, toljaga, drveni bat u suknarskoj stupi
Tommasini, Giacomo Filippo (17. st.) iz Kopra daje dobar opis seoskoga života u Istri; djelo *Povijesno – zemljopisni prikaz provincije Istre*, 1645.
Tončić, Kamilo (Zadar, 28.10.1878 - Split, 29.6.1961) građevinski inženjer, Visoku tehničku školu završio u Beču. U razdoblju od 1910-1925. godine utemeljitelj i ravnatelj Obrtne škole, Graditeljske i umjetničke škole, te Srednje tehničke škole u Splitu. Bavio se skupljanjem i proučavanjem dalmatinskoga folklora. Godine 1907. organizira prvu službenu etnografsku izložbu, a 1910. godine osniva Pokrajinski muzej za narodni obrt i umjetnost, današnji Etnografski

muzej Split. Godine 1926. muzej preuzima splitska općina i Kamila Tončića postavlja za ravnatelja. Tridesetih godina od Etnografskog muzeja odvaja se Galerija umjetnina te je Tončić osnivač i prvi ravnatelj Galerije (1931-1941). Godine 1913. pokrenuo muzejski časopis Koledar Pokrajinskog muzeja za narodni obrt i umjetnost u Splitu, ali su izšla samo dva broja. Od brojnih radova treba istaknuti mape <i>Narodne šare</i> , 1937. i <i>Narodne nošnje s jadranskog primorja i zagorja</i> .	torniček svadbena kruna od crvenih pera, cvijeća i stakalaca
tonda vjenčani prsten	toš prostorija ili zgrada sa svim uređajima i priborom za mljevenje, tj. drobljenje maslina, mlin, tjesak i uzidani kotao za grijanje vode; toč, toklarija, torč, torkula, malin, mlinica
tondin omanja jednostavna željezna ručna sprava iz koje se udarcem o zid puca o božićnim blagdanima i uoči njih, sastoji se od ručice, udarne igle i udubljenja (obično dijela kakve okrugle cijevi) u koje se stavi nešto smjese, praha tj. mješavine klora i sumpora	tošar unajmljeni poslovođa kod prerade maslina u tošu; proto
toponim naziv nekog zemljopisnog mjesta, mjesno ime	totem životinja, biljka ili predmet kojemu svi članovi prvobitne socijalne grupe (roda, plemena) iskazuju specijalno poštovanje pri čemu se totem smatra začetnikom plemena
toponimija znanost koja se bavi proučavanjem toponima	totemizam kult totema; jedan od najranijih oblika religije, ponikao istodobno s rodovskim uređenjem
toponomastika znanost o značenju i podrijetlu imena mjesta	tovar magarac
topuz budzovan, malj, kijača	tovilica stol za jelo
tor pomicna i nepomicna ograda za ovce i sl.	tozluci dokoljenica; tozluke, tozlučine
torara malena pastirska kolibica, koja je položena na plazove pa se može premještati	trabakul teretni obalni jedrenjak sa dva jarbola
torbač torbar, ide po selima i prodaje	traboloz svileni pojasa, vrsta muškoga pojasa; trabulos
torci, torac svjeće na visokim štapovima, nose se u procesiji o Uskrsu; duplir	tradicija predanje, usmena predaja povjesnog materijala; običaj, poredak, pravila ponašanja, konstante koja prelaze od pokoljenja na pokoljenje
torkul složeniji mlin za masline; toš, toklarija	tradicijski koji je došao do nas po predanju, koji prelazi, koji se predaje od pokoljenja pokoljenju; koji je uobičajen od davnine; osnovan na tradiciji, predajni
tornica pokrajnja apsidalna prigradnja kuće	tradicijski kalendar obuhvaća blagdane koji se ponavljaju svake godine, a u Hrvata su vezani uz blagdane katoličkog kalendara
	tradiranje kulture proces prenošenja kulture s naraštaj na naraštaj
	trag dio rukava odjeće u Slavoniji

trajina udica	tremanat zlatna igla, ukosnica
trak srma, lanac obložen oko zlatne ploče na fesu, srebrn je a krajevi mu se spuštaju niz oba obraza	trenfus tronogi željezni stalak, u obliku kruga ili trokuta, za prženje
tralje, traglje nosiljka, nosila; krošnje	trepaća stupa, sprava kojom se nabija kudjelja
tram masivna središnja greda, protegnuta duž stropa; poprečna greda u tjesku, preši	trepetljika zlatna igla, ukosnica; tremanat
tramontana, tramuntana sjeverni, sjeverozapadni vjetar; tremuntana	treskavice glazbeni oblik srođan ojkanju
transhumantno stočarstvo selidbeno stočarstvo; jednom ili više puta na godinu stoka sa pastirima seli na druga selišta ili u bazično selo	trgačina berba grožđa, trgati grožđe
trap ostava za krumpir, dijelom u zemlji i sa krovićem	trganci tjestenina
trapula zamka, klopka, stupica, mišolovka	tri kralji ophod na Sv. Tri Kralja; zvezdari
trata mreža, vrsta povlačne mreže	trim kamena kućica čunjastog oblika, građena u suhozidu, ubičajena na jadranskom području; bunja, kažun, čemer
tratina zemlja na kojoj je narasla sitna trava	tri nedjelje pred Božić djetinjci, materice i oci
travan travanj	trinoge tronožac; bančić
travar, travarica muškarac ili žena koji se bavi sakupljanjem i liječenjem ljekovitim biljem	trizir čipka oko ženske kape poculice
travarica rakija dobivena pečenjem tropa u rakijskom kotlu uz dodatak aromatičnog bilja	trklja, brklja uspravna grana sa izbočinama na koje se nabaca sijeno
traversa uska svilena pregača, od kupovnog materijala; travesa, traveša, traveza	trkmars, dakmar malo sidro ili grana s pomoću koje se vadi otkinuta mreža s dna; grančik, šebig
traversada platno otkano od modrog pamuka s uskim prugama	trlac gornji dio stupe za konoplju; daska na kojoj se tkaju tkanice
trbok mala mreža; vuče se po dnu	trlagan kaput od smeđeg ili modrog sukna; koporan
treba žrtva poganskim božanstvima	trlica ručna naprava sastavljena od drvnenog noža umetnutog u procijep između dviju uzdužnih daščica, za čišćenje vlaknastih dijelova konoplje i lana
trebež, trebežište krčevina	trliš debelo platno; odijelo od takva platna
trećaki treći roj pčela u godini; ćele	trnac voćnjak; šljivik
treća košulja nosi je žensko dvogodišnje dijete, ima ogrlicu a natrag je malo nabrana	trnka, trnjka, trmka košnica zvonolika oblika, od pruća
trem, trim trijem; ganjak	trnov ili glogov kolac apotropej, štiti od vukodlaka

trodijelna rala ručica i plaz iz jednog komada, gredelj i kozlac zasebno
trojica trokraka božićna svijeća
trojstvo među božićno žito stavljaju se tri svjeće
tronog, tronoga stoličica sa tri noge; tronožac
trostrana rala gredelj, kozlac, ručica i plaz tvore trokutasti lik
trpeza stol; astal
trs loza, čokot
trsje vinograd, loza; lozje
trst trstika
truba bala platna; cijeli komad tkanja koji je na stativama otkan; ono što se sa prednjeg vratila izmota
truhnjeta, truhnjela noseća žena, žena u drugom stanju
trvelji dvije pletenice koje se umjetno odebljavaju savijene kraj uha
tucanje jaja uskrnsni običaj, igra, najčešće na Uskrnsi ponедjeljak
Tucin dan, Tučin dan dan prije Badnjaka; isto kao i sv. Toma, klanje onoga što je spremno za Božić
tuč bronca, mqed
tuča, toča grad
tukača, tukač ručna stupa za konoplju
tukalo gornji dio preslice
tulac stupica, izdubeni panj kroz koji bi životinja morala proći
 tuligan šuplje stablo za lov na somove
tumban duga pačetvorinasta marama
tunara jednostruka mreža stajačica za lov na tune
turanj tjesak za grožđe; turan, preša
turica maskirani lik u karnevalu, bivol
turnjačina tiještenje grožđa

turo umetnuti središnji kvadratni dio gaća
turšek lan; len, lenšek, keten
turšija sok od mljevenih i tještenih krušaka
turta torta, pogacha, pogacha bijelogra kruha
tušelj zimski, kratak haljetak podstavljan vatom
tušl vuneni kaputić dugih rukava
tušlin haljetak od finih vunenih i polusvilenih tkanina
tužaljke pripadaju pogrebnim običajima svih naroda; svrha im je zaklinjanje i zazivanje
tuženina bijela odjeća upotpunjena velikim bijelim rupcima, nosi se osobito u posljednjim danima korizme; prostina, crni se v belini
tužiti glasno naricati, tradicijski obrazac oplakivanja pokojnika; jafskati, navijati, narekati, naricati
tvez po tvezu bijeli vez kombiniran sa čipkanim bodom
tvorilo drvena forma za oblikovanje sira
tvorčenka šuplja klopka za tvorove s pomičnim vratima

U

uboga gore, vrlo visoko
ubojni kamen brus, kamen osobite vrste, služi za oštrenje kose kod košnje; služi za liječenje, s magijskim značenjem
ubotnica hobotnica
ubrada nakit glave, od umjetnoga cvijeća i sviljenih vrpca
ubradać vrsta koprene, od fine prozirne tkanine obrubljena zlatnom čipkom, kojom mlada žena u prvo vrijeme braka zastire lice kada ide u crkvu

ubrusac rubac od kupovne poluvunene tkanine	umicanje otmica djevojke kod neželjenog braka ili kada se žele izbjegći troškovi vjenčanja, pira
u čelo oglavlje, okrugla i debela tkanina koja se meće na čelo	undurulja kisela surutka
ugar dio njive koji se ostavi neobrađen da se regenerira	unkos prednji kraj sedla, jabuka
ugota magarica	unterok podsuknja od domaćeg platna
ugovor sastanak na kojem se ugovara vjenčanje, obveze obiju strana o darovima, proceduri i sudionicima svadbe	upletnjak nakit u kosi, sastavljen od lančića, lijevanih kuglica, listića i novčića; uplet
ujak majčin brat; ujac, daidža	uprta vunena uzica za nošenje
ujam naplaćivanje za mljevenje u mlinu	urbana etnologija proučavanje običajnosti i tradicija urbanih cjelina, kako u prošlosti tako i u svakodnevici, bliska urbanoj sociologiji
ujna žena majčina brata	urbar, urbarij propisi kojima se uređuju odnosi između feudalaca i kmetova; zemljišne knjige
ujvenik vrlo dugačak pojasm	urda, vurda vrsta mlijecne hrane, sirutka se grije uz dodavanje mlijeka; provaka
uklići napovijedi	uročljiva trava trave koje su poznavale samo osobe koje su, po vjerovanju, mogle nabacivati ili skidati uroke; djelovanje im je uglavnom u značenju lijeka protiv uroka
uknica mali prozorčić	urok škoditi nekome ili nečemu pomoću pogleda i želja; kljuka, urek
ukopnica ukopna, pogrebna košulja	usklisure zimske vunene bijele čarape
ukopnina odjeća koja se spremi za ukop	uskočiti intiman odnos djevojke s momkom prije vjenčanja, imati odnos prije vjenčanja
uksorilokalna rezidencijalnost	Uskrs dan Isusova uskrsnuća; čišćenje kuće i okućnice, bojanje i ukrašavanje jaja, blagoslov jela, djevojke s blagoslovljenim jelom trče kući, pomicni blagdan, obično u travnju ili ožujku; Vuzem, Vazam
prelazak muškarca u ženinu kuću, žene i nakon udaje ostaju u roditeljskom kućanstvu	uskrnsna peciva kolači koji se samo o Uskrusu peku, značajna
ul košnica	
ular povodac, oglav, uzda, vođica	
ulašnik uzica za vezivanje hlača	
ulenjaci božićni valjušći prženi u ulju	
ulično selo kuće uz ulicu ili rijeku	
ulika, uljika, uljka, uljikva	
maslina	
ulište pčelinjak, čelinjak, vulnjak, čelci	
uljenica posudica u kojoj je ulje i služi za rasvjetu	
ulje violito ulje u kojemu su otapane laticice ljubica	
uljez muškarac koji nakon vjenčanja dođe stanovati u ženinu kuću; pripuz, dohodar, domazet, domazetović, prišupak, privuk, utoskalo	
uma žuta ljepljiva zemlja pomiješana sa slamom koja služi za jednostavne papuče između dona i podstave	

su pletena peciva s umetnutim jajem	<i>Kućne zadruge u južnih Slavena</i> , Beč, 1859. Školovao se u Beču. Bio je priklonjen ilirizmu. Osim zanimanja za zadruge, bavio se pisanjem spisa pravnoga karaktera. Stvorio je "model zadružnog života".
uskrnsna kola na uskrnsi ponedjeljak počinje doba plesanja kola, kolanje	
uskrnsni krijes običaj paljenja vatre u noći od Velike subote na Uskrs	
uskrnsno jaje simbol periodičke obnove prirode	utkanica bod kod veza brojem
usmena epika opjevava događaje i junake, karakteristične su formule, modeli tvorbe stihova	utor dno bačve
usmena književnost poseban oblik jezičnog stvaralaštva, koji u principu nije zapisan u knjigama	uvača drveno vedro sa dva drška
usmena predaja usmeni književni žanr, a ne izravno svjedočenje o zbilji i zato predaje nisu vjerodostojna svjedočanstva	uvrati prostor za okretanje pluga
usnivanje najjednostavnije ukrašavanje prilikom samog snovanja	uzanca navika, običaj, upotreba; užanca
usnivanica košulja od jednostruka pamuka	uzdarje povrat dara, odgovor na darivanje
usprema ostava s gotovim mlječnim proizvodima i krevetom, dio stana u planini	uzengija u što jahač utiče noge na konju
usuho zidanje kamenom bez veziva	užanca običaj, navada
uši dodatak kose daske na ralu; za razgrtanje zemlje, brazda ispada šira, ali ne prevrće zemlju kao daska	uže usukane vlati kojima su na njivi snopovi povezani
ušorenje selo kojemu kuće čine ulicu, nisu razbacane već u pravilnome nizu	u žežin uoči, dan prije blagdana
uštipak slatko jelo, umiješano brašno, jaja i voda te prženo na masti	užina ručak, podnevni obrok
ušur ujam, dio brašna koji se ostavlja mlinaru kao plaća za mljevenje, umjesto novca	uživo zidanje kamenom i vezanje žbukom
Utješenović-Ostrožinski, Ognjeslav (Ostrožin kraj Vrginmosta, 21.8.1817 - Zagreb, 8.6.1890) napisao prvu raspravu o tematici zadruga,	
	V
	vabac, babac niz udica unaokolo nanizanih u olovnom središtu, za lov sipa, liganja
	vačel ubradač, konjga, ženska povezača od krpa; vačov
	vagir oval koji leži na konjskoj šiji i na koji je prikačen plug ili drugo pomagalo koje vuče
	vala tanka, prozirna tkanina; starinski šupljikavi vez, npr. za rukave
	vald nabor na odjeći
	valdanica ljjetna suknja od tankoga sukna, modra; carza
	valov korito za napajanje stoke; kopanja
	Valvasor, Johann Weikhard (17. st.) opisuje život Hrvata u sjevernoj Istri, Rijeci, Senju i

Žumberku; djelo *Slava vojvodine Kranjske*, 1689.

valjavac, vajavac preša za masline, jednostavni mlin smješten uz kuću i s jednostavnim kamenim koritom za mrvljenje maslina; toč

valjanje jaja uskrsna igra, čije jaje ode najdalje pobjednik je; kotrljanje

valjenke čizme od valjanog sukna, pusta ili čuhe; obuvaju se preko druge obuće

valjušći tjestenina

vampir zao duh pokojnika, noćno strašilo, vukodlak; mrtvac za kojega se vjeruje da je izašao iz groba kako bi sisao krv živima

vandrovanje putovanje obrtničkog pomoćnika svijetom radi stjecanja radnog iskustva

vanga vrsta ribarske mreže

vanjkuš jastuk punjen kokošjim perjem ili pljevom

varak pozlata

varenik vruće vino u koje je dodan med i biber, po običaju piće se na Božić prije jela

varenika mljekko ugrijano usijanim kamenjem koji se ubace u posudu; cjeđ od crnog grožđa koji se kuha na vatri

varenje kuhanje u loncima

varga opančar; kožar, štavitelj

varićak mjera za žito (oko deset litara); varčak, varečak

varislana, varzlana jaja uskrsna jaja koja se samo bojaju; ovarzilita jaja, broće, broćka, bojak, tučak, kaluđer

varjača, varnjača velika žlica; kutlača

varnica kaca ukopana u zemlju, u kojoj se opančarska koža zalužuje

varoš grad

varoška nošnja pučka odjeća s velikim gradskim utjecajem u kroju i materijalu

varotice sitni pozamanterijski svileni ukras za žensku nošnju

varzilo crvena kupovna boja za bojanje jaja; vrazilo, fernambuka

vasiljica vrst blagdanskog kolača sa oblikovanim križem na sebi

vašar sajam, pazar

vatra zdravonosna, lustrativna i apotopejska moć, ima mističnu snagu i kulturnu ulogu u životu

vazmeni ognji uskrsne vatre

vedi gorostasna bića obiteljsko patronatskog značenja, rado su se družili sa ljudima

vela berita duga muška kapa ispletena od modre vune i povaljana, u obliku tuljca je i vrh pada prema ramenu

vela ort veliki organizirani ribolov

Veles zmijoliki bog stoke; u slavenskoj predaji Velesova postojbina je voda

veleta veo, koprena; malo trokutno jedro pri vrhu jarbola

Velika Gospa 15. kolovoz, prinošenje prvog grozda u crkvu gdje se objesi; sinjska alka

Velika nedjelja sedma korizmena nedjelja

Velika subota dan u Velikom tjednu kada se razvežu crkvena zvona

velike poklade tri dana prije Pepelnice

Veliki četvrtak dan u Velikom tjednu kada se vežu crkvena zvona

Veliki petak strogi post, ponegdje se piće vino, pjevanje muke

veliki stačilo svatovski dužnosnik

Veliki tjedan priprema za predstojeće uskrsne blagdane,

uređivanje kuće, vezivanje
crkvenih zvona, post, baraban
veliko obilježe završetak razdoblja
vjereništva
velur vrsta baršuna, samt, somot,
kadifa; velud
Velja noć poganska Nova godina
veljun krabuljni ples; maskenbal,
karneval
venčanice završne grede na kojima
počiva krov
venec navijat pletenje svadbenog
vijenca
ventula lepeza; mahalica
venturin razdoblje prije prvog
mraka i poslije zadnjega (dva
puta ljeti), kada se lovi mrežom
plivarićom
verige, verižnjača željezni lanac
nad kominom; komoštare
verižnjača drvena greda na kojoj
su učvršćene verige
Vetranović-Čavčić, Mavro
(1482/3-1576) opisuje Židove u
Abramovo doba kao Vlahe u
Dubrovačkom zaleđu
vez brojem ukras na ruhu, izvodi
se brojenjem niti podloge
vezivanje čvora otežava porod,
sputava "muškost"
vez po papiru vez sa podmetnutim
papirom, izveden zlatnim
koncem bez dodavanja drugih
boja
vez po pismu ukras na ruhu,
prema nacrtanom ili
zamišljenom liku
vez naskroz zlatni vez, izvodi se
plosnim bodom
Vezdin, Ivan Filip (1748-1806)
od 1776-1789. godine boravi u
Indiji. Svojim radovima
utemeljio europsku indologiju.
U raspravama o indijskoj
kulturi unosi mnogo etnoloških
elemenata. Značajno djelo:
Brahmanski liturgijski,
mitološki, civilni ... sustav,
1791.

vezenka naziv rubine u starijem
sloju slavonske nošnje; odnjica
veža kuhinja
viaticum prilog u grobu,
popadbina
vidari narodni ljekari koji
manuelno liječe iščašenja i
druge slične bolesti
vide oveći drveni vijci na
suprotnim stranama kamene
podloge tjeska za masline, uz
čiji je rub dubljeni kanalić
vidina vila, žena nadnaravnih
osobina, vještica
vidjelica otvor u krovu u
potleušici
vidjelo svjetlost
Vidovo pale se kresovi
viganj ženska haljina
viganj, duganja kovačnica
vijača drvena lopata za vijanje
vila maskirani lik u karnevalu
vilaet zemlja, zavičaj, postojbina
vilaš mladi ovan
vile jezerkinje, vodene vile, vile u
oblacima, biljarice; vjerovanje
u sveprisutna bića, često mrtve
osobe; samovila, samodiva;
stvorovi kao ljudi a ipak nisu
ljudi; tajanstvena ženska bića
koja žive daleko od ljudi, a
ipak im pomažu i s njima
komuniciraju
vilci vile muškog roda
vilenice ljudi miljenici vila; vilaši
vileni kovitlac kolo vila koje je,
po vjerovanju, opasno za ljude,
ali isto tako i za "bolest",
vještice i personificirana zla
uopće
vilenjaci muška djeca koju rode
vile
vinac kovinski ukras koji se
prihvata na ruho visoko na
prsimu, sastavljen od tankih
lančića i mnoštva lijevanih,
kucanih i na proboj rađenih
listića; perišan

- vinotok** oveći drveni
vinogradarski sud, više širok
nego visok, u kojem se u
vinogradu nogama gnječi
grožde
- vinovina** list od trsja vinove loze
viraj zemlja u koju odlijeću ptice
selice u jesen
- virilokalna rezidecijalnost**
muškarci i nakon ženidbe
ostaju u roditeljskom
kućanstvu, a žene samo do
udaje
- visilice** nakit za žensko oglavlja,
stakleno zrnje
- vitlac** komadić drveta sa kukom,
služi umjesto vretena
- vitl, vitlić** za namatanje pređe u
klupka
- vitrica** košara pletena od kalanih
drvenih trakova; brukvica
- vižlini** mala bića sa svjetlima,
obično po grobljima
- vjedogonja** vidovnjak, čovjek iz
kojega u snu izide duh;
jedogonja, vidogoja
- vjedorovit** vidovit
- vještac, vještica** baca čini na ljudе
kojima želi зло; odaje se
vraćanju uz pomoć svakojakih
postupaka, u potrazi za tajnama
prirode, kako bi stekao čarobne
moći, ili stekao materijalna
dobra, vješticama postaju more
kada se udaju; coprnice,
ceprnice, ceprnjaki, viške,
štrige, štrigi, štringe, vidine,
vištice, višćice, vešće, viščun,
viščak, bilfo, dobrice,
nedobrice
- vlača** drljača, brana
- vlačale** konstrukcija od drva na
kojima se plug vozi od kuće na
njivu i s njive kući
- Vlačić, Matija** (16. st.) naučavao
je kako tumačenje starih
tekstova ili prošlosti nije
moguće bez poznavanja načina
govora i načina života ljudi i
- vremena; djelo *Kljuc Svetome
pismu*
- Vlah** kod različitih naroda naziv za
različite tuđe narode;
stanovnici kopna za otočane;
pravoslavci za rimokatolike
- Vlaj** i danas naziv za stanovnike
Dalmatinske zagore
- vlaka** terasica u krškome terenu (u
vinogradu i sl.)
- vlak šajtar** mreža potegača; spušta
se u more iz čamca; držak se
nasloni o bok čamca
- vlak virinjaš** velika mreža; vuče se
sistomom konopaca
- vlas** kosa, često magijski objekt
- vlaško brojenje** ovaca u zagorskoj
Dalmaciji, do=2, pato=4,
šasto=6, šopći=8, zeći=10 itd.
- voda** daje život i zdravlje, ima
očisnu moć, ona se dariva, ne
smije ju se prevariti
- vodenica** mlin na rijeci, potoku,
mjesto gdje se sakupljaju vile i
druga nadnaravna bića
- vodir** brusna torbica od dubenog
drvа, posebna posudica za brus
s vodom i mazalom; vodijer,
tobolac
- Vodokršće** Sv. Tri Kralja,
blagoslov kuće, blagoslov
blaga
- vojkavice** glazbeni oblik srođan
ojkanju
- volat, volta** bačvasti svod
- Volos** stroslavenski bog stoke;
Veles
- volovača** bič za volove
- voranci** uzdužne pruge u osnovi su
naborane, opuštene; čeranci
- voštari** majstori koji prerađuju
vosak i proizvode svijeće
- votiv** zavjetni dar, obično crkvi, i
to takav koji simbolizira želju
darodavca; figurica od srebra
ili voska
- votivan** zavjetan, posvećen
- voz** kola
- vrač** narodni ljekar

vračanje magijski postupci, odnose se na izazivanje neke materijalne koristi, izazivanje štete drugome i sl.

vrače snopovi konoplje dok se moći u vodi

vračitelj, vračitelka onaj koji liječi tradicijskim metodama

vračiti liječiti narodnim lijekovima

vračtva narodni, magijski lijekovi i trave; vraštvo

vragodusni koji je pod utjecajem vraga

vratilo dio tkalačkog stana; navijač

Vraz, Stanko (Cerovec kraj Ljutomera, 30.6.1810 - Zagreb, 24.5.1851) ilirac, pjesnik. 1839. godine izradio pravila za zapisivanje i opisivanje folklornih sadržaja i života na selu (*Kolo* od III do VII). Razradio metode terenskog rada.

vražarica vračarica od koje postoji strah kao od vještice

vražda krvna osveta, običajno etično i moralno zaduživanje; mirenje krvnika s rođbinom ubijenoga

vražji pečat žena je vještica ako ima madež ispod pazuha desne ruke, pod grudima ili gdje drugdje; madež

vrčanac opanak

vrčina noćna posuda

vrdako vešta od sukna

vretenača mjerica, kotarica

vreteno pomagalo za sukanje niti, konusni štapić; uspravna greda na tjesku za masline na koju su ljudi okretanjem namatali konop čiji je drugi kraj bio vezan za vidu

vrimenjak osoba koja može prouzročiti tuču i nevrijeme, utječe na vrijeme

vrit površinska mjera, 864 m²

vrganj hibrid rala i pluga; plužica

Vrhovac, Maksimiljan (Karlovac, 23.11.1752 - Zagreb, 16.12.1827) biskup i političar. 1813. godine uputio prvi Poziv svećenstvu svoje dijeceze da mu šalje narodno blago, tj. folklorne sadržaje. Između ostaloga jedan je od osnivača sadašnje Nacionalne i sveučilišne knjižnice u Zagrebu.

vrnčanje prepletanje kožnih traka

vrnja košara za darove

vrsta stucani i samljeveni kalcit

vrša, vršva sprava od pruća za lovljene ribe

vršaj rasprostrto snoplje na gumnu

vrtača dolina

Vrtičava srida srijeda u pola korizmenog posta

vručja izvor bočate vode

vrvica uže od kostrijeti za nošenje brimena

vrzino kolo vilinsko kolo u kojem daci izuče trinaestu školu i postanu grabancijaši

vučija plosnata posuda od drvenih dužica

vuglič ugao usječen u preklop

vukari, vučari ophod oko Božića, mlađi muškarci obilaze selom s vučjom kožom

vukodaška mišina mješina vukodlaka

vukodlak vampir, demon; nastaje nakon smrti vještice koja je prije bila mora, ljudi koji se nakon smrti vraćaju među žive da bi im činili zlo, rađaju se u "crvenoj košuljici", mrtvac koji noću izlazi na Zemlju, a vidljiv je samo u času ubijanja, u liku mještane pune krvi; vukudlak, kudlak, fudlak, ukodlak, ukodlačica, ukosica, korlak, štrigon, štrigun, obrstar

vukolovka klopka izrađena kao ograda od pruća, sastoji se od

dvaju koncentričnih krugova;
kotar, tor
vul košnica
Vuletić-Vukasović, Vid (Brsečine kraj Dubrovnika, 16.12.1853 - Dubrovnik, 10.7.1933) kulturni povjesničar, proučavao je i spašavao korčulansku spomeničku baštinu. Bio je učitelj u Dubrovniku i Korčuli. Objavio je niz članaka i rasprava s područja povijesti, povijesti umjetnosti, arheologije i etnologije: *Napomene o narodnom umijeću*, Dubrovnik, 1913; *Imena i prezimena zlatara u Dubrovniku XV. vijeka*, Rešetarov zbornik, Dubrovnik, 1931.

vunenaš vuneni rubac za glavu
vureki, vroki uroci
vuštan ženska sukњa od domaćeg bijelog platna

vutlak šupljikavo prebirano tkanje geometrijskih motiva

Vuzem, Vazam Uskrs, prestanak nemrsa, ponovno uzimanje mesa

vuzmenka, vazmenka uskrsmi krijes, visok i do 6 metara, sastavljen od velikih motki među kojima se naslaže granje; vuzmica, vuzemlica, vuzelnica, vuzmenjak, vuzemljak, vuzijelnjak, vuzmenioganj, kris

Z

zaboj mjesto gdje se krči zemlja
zabratka rubac zabraden i vezan
otpozadi
zabrdnjaca mala gredica na razboju, stoji odozgo preko stativica, a o njoj vise šipila i brdila

zacoprati začarati
zacrtnjak zaglavak u plugu kojim se crtalo odozgo zaglavljuje
zadavača oje, gredelj
zadavčići demonska bića koja nastaju od umorene, pobačene ili nekrštene djece (kao i maciće), noću plaču i zovu roditelje kojima jedino i mogu nauditi; nevidinčići, medivančići

zadruga život više generacija u jednoj zajednici, velika obitelj i kućanstvo s više bračnih parova, zajednička imovina, zajednički rad i zajedničko starješinstvo, održavanje patrijarhalnih odnosa u gospodarenju, čvrste običajne norme; oblik obiteljske zajednice

zadružna obitelj svi članovi zadruge, odnosno proširene obitelji

zagažnja vrsta pletene ribarske mreže

zagledaćina preprošnja, gledanje prije prošnje

zagovor zavjetna molitva

zagrljač okovratnik

zahlade mjesto gdje je hlad

zaimače morske ili slatkovodne mreže koje se uvis podižu
zajam recipročna razmjena radne snage pri većim poslovima, s nedefiniranim datumom uzvraćanja

zaklade skupni naziv za srebrne toke, dugmad i oružje

zaklinjanja način magijskog djelovanja uz magiju rječi

zakon brak; hižni zakon

Za križen, Za križem uskršnja procesija na Hvaru, između četvrtka i petka

zakuljaviti zatrudnjeti

zakundak stražnji dio poculice

zakusniti napojiti, kao dio svatovskog običaja

zaobljica božićna pečenka; veselica
zaova muževa sestra; zava
zapanjivati okopavati vinograd
 prvi put, zgrtati zemlju uz panj
zapara sparina, omara
zaperak maleni listić od loze koji
 se odreže da ne raste dalje da bi
 grodž bio jači
zapetak čarapa oko pete
zapetnica, zapetnjica stražnji dio
 opanaka
zapinjač, zapinjača drvo, motka
 na tkalačkom stanu za
 popuštanje pređe na vratilo
zapirač slatkovodna mreža
 potegača
zapisi prave ih svećenici, često
 druge vjere, imaju apotropejsku
 i kurativnu moć; magijske
 formule zapisane na papiru ili
 kruhu koje bolesnik nosi uza se
 ili pojede
zapitki prošnja
zaponac vrpca za stezanje na
 kikliću, prsluku
zapreg suknena pregača
zapunit svojim dahom nanijeti
 nekome bolest
zar vanjska odjeća muslimanki
zarač čavao ili što slično čime se
 čisti lula ili kamen
zaramlje zlatom izvezeni dio na
 koretu
zaruke predsvadbeni običaj, iskaz
 odluke da se zasnuje brak
zaspel mjera za pređu
zastor pregača panonskog dijela;
 fertun
zaštитna magija odbijanje i
 zastrašivanje zlih sila
zatka vez na okrajku pregače
zaušit uzrokovati kome kakvu
 bolest (vjerovalo se da mrtvaci
 mogu zaušiti)
zavada svadba
zavijača bolest na vinovoj lozi od
 koje se list zavija; ženska
 marama

zavjeti obećani materijalni dar
 crkvi za izlječenje i ophodi oko
 svetišta
zbijena sela stisnute kuće
zdelnjica zidna stalaža za posuđe
 sa tri do četiri police
zdig silazak stoke s planine, ljetnih
 staništa
zduhač vjedogonja, vještac; zduha
zdulo, zjalo otvor za loženje na
 peći
zec darovatelj pisanica za Uskrs
zejtinjača pamučna marama
 bojana tehnikom batika;
 mumlijia
zelenčina grožđe koje raste na
 neplodnu tlu
zeleni Juraj proljetni jurjevski
 ophodni lik u direktnoj vezi sa
 starom slavenskom
 mitologijom; hoda pokopljen
 spletenim košem; sam zeleni
 Juraj u povorci šuti
zeljanica pita od zelja
Zemljja štovala se poput nebeskih
 tijela, daje ljudima zdravlje ili
 bolest
zet kćerin ili sestrin muž (bratu)
zibača kolijevka koja se može
 zibati
zidanica prostorija
zijev u zijev, ukrasna tehniku
 prebiranjem niti osnove
zikva, zivka kolijevka
zimorad ružmarin
zimski običaji počinju u
 studenome i traju do Poklada;
 središnje mjesto zauzima
 božićni skup
zivalo nakit na glavi
zlatara slavonska odjeća bogato
 urešena zlatnim vezom;
 marama, šamija
zlatni šudar trokutasta marama od
 žućkastobijelog finog atlasa ili
 svilenog damasta
zlato apotropej mineralnog
 porijekla, zbog vrijednosti,
 čistoće i boje

zlatovez tehnika prošivanja zlatnom žicom
zlevanka kolač od kukuruznog brašna pomiješanog sa mlijekom, jajima, maslom i vrhnjem
zlogoda oblak koji nosi oluju, grad
zmaj čuvar skrivenih blaga, protivnik kojeg valja savladati da bi se došlo do blaga; poistovjećuje se sa zmijom; lik u staroj slavenskoj mitologiji
zmija dio mitologije, poistovjećena sa zmajem
zmijari osobe koje se profesionalno bave lovom i prodajom zmija, vjeruje se da nad zmijama imaju neku moć
zmijski kralj shvaćanje da zmije imaju funkciju starještine, vladara; zmijska kraljica, modros, kačec
znak kombinacija pojma i akustične slike, označenog i označitelja; stimulans čiju mentalnu sliku naš duh vezuje uz sliku drugog stimulansa koju treba oživjeti u cilju općenja; nosilac značenja, nešto što posjeduje značenje, predmet koji upućuje na neki drugi predmet
zobun, zubun vrsta prsluka; ženski haljetak koji se nosi preko haljine; bez rukava
zobnica, zovnica torba sa hranom koja se konju objesi o vrat
zora košulja od debelog platna
Zoranić, Petar (1508-1550?) opisuje život seljaka u zadarskome zaleđu, postavljanje majskog drvca, guslanje, vjerovanja; djelo *Planina*, 1536
zornica jutarnja misa
zrak uz Zemlju i vodu "treći junak", zdravonosan
zrman rođak
zrnčani bod kod veza po pismu

zub kamena konzola
zubac istureni kamen na kući pored prozora
zubača grablje sa drvenim zubima za sijeno
zubatica, zuba brana koju su izrađivali tesari, gredice s klinovima su učvršćene u okvir; brnača, drljača
zubato sunce zimsko sunce
zunj lipanj
zurna, zurla glazbeni duhački instrument, vrsta frule, elementarna oboa
zvekači, zvekače praporci; zvekačice
zvezdari, zvezdari ophod na Tri Kralja s elementima koleda; tri kralji
zvonar ovan sa zvonom, predvodnik stada
zvončari pokladna ophodna grupa
zvrk ukras na suknenoj odjeći, velika suknenata ploha

Ž

žagra zglob koji spaja dijelove oja između jarma i kolica
žaket vrsta muškog svečanog kaputa; kaputić, prsluk
žalba nošnja za žalost
žara velika teška zemljana posuda za vodu, rjeđe vino ili ulje; velike spremnice
žar-ptica rajska ptica u našim narodnim pričama
žbanja malen drveni sud u kojem se drži i prenosi piće
žbjaka bjelilo za obuću
ždrilo otvor na gornjim dijelovima suknje ili drugih dijelova ženske nošnje
ždrilj struk
žegar svadbeni dar

željezo apotropej mineralnog porijekla, zbog tvrdoće i otpornosti
ženidbar mladić koji se ženi
žešnica pokrivalo istog oblika kao i rub, ali od tankog batista
žetica sirutka, dobivena sažimanjem svježe usirenog sira
žežin post; velika vatra paljena na blagdan
žganci kaša od kukuruznog zrnja; palenta, pura
žitak razne vrste žita
žitnica zgrada za spremanje žita
žitovica ječmeni kruh
živac kamen izniknuo iz zemlje i ne da se pomaknuti
živa vatra vatra koja se pali kresanjem drveta o drvo; obredna, božićna vatra na ognjištu na kojoj gore badnjaci
žlajf kočnica na seljačkim kolima
žličar mlin vodenica s vodoravnim vodnim kolom
žmul čaša
žoke vrsta obuće od vune
žrtva odricanje od zemaljskih veza iz ljubavi prema božanstvu; zamjena za prinositelja – žrtvovanje mora postići svoj cilj u njegovu korist; vrhunac obreda
žrtva ljevanica žrtvovanje, prolijevanje tekućine (vode i vina najčešće) u obredne svrhe; libacija
žrtva paljenica spaljivanje životinje ili biljke u obredne svrhe
žrtvenik mjesto na kojemu se ostvaruje žrtva, odnosno ono što se čini svetim
žrvanj naprava za ručno mljevenje žita; žorna
žuka brnistra
župan nadglednik pri jemati, u primorju obično dalmatinski

Zagorac koji je štitio probitke vlasnika vinograda
župetac muški prsluk od svile ili samta
žurka, zurka sukneni haljetak dugih rukava
žutaci žuti dukati kao nakit na derdanu, fesu ili kapi
žuteljci djevojački nakit za glavu

INDEKS IMENA

Ardalić, Vladimir 9
Ardener, Shirley 9
Arhiđakon, Toma 9

Bastian, Adolf 28
Bachofen, J. J. 28
Bedeković, Josip 12
Belović-Bernadzikowska, Jelica 12
Benedict, Ruth 50
Benigar, Ivan 12
Berger, Salomon 12
Bjelić-Bogdan, Pavlina 13
Biljan, Mijo 14
Bjelovučić, Nikola Zvonimir 14
Boas, Franz 23
Bogišić, Baltazar 15
Boranić, Dragutin 15
Bratanić, Branimir 16
Bulat, Petar 18

Carrara, Frano 18
Cepelić, Milko 19
Chavannes, A. Cesar 28

de Diversis de Quartigianis,
Filippo 23
Durkheim, Emile 87

Engels, F. 57
Erlich-Stein, Vera 27
Evans-Pritchard, E. E. 87

Fortis, Alberto 30, 54
Frazer, James G. 29
Freudenreich, Aleksandar 30
Frobenius, Leo 51, 61

Gaj, Ljudevit 31
Gamulin, Jelena 32
Gavazzi, Milovan 32
Godelier, Maurice 57
Gottlob, Anton Karl 84
Graebner, Fritz 51
Gušić, Branimir 35
Gušić, Marijana 35

Habib 36
Hefele, Ferdo 36
Hektorović, Petar 36
Herder 31
Hranković, Dujam 37

Ilić-Oriovčanin, Luka 37
Ivanšević, Frano 38

Jajnčerova, Kata 39
Jansen, A. 61
Jardas, Ivo 40

Katančić, Matija Petar 42
Kažotić, bl. Augustin 43
Koludrović, Aida 45
Konšćak, Ferdinand 46
Kotarski, Josip 47
Krader, Lawrence 57
Krauss, Fridrich Salomon 48
Krcelić, Adam Baltazar 48
Kroeber, Alfred 23, 27
Kus-Nikolajev, Mirko 51
Kušar, Marcel 51

Lang, Milan 52
Leach, Edmund 90
Leacock, Eleanor 9
Lerman, Dragutin 53
Lévi-Strauss, Claude 90
Levy-Bruhl, Lucien 87
Lovretić, Josip 54
Lovrić, Ivan 54
Lukić, Luka 55

Malinowski, Bronislaw 31
Maretić, Tomo 57
Marković, Tomo 57
Matasović, Josip 58
Mauss, Marcel 87
Mead, Margaret 50
Mikac, Jakov 59
Milčetić, Ivan 59
Morgan, Lewis H. 28
Moszynski, Kazimierz 48

Nimac, F. 64
Nodilo, Natko 64

- Orbini, Mavro* 67
Paulić, Tereza 70
Petančić, Feliks 71
Pop Dukljanin 75
Pribojević, Vinko 77
- Radcliffe-Brown, A. R.* 31
Radić, Antun 9, 39, 54, 63, 80
Ratzel, Friedrich 51
Relković, Matija Antun 82
Ritter-Vitezović, Pavao 12, 82
Róheim, Géza 13
Rohrlich-Leavitt, Ruby 9
Rožić, Vatroslav 83
Rubin, Gayle 9
- Sabolović, Martin* 84
Sapir, Edward 13
Schmidt, P. Wilhelm 51
Seljan, Mirko 85
Seljan, Stevo 85
Severović, T. 86
Sklevicky, Lydia 87
Stepanov, Stjepan 89
Steward, Julian H. 64
- Širola, Božidar* 93
Šižgorić, Juraj 93
- Tkalčić, Vladimir* 97
Tommasini, Giacomo Filippo 97
Tončić, Kamilo 97, 98
Tylor, Edward B. 29
- Utješenović-Ostrožinski,*
Ognjeslav 102
- Valvasor, Johann Weikhard* 102
Vetranović-Čavčić, Mavro 104
Vezdin, Ivan Filip 104
Vlačić, Matija 105
Vraz, Stanko 106
Vrhovac, Maksimilijan 106
Vuletić-Vukasović, Vid 107
- Zoranić, Petar* 109
White, Leslie A. 64

INDEKS TEORIJSKIH POJMOVA

- agnat* 7
agnacija 7
agnatsko srodstvo 7
akefalna društva 8
alegorija 8
amblem 8
analogija 8
analogna magija 8
anarhična društva 8
animalizam 8
animizam 8
antropologija 8
antropologija žene 8, 9
antropos 9
antska teorija 9
apolog 9
apotropej 9
apotropejska magija 9
arhetip 9
astralna vjerovanja 9
atribut 9
autohtonu kulturu 9
avunkulat 10
- balada* 11
biandrija 13
bigamija 13
bihaviorizam 13
blagdan 14
božićni običaji 16
- ceh* 19
celibat 19
ceremonija 19
ceremonijalna cijelina 19
cikličko poimanje vremena 19
crkvena godina 20
- čopor* 22
- dedukcija* 23
demografija 23
demonizam 23

<i>demonologija</i>	23	<i>genealogija</i>	33
<i>denotacija</i>	23	<i>generalizacija</i>	33
<i>difuzionizam</i>	23	<i>generičan</i>	33
<i>dijakronija</i>	24	<i>geneza</i>	33
<i>dijalektologija</i>	24	<i>geniografija</i>	33
<i>dinarska kulturna zona</i>	24	<i>gens</i>	33
<i>divinacijska praksa</i>	24	<i>gentili</i>	33
<i>divljaštvo</i>	24	<i>gentilno uređenje</i>	33
<i>duhovna kultura</i>	25	<i>genus</i>	33
<i>dunavska teorija</i>	26	<i>germanska teorija</i>	33
 		<i>ginekokracija</i>	33
<i>egalitarna društva</i>	27	<i>godišnji običaji</i>	33
<i>egzogamija</i>	27	 	
<i>emsko</i>	27	<i>halucinacija</i>	36
<i>endogamija</i>	27	<i>henoteizam</i>	36
<i>epifanija</i>	27	<i>hepatoskopija</i>	36
<i>epika</i>	27	<i>hidromantija</i>	36
<i>epopeja</i>	27	<i>hiromantija</i>	36
<i>etimologija</i>	27	<i>historicizam</i>	36
<i>etnik</i>	27	<i>holizam</i>	37
<i>etnocentrizam</i>	27	<i>homeopatija</i>	37
<i>etnogeneza</i>	28	<i>hominizacija</i>	37
<i>etnografija</i>	28	<i>homagalakti</i>	37
<i>etnografski prezent</i>	28	<i>horda</i>	37
<i>etnoliza</i>	28	 	
<i>etnologija</i>	28	<i>idiom</i>	37
<i>etnologija svakodnevice</i>	28	<i>idol</i>	37
<i>etnomuzikologija</i>	28	<i>idolatrija</i>	37
<i>etnonim</i>	28	<i>ilirski pokret</i>	38
<i>etno-park</i>	28	<i>imitativna magija</i>	38
<i>etnopsihologija</i>	28	<i>incest</i>	38
<i>etnos</i>	28	<i>indukcija</i>	38
<i>etsko</i>	28	<i>inicijacija</i>	38
<i>evolucija</i>	28	<i>interpretacija</i>	38
<i>evolucijska teorija</i>	28	<i>iranska teorija</i>	38
<i>evolucionizam</i>	28	<i>izazovna, poticajna magija</i>	38
<i>fenomen</i>	29	<i>jadranska kulturna zona</i>	39
<i>fenomenologija</i>	29	<i>jesenski krug običaja</i>	40
<i>fetiš</i>	29	 	
<i>fetišizam</i>	29	<i>kasta</i>	42
<i>folklor</i>	30	<i>kastinstvo</i>	42
<i>folklorno kazalište</i>	31	<i>kavkaska teorija</i>	43
<i>forma</i>	30	<i>kefalna društva</i>	43
<i>formula</i>	30	<i>kognat</i>	45
<i>fratrija</i>	30	<i>kognatsko srodstvo</i>	45
<i>funkcionalizam</i>	31	<i>konotacija</i>	46
 		<i>kontagiozna magija</i>	46
<i>gamonomija</i>	32	<i>kontigvitet</i>	46

kozmogonija 48
kriterij forme 48
kritički evolucionizam 48
krvna osveta 49
krvno srodstvo 50
kućanstvo 50
kult 50
kultura 50
kulturna antropologija 50
kulturna jedinica 50
kulturni areal 50
kulturni krug 50
kulturni obrazac 50
kulturno-povjesna etnologija 50
kumstvo 51
kurativna moć 51
kuvada 51

lamentacija 52
legenda 53
levirat 53
libacija 53
lineage 54
linearno poimanje vremena 54
liturgijska godina 54
lunarni kalendar 55
lunarni kult 55
luperkalijski karneval 55
lustracija 55
lustrativna magija 55

ljetni običaji 55
ljudske tranzicije 55

magija 55, 56
magija brojeva 56
manizam 56
mantika 56
marksistička antropologija 57
materijalna kultura 58
materinsko pravo 58
materinstvo 58
matrijarhat 58
matrifokalna društva 58
matrilinearnost 58
matrilokalnost 58
matrimonij 58
matristička društva 58
matronimik 58

metafora 59
metonimija 59
mit 60
mitologema 60
mitologija 60
mitske predstave 60
monizam 60
monoandrija 60
monogamija 60
monoginija 61
monoteizan 61
morfolozam 61

narodna umjetnost 63
narodoznanstvo 63
neoevolucionizam 64
neolokalna rezidencijalnost 64
nuklearna obitelj 65

običaj 65
običajno pravo 65
obrambena magija 65
obred 65
obred prijelaza 65, 66
obredi agregacije 66
obredi margine 66
obredi separacije 66
okretanje naoposum 66
oposun 67

panonska kulturna zona 68
panteizam 68
pantheon 68
parabola 69
patrijarhalni poredak 70
patrijarhat 70
patrilinearnost 70
patrilokalnost 70
patrimonij 70
pleme 72
pobratimstvo 72
poliandrija 74
poligamija 74
poliginija 74
politeizam 74
povijest 76
praznovjerje 76
preanimizam 76
primicijska žrtva 78

<i>prirodno-svemirske tranzicije</i>	78	<i>transhumantno stočarstvo</i>	99
<i> proljetni običaji</i>	78	<i> uksorilokalna rezidencijalnost</i>	101
<i>pučka etimologija</i>	79	<i> urbana etnologija</i>	101
<i> rasa</i>	80	<i> usmena epika</i>	102
<i> religija</i>	81	<i> usmena književnost</i>	102
<i> relikt</i>	81	<i> usmena predaja</i>	102
<i> ritus</i>	82		
<i> ritual</i>	82	<i> virilokalna rezidecijalnost</i>	105
<i> rod</i>	82		
<i> saturnalijski karneval</i>	85	<i> zadruga</i>	107
<i> segmentirana društva</i>	85	<i> zaštitna magija</i>	108
<i> seksizam</i>	85	<i> zimski običaji</i>	108
<i> seoska endogamija</i>	85	<i> znak</i>	109
<i> simbol</i>	86		
<i> simpatička magija</i>	86	<i> žrtva</i>	110
<i> socijalna antropologija</i>	87	<i> žrtva ljevanica</i>	110
<i> solarni kalendar</i>	88	<i> žrtva paljenica</i>	110
<i> solarni kult</i>	88		
<i> sororat</i>	88		
<i> spiritizam</i>	88		
<i> starosno načelo</i>	89		
<i> stereotip</i>	89		
<i> strukturalna antropologija</i>	90		
<i> strukturalizam</i>	90		
<i> supkultura</i>	90		
<i> supkulturne razlike</i>	90		
<i> survival</i>	90		
<i> svagdan</i>	91		
<i> štovanje predaka</i>	94		
<i> tabu</i>	95		
<i> tabu incesta</i>	95		
<i> teizam</i>	96		
<i> teofagija</i>	96		
<i> teofanija</i>	96		
<i> tip</i>	97		
<i> tipizacija</i>	97		
<i> tipologija</i>	97		
<i> toponim</i>	98		
<i> toponimija</i>	98		
<i> toponomastika</i>	98		
<i> totem</i>	98		
<i> totemizam</i>	98		
<i> tradicija</i>	98		
<i> tradicijski kalendar</i>	98		
<i> tradiranje kulture</i>	98		

INDEKS BLAGDANA I SVETAČKIH DANA

Advent 7, 16
Antunovo 9

Badnjak 10, 16, 26, 45
Bezimena nedjelja 13
Bijela nedjelja 13
Bijela subota 13
Blagovijest 14
Blaževvo 14
Božić 7, 14, 15, 16, 17, 21, 45, 54

Cvijetnica 20, 68, 78

Čista srijeda 47
Čista nedjelja 21

Djetinjci 24
Duhovi 25, 26, 48, 78, 83, 97
Dušni dan 26, 40

Filipovo 30, 91

Gluva nedjelja 33
Grgurovo 34

Ilinje 38
Ivanja 38
Ivanje 38, 48, 75

Jurjevo 40, 41

Korizma 47

Majevica 56
Mala Gospa 56
Mali fašnik 56
Mali pust 56
Mali Uskrs 13
Markovo 57
Martinje 40, 57

Materice 58

Nevina dječica 60
Nikolinje 64
Nova godina 45, 65

Oci 66

Pačista nedjelja 68
Pepelnica 47, 70
Petrovo 71
Poklade 14, 21, 49, 74
Posna nedjelja 75

Silvestrovo 85
Spasovo 88
Sredoposna nedjelja 88
Stjepanje 89
Sv. Andrija 91
Sv. Barbara 91
Sv. Blaž 91
Sv. Duje 90
Sv. Filip i Jakov 30, 91
Svijećnica 91
Svi sveti 40, 79, 91
Sv. Ivan Glavosjek 92
Sv. Katarina 92
Sv. Kliment 92
Sv. Lucija 17, 92
Sv. Matija 92
Sv. Toma 92, 100
Sv. Tri Kralja 14, 16, 26, 92, 99
Sv. Valentin 92

Tijelovo 97
Tucin dan 100

Uskrs 14, 47, 101

Velika nedjelja 103
Velika subota 14, 93, 103
Velika Gospa 103
Veliki četvrtak 72, 93, 103
Veliki petak 11, 103
Veliki tjedan 93, 103
Vidovo 104
Vodokršće 105
Vrtičava srida 106
Vuzem 107

LITERATURA

- Andrić, Jasna:** *Predavanja*, Filozofski fakultet, Zagreb, 1983/1986
- Bagur, Radojka:** *Neretvanska narodna nošnja – Metković i okolina*, Kulturno-prosvjetni sabor Hrvatske, Zagreb, 1989
- Bakrač, Ivanka:** *Narodna nošnja Kupinca*, Kulturno-prosvjetni sabor Hrvatske, Zagreb, 1986
- Barjaktarović, Mirko:** *Osnovi opšte etnologije*, Beograd, 1977
- Belaj, Vitomir:** *Predavanja*, Filozofski fakultet, Zagreb, 1983/1986
- *** *Hod kroz godinu. Mitska pozadina hrvatskih narodnih običaja i vjerovanja*, Golden marketing, Zagreb, 1998
- Belović-Bernadzikowska, Jelica:** *Gragna za tehnološki rječnik ženskog ručnog rada*, Sarajevo, 1906
- Benc-Bošković, Katica:** *Konavle – tekstilno rukotvorstvo i narodna nošnja*, Etnološka istraživanja 2, Etnografski muzej, Zagreb, 1983
- *** *Narodna nošnja Podravine – Koprivnički Ivanec*, Kulturno-prosvjetni sabor Hrvatske, Zagreb, 1986
- *** *Narodna nošnja Dubrovačkog primorja – Doli*, Kulturno-prosvjetni sabor, Zagreb, 1987
- Braica, Silvio:** *Retorikom Starih u Carstvu Znakova*, Ethnologica Dalmatica 7, Etnografski muzej Split, Split, 1998
- *** *Mala splitska kronologija*, Etnografski muzej Split, Split, 1999
- Chevalier, Jean i Gheerbrant, Alain:** *Rječnik simbola. Mitovi, sni, običaji, geste, oblici, likovi*,
- boje, brojevi*, Nakladni zavod MH, Zagreb, 1983
- Cooper, Jean Campbell:** *Ilustrovana enciklopedija tradicionalnih simbola*, Prosveta – Nolit, Beograd, 1986
- Čapo Žmegač, Jasna:** *Hrvatski uskrsni običaji. Korizmeno-uskrsni običaji hrvatskog puka u prvoj polovici XX. stoljeća: svakidašnjica, pučka pobožnost, zajednica*, Golden marketing, Zagreb, 1997
- Čapo Žmegač, Jasna – Muraj, Aleksandra – Vitez, Zorica – Grbić, Jadranka – Belaj, Vitomir:** *Etnografija. Svagdan i blagdan hrvatskoga puka*, Matica hrvatska, Zagreb, 1998
- Čulinović-Konstantinović, Vesna:** *Aždajkinja iz Manite Drage (običaji, vjerovanja, magija, lječenje)*, Logos, Split, 1989
- Eckhel, Nerina:** *Narodna nošnja ogulinskog kraja – Ogulin*, Kulturno-prosvjetni sabor Hrvatske, Zagreb, 1986
- Enciklopedija hrvatske povijesti i kulture**, Školska knjiga, Zagreb, 1980
- Enciklopedija likovnih umjetnosti**, sv. I – IV, Leksikografski zavod FNRJ – Jugoslavenski leksikografski zavod, Zagreb, MCMLIX-MCMLXVI
- Enciklopedija hrvatske umjetnosti**, Leksikografski zavod Miroslav Krleža, Zagreb, 1995-1996
- Fazinić, Alena:** *Narodna nošnja otoka Korčule - Blato*, Hrvatski sabor kulture, Zagreb, 1993
- Filipi, Goran:** *Betinska brodogradnja. Etimologički rječnik pučkog nazivlja*, Županijski muzej, Šibenik, 1997

- Furčić, Ivo:** *Narodno stvaralaštvo šibenskog područja, I. šibensko otoče*, Muzej grada Šibenika, Šibenik, 1980
- *** *Narodno stvaralaštvo šibenskog područja, III. mjesta u šibenskom zaleđu*, Muzej grada Šibenika, Šibenik, 1988
- Gamulin, Jelena:** *Narodna nošnja Vrlike*, Kulturno prosvjetni sabor Hrvatske, Zagreb, 1988
- Gavazzi, Milovan:** *Vrela i sudbine narodnih tradicija kroz prostore, vremena i ljude*, Sveučilišna naklada Liber, Zagreb, 1978
- *** *Godina dana hrvatskih narodnih običaja*, Kulturno-prosvjetni sabor Hrvatske, Zagreb, 1988
- *** *Baština hrvatskoga sela*, Otvoreno sveučilište, Zagreb, 1991
- Gušić, Marijana:** *Tumač izložene građe*, Etnografski muzej, Zagreb, 1955
- Hatch, Elvin:** *Theories of Man and Culture*, Columbia University Press, 1973
- Hrvatska enciklopedija*, sv. I – V, Naklada konzorcija Hrvatske enciklopedije – Naklada hrvatskog izdavačkog bibliografskog zavoda, Zagreb, 1941-1945
- Hrvatski leksikon*, sv. I – II, Naklada Leksikon, Zagreb, 1996-1997
- Iveković, F. i Broz, Ivan:** *Rječnik hrvatskoga jezika*, sv. I - II, Zagreb, 1901
- Ižgum, Marija:** *Predavanja*, Filozofski fakultet, Zagreb, 1983/4
- Katičić, Radoslav:** *Predavanja*, Filozofski fakultet, Zagreb, 1985/1989
- Klaić, Bratoljub:** *Rječnik stranih riječi. Tudsice i posuđenice*,
- Nakladni zavod MH, Zagreb, 1988
- Kušar, Marcel:** *Narodno blago (Riječi, fraze, poredbe, poslovice, pričice, izrazi od mila i od pošte, pozdravi, čestitke, blagoslovi, pohvale, zahvale, molitve, psovke, kletve, zakletve, tužbalice, pitalice, zagonetke)*, Etnografski muzej, Split, 1934
- Leksikon ikonografije, liturgike i simbolike zapadnog kršćanstva*, Sveučilišna naklada Liber – Kršćanska sadašnjost, Zagreb, 1985
- Lozica, Ivan:** *Hrvatski karnevali*, Golden marketing, Zagreb, 1997
- Mikac, Jakov:** *Istarska škrinjica. Iz kulturne baštine naroda Istre*, Nakladni zavod Matice hrvatske, Zagreb, 1977
- Mileusnić, Zlatko – Šestan, Ivica:** *Ljudi i masline*, Etnografski muzej, Zagreb, 1994
- Muraj, Aleksandra:** *Narodna nošnja Žumberka*, Kulturno-prosvjetni sabor Hrvatske, Zagreb, 1988
- *** *Živim znači stanujem. Etnološka studija o kulturi stanovanja u žumberačkim Sošicama*, HED-IEF-ZIFF, Zagreb, 1989
- Pisanica. Hrvatski uskrsni običaji*, Otvoreno sveučilište, Zagreb, 1991
- Radauš-Ribarić, Jelka:** *Narodne nošnje Hrvatske*, Spektar, Zagreb, 1975
- Rihtman-Auguštin, Dunja:** *Knjiga o Božiću. Božić i božićni običaji u hrvatskoj narodnoj kulturi*, Golden marketing, Zagreb, 1995
- Šestan, Ivica:** *Narodna nošnja Slavonije*, Kulturno-prosvjetni sabor Hrvatske, Zagreb, 1984

- *** *Narodna nošnja Baranje –
Topolje*, Kulturno-prosvjetni
sabor Hrvatske, Zagreb, 1986
- Vidović**, Radovan: Rječnik, u:
*Ivan Kovačić: Smij i suze
starega Splita*, Split, 1971, str.
235-267
- Vidović-Begonja**, Ilda: *Narodna
nošnja Splita*, Kulturno
prosvjetni sabor Hrvatske,
Zagreb, 1988
- Vitez**, Zorica - **Antoš**, Zvjezdana –
Biškupić-Bašić, Iris: *Mladenka
u hrvatskim svadbenim
običajima*, Etnografski muzej –
Institut za etnologiju i
folkloristiku, Zagreb, 1996
- Vrtovec**, Ivanka: *Narodni nakit
Hrvatske*, Grafički zavod
Hrvatske - Kršćanska
sadašnjost, Zagreb, 1985
- Wesel**, Uwe: *Mit o matrijarhatu*,
Prosveta, Beograd, 1983