POKLADNI “VUKOVI” U DEŽEVICAMA

Milo Jukić

Ključne riječi: «vukovi», «vučari», Deževice, vuk, Dalmacija, BiH, maskirni ophodi, poklade

Apstrakt

U radu se opisuje običaj priređivanja pokladnih «vukova» u Deževicama kod Kreševa koji se, za razliku od drugih krajeva Bosne i Hercegovine i Hrvatske, u tom mjestu još uvijek održava. Također se u radu uspoređuje današnje prakticiranje običaja s nekadašnjim prakticiranjem u drugim područjima, te se pojašnjava moguća simbolika specifičnih detalja «vukova» u Deževicama s obzirom na ustaljena tumačenja tog običaja u drugim krajevima, a navode se i imena predvodnika «vukova» u posljednjih sedamdesetak godina.

1. Ukratko o prošlosti Deževica

Selo Deževice leži na 912 metara nadmorske visine, u zaravnici omeđenoj planinama Inač (1255) na jugoistoku i Gradac (1357) na jugozapadu. Na jugoistoku je i Lopata (1383), a zapadno su Radava (1200) i Šljeme (1275). Prostor je najotvoreniji ka jugozapadu, gdje se, oko tri kilometra udaljeno, nalazi selo Dusina. Kroz Deževice protiče potok Nevra, koji se u Dusini ulijeva u Željeznicu. U administrativnom smislu, Deževice pripadaju općini Kreševo.

Mjesto je poznato još u Srednjem vijeku, kad se, 1403. godine, spominje kao jedno od sjedišta bosanskog kralja, a Deževice su tada i jedan od najvažnijih bosanskih rudnika olova i srebra.
 U selu se već 1408. godine spominju dubrovački sud i carina, a 1412. godine knez (komes) trga Deževice (“Cote de mercado de Desaviza”).
 Treba napomenuti i podatak da se u dubrovačkim izvorima Deževice najčešće navode pod terminom “locus” (mjesto), čime su se uglavnom označavala podgrađa i otvoreni trgovi, no uvijek su u pitanju naselja.
 U osmansko doba u Deževicama se eksploatira srebro, a potom željezo, u austrougarsko doba i živa, a u XX. stoljeću barit.

Neki povjesničari navode
 da se, u vrijeme kad se Deževice prvi put spominju, dakle na početku 15. stoljeća, u Deževicama već nalazilo sjedište župe, te crkva ili samostan posvećen svetoj Jeleni, a drugi
 smatraju da su Deževice, kao i čitavo područje sadašnje župe, u srednjem vijeku pripadale župi Lepenica. Povjesničari nisu došli ni do konačnog zaključka je li u 15. stoljeću u Deževicama postojao franjevački samostan ili rezidencija, ali je zabilježeno da 17.XII.1435. godine general franjevačkog reda, Vilim de Casalis, oduzima Ivanu, «gvardijanu Fojnice i Deževica», neke povlastice koje je dotad uživao «gvardijanat Fojnice i Deževica».
 Na karti sjedišta samostana bosanske vikarije za razdoblje između 1340. i 1517. godine, koju je sastavio dr. Dominik Mandić, a izdao provincijalat Franjevačke provincije Bosna Srebrena, nalaze se i Deževice.
 Župa sa sjedištem u Deževicama obnovljena je 1899. godine,
 a postoji i danas. U Deževicama je vrlo prisutna predaja kako je u 15. stoljeću u tom mjestu rezidirao tadašnji vizitator bosanskih franjevaca, Jakov Markijski.

O životu u Srednjem vijeku na prostoru Deževica danas svjedoči nekoliko nekropola sa stećcima, brojni toponimi, te živa narodna predaja.

2. Opis pokladnih «vukova» u Deževicama

Običaj u Deževicama poznat kao «vukovi» datira iz vremena koja sadašnje stanovništvo ne pamti. Većina Deževičana bi na pitanje: Otkad postoje “vukovi”?, odgovorila da postoje “oduvijek”, “otkad se zna” ili slično.

Sjećanja sadašnjih starijih stanovnika Deževica ograničena su na prosječni ljudski vijek, pa su poznati i pojedinci koji su u tom razdoblju bili glavni organizatori i predvodnici “vukova”, o čemu ćemo govoriti kasnije. Tradicija je prekinuta tek u godinama posljednjeg rata, no potom je ponovno oživljena.

Običaj je takav da “vukovi” na pokladni utorak obilaze selo, odjeveni na poseban način, te sakupljaju “otkup” od svake kuće. Idu u koloni, jedan za drugim, na čelu im je “vučica”, a na začelju je “vuk” koji u bisage kupi ono što mještani daju.

Šire pripreme za organiziranje “vukova” počinju desetak dana prije pokladnog utorka, dana kad se običaj redovito upražnjava. Pripremaju se ovčje kože, koje će poslužiti kao “odijelo”, boje za maskiranje, te zvona, a “vučica” priprema dugi štap, na čijem se završetku nalazi kravlji rep.

“Vukovi”, isključivo odrasli muškarci, skupljaju se u rano jutro, u objektu za koji su se prethodno suglasili, uglavnom u nekoj od seoskih kavana. Već otprije se zna tko će se naći u ulozi “vučice”, a sami “vukovi” su redaju iza “vučice”, po starosti ili, pak, po stažu – godinama sudjelovanja - kojeg imaju u “vukovima”.

Svi “vukovi” se, prije nego što krenu u ophodnju, po licu namažu različitim bojama. Nekada su se koristile prirodne sirovine za dobivanje boja (kora šljive, ljuska luka i sl.), a u novije vrijeme fabricirane boje ili ruž, karmin i slično. Boja se ponekad stavljala i na kosu, no u posljednje vrijeme umjesto toga se koriste perike. Na svakodnevnu odjeću odjenu se ovčje kože, mada je taj detalj posljednjih godina poprilično zaboravljen, ponajviše uslijed gotovo potpunog nestanka ovaca, a oko pàsa stavljaju zvona, kojih je, također, posljednjih godina sve manje, no, nisu potpuno nestala.

Na čelu povorke je “vučica”, koja ima istovjetnu opremu kao i “vukovi”, no različitu funkciju: “vučica” zapovijeda “vukovima”, a “neposluh” kažnjava udarcima štapom, odnosno kravljim repom na njegovom vrhu. “Vukovi” su dužni ići u koloni, a najčešće drže onog prije sebe za opasač na kojem se nalazi zvono. Kad neki od “vukova”, kojih je u koloni znalo biti i sedamdesetak (posljednjih godina ih bude 15-20), iskorači iz kolone, a “vučica” to primijeti, uglavnom “trpi” čitava kolona, jer “vučica” udara sve redom, a “vukovi” pritom ne smiju poduzeti ništa osim vratiti se u kolonu i, polukružnim kretanjem kolone, izbjeći udarce. Neposluh je, naravno, često hinjen, kao i “ljutnja” “vučice”, te njeni udarci – upražnjavaju se više zbog toga da bi običaj bio do kraja ispoštovan.

“Vukovi” imaju svoj zadatak: bučnim zvonjenjem i neprekidnim isto tako bučnim zavijanjem, kojim se oponaša glasanje vuka, kao i svojim “strašnim” izgledom, oni trebaju “uplašiti” ljude i stoku, kako bi dobili što veći “otkup”. U svemu su dužni slušati “vučicu”, od pravca kretanja do posebnih uputa za pojedine situacije.

Zadaća “vukova” je ne samo zaplašiti ljude, već prijetnju i izvršiti. Ako kolona “vukova” ugleda u blizini nekog od ljudi, posebno neku od mlađih ženskih osoba, djevojku ili udanu, “vukovi” će je potjerati i, ako ne uspije pravodobno pobjeći, ugristi. “Vukovi” ugrizaju i kada netko od onih koji im daju otkup neoprezno primakne ruku nekome od njih, pa se otkup najčešće dodaje kroz manji prozor, i to često ne rukom, već “mašicama” ili nekim drugim pogodnim predmetom. Znalo se desiti da “vukovi” iznenade i djevojku ili ženu koja ih s prozora na katu želi vidjeti, i to tako što bi se jedan drugom popeli na ramena, a onaj kojem je djevojka simpatična znao bi se “zakvačiti” za prozor, pa čak i upasti u sobu, ako bi “akcija” bila tako munjevito i iznenadno izvedena da ona koja je na prozoru ne bi stigla ući unutra i zatvoriti prozor. Tako su pokladni utorak i “vukovi” bili dobra prigoda momcima i djevojkama: ako je neki momak simpatizirao određenu djevojku, svi “vukovi” trenutačno su se usuglašavali da će upravo taj od “vukova” pokušati ujesti djevojku, a i djevojka se mogla “slučajno” naći na udaru “vukova” i provjeriti kome od njih je interesantna.

Za otkup se uglavnom daje suho meso i piće, a jedan od “vukova” kupi sve to u bisage. (Pošto u Deževicama nakon rata nitko više nema konja, tako nema ni bisaga, pa se otkup stavlja u rance ili vreće.) Nije zapamćeno da je itko ikad odbio darovati vukove.

Kad vukovi obiđu sve kuće u selu, a ophodnju uglavnom završavaju u dijelu sela zvanom Podjelo, negdje iz sela «iznenada» se začuju pucnji, uglavnom iz lovačke puške, prethodno dogovoreni s nekim od lovaca. Kad čuju pucnjeve, “vukovi” popadaju u snijeg i glume da su mrtvi. To stanje traje kratko, možda oko pola minute, sve dok vučica ne ustane i zamahne repom, a vukovi potom ustaju i nastavljaju zavijati i lupati zvonima. To je znalo označavati i završetak ophodnje, a “vukovi” bi pošli u objekt iz kojeg su krenuli u ophodnju, gdje bi, uz hranu i piće, još dugo nastavili sjediti, jesti i piti.

Ovdje treba napomenuti da «vukovi» iz Deževica nikad nisu išli u druga sela, te da su imali «pravo» da, ako sretnu obične «čorjake», «adžije», «mačkare» (kako se u Deževicama i na širem području obično nazivaju maskirane pokladne ophodnje), otmu od njih sve što su ovi dotad dobili obilazeći selo. Za njih su, naime, rezervirani dani prije pokladnog utorka.

3. «Vukovi» u Deževicama i «vučari» u Dalmaciji

Iako, kako smo već naveli, stanovnici Deževica smatraju kako se «vukovi» u tom selu organiziraju «oduvijek», najvjerojatnije je običaj, karakterističan upravo kod dinarskog stanovništva, stigao iz kopnenog dijela Dalmacije, odakle podrijetlo vuku i neke od današnjih deževičkih obitelji. Poznato je, naime, da su mnoge obitelji iz Imotske krajine doselile krajem XVIII. i početkom XIX. stoljeća na područje današnjih općina Kreševo, Fojnica i Kiseljak,
 pa su tako neke od njih stigle i u Deževice.

 «Vukova» je, očito, prije bilo i na okolnom području koje se sada obično naziva Lepenička dolina (općine Kiseljak, Kreševo i Fojnica). Milenko S. Filipović, naime, navodi
 da je običaj bio rasprostranjen kod katolika u Lepenici, mada pritom ne navodi nijedno mjesto, niti razdoblje u kojem se običaj prakticirao. S druge strane, stariji stanovnici lepeničkog kraja pričaju, a to isto tvrde i stanovnici Deževica, da su «vukovi» do prije nekoliko desetljeća priređivani jedino u Ljetoviku, selu općine Kiseljak, u kojem također ima porodica čiji su preci doselili iz Dalmacije, iako se također radi o vrlo starom selu.

«Vukova» je bilo i u Fojnici, ali su nestali osnivanjem i planskom promidžbom kazališta u Fojnici nauštrb dotadašnjih pokladnih običaja nekoliko godina prije dolaska austrougarske vlasti u BiH, 1878. godine. Tadašnjim fratrima fojničkog samostana, koji su kazalište i osnovali, nisu se sviđale «mačkare» i «vukovi», pa su kazališne predstave priređivali u vrijeme poklada: «Svrha koja je upravi bila pred očima bila postignuta je; djeca su se dotle oslobodila (napredstavama, op. M.J.) da su se otimala; obćinstvo zdravom zabavom počašćeno, a nespretna mačkarenja i vukovi posve izostali ove godine.»

Iako je običaj znatno modificiran, u Deževicama je uspio opstati i danas. Gotovo potpuni nestanak ovog običaja u Lepeničkoj dolini, a i u drugim krajevima BiH i Hrvatske, imao je, dakako, uz gore navedeno iz Fojnice, i neke druge razloge. Činjenica je, naime, da je u mjestima na nižoj nadmorskoj visini stvarna opasnost od pojave vuka bila mnogo manja, a tu su i odluke državnih vlasti da dadne nagradu onom tko ubije vuka, koje su, u različitim državnim sustavima na područjima na kojim je običaj postojao, donošene u različitim razdobljima: u Bukovici je, primjerice, još u XIX. stoljeću postojala talja (novčana nagrada od države onom tko ubije vuka)
, a u Hercegovini je nagrada, mada se može pretpostaviti da je postojala i nekad prije toga, ponovno uvedena nakon Drugog svjetskog rata.

Vjerojatno je najvažniji razlog za opstanak običaja u Deževicama njegova vezanost za crkvenu godovinu, pokladni utorak, a, barem u nekoj mjeri, i zbog poznate uzrečice da je bolje «da nestane sela, nego običaja».

Iako je običaj donesen iz Dalmacije, gdje je kod starijih stanovnika još uvijek živo sjećanje na «vučare», on je, kad su u pitanju pojedinosti, zadržan tek manjim dijelom, a većim dijelom nadomješten je na druge načine, te prilagođen novom vremenu i srodnim običajima.

Razlika između «vukova» u Deževicama i «vučara» u Dalmaciji očita je već u tome kad se koji od ta dva običaja prakticira: dok se u Dalmaciji «vučari» pojavljuju isključivo onda kad netko doista ubije vuka,
 «vukovi» u Deževicama održavaju se isključivo posljednjeg dana pred početak Korizme, na pokladni utorak. Štoviše, iako se stariji Deževičani sjećaju situacija kad je u bližoj okolini znao biti ulovljen vuk, nikad nitko nije povezivao možebitno održavanje «vukova» s tim. Već na tome otpada velik broj pojedinosti prisutnih kod «vučara»: nabijanje slame u vuka, pravljenje jezika od crvenog sukna, nabijanje vuka na kolac, itd.

«Vukovi» se, osim drugih razloga, koje ćemo kasnije spomenuti, na pokladni utorak vjerojatno organiziraju jer su u mnogim karakteristikama slični «mačkarama» («adžijama», «čorjacima»). To je, vjerojatno, i razlog različitog izgleda «vukova» i «vučara»: dok su «vučari» «lijepo ođeveni u crjenije koporanima»
, bez «ukrasa» na licima, «vukovi» nose ovčje kože, a po licu su namazani raznim bojama.

U «vukovima», za razliku od «vučara», nema ni pjevanja posebnih pjesama, kako je u Dalmaciji običaj,
 a umjesto toga «vukovi» zavijaju. Već smo rekli da žene i djevojke moraju bježati ispred «vukova», dok Ardalić svjedoči da žene i djevojke na vuka kojeg nose «vučari» same stavljaju darove, bez bojazni da bi im vučari mogli naškoditi na bilo koji način.
 Potom žene kidaju i režu dlaku s vuka, što je kod «vukova» nemoguće, pošto vuka i nema. Isto tako nema ni podjele hrane i pića koje su «vukovi» sakupili u selu, kao što je to bio slučaj u «vučara».

«Vukovi» u Deževicama, dakle, imaju mnoge karakteristike koje se obično vežu za pokladne maskirane ophode, mada je osnovni motiv, uzimanje «otkupa» od sela i seoskih domaćina, isti kao i kod vučara.

U nekim segmentima «vukovi» su u svoju ophodnju, posebno na planu odijevanja i sveukupnog opremanja, unijeli i elemnte «prporuša» i «čarojica».
 Sličnost s prporušama ogleda se u nošenju zvona oko pasa, no, drugih sličnosti nema, a za sličnost s «čarojicama» vrijedi sve ono što je već rečeno za sličnost s karnevalskim maskirnim ophodima, pošto su «čarojice» i «maškare» gotovo istovjetni običaji, a i održavaju se isključivo za poklade. I «čarojice» u Imljanima, sjeverozapadno od Travnika, nose zvona kad idu u ophode,
 u Krajini zvono nosi samo jedan od sudionika («jarac»),
 a slično je i u nekim drugim krajevima. U Krajini je to običaj i kod pravoslavaca i kod muslimana, dok kod katolika u tom kraju nema čak ni običaja «čarojica».

4. «Vukovi» u Deževicama i «vučari» u drugim krajevima BiH

Usporedba «vukova» u Deževicama s «vučarima» u Dalmaciji nameće se iz povezanosti ovih dvaju običaja, a i iz navedene pretpostavke da su «vukovi» «uvezeni» iz Dalmacije. No, srodnih inačica ima, bolje rečeno: bilo ih je – s obzirom da je naprijed navedeno zabilježeno prije više desetljeća - i u drugim krajevima BiH, Hrvatske i Srbije.

Tako su «vukovi» u Gradcu kod Neuma običaj koji služi za zabavu na sijelima
, a ima nekih sličnosti sa deževičkim «vukovima»: sudionici idu jedan iza drugog, drže se za pojas prethodnika, a predvodnik ih «šiba». Očito je i taj običaj samo odbljesak nekadašnjih «vučara», koji je potpuno izgubio vezu s biti – ulovom vuka.

U Livanjskom polju «vučari» su i kod Srba i kod Hrvata prije četrdesetak godina bili gotovo identični «vučarima» u Bukovici, s tim da su samo u selu Čaiću «vučari» imali stalni termin organiziranja i obilaska – u jesen – bez obzira kad je vuk ubijen.
 U dječjoj igri «vukova i ovaca» u livanjskom kraju jedni pastiri igraju ulogu ovaca, «pasući» četveronoške, a drugi ulogu vukova: kad pastiri-vukovi uhvate pastire-ovce, «grizu ih» (čupaju rukama),
 što ima dodirnih točaka s običajem da «vukovi» u Deževicama pokušavaju «uloviti» djevojke i mlađe žene.
 Zanimljivo je spomenuti da u Livanskom kraju «čarojice» nose zvona («bronze i klepke») oko pojasa,
 kao i «ovčar» kod «vertepaša» u Semberiji, kojem su zvona prikačena za ovčarsku torbu.

U Širokom Brijegu se običaj nazivao «Prositi s vukom».
 Skupina od tri-četiri čovjeka obilazi svoje i susjedna sela uglavnom na isti način kao što je to i kod «vučara» u Bukovici. Slično je i oko Jajca, te u Bosanskoj Krajini.

U Bosanskoj Krajini «vučari» hodaju uz božićni post, danju, po svojem i drugim selima, i to samo pravoslavci.
 U ostalom su «vučari» u Krajini uglavnom identični onima u drugim krajevima.

U nekim krajevima «vukovi» su dio svadbenog rituala, a zanimljivo je spomenuti da u Pidrišu, u uskopaljskom kraju, ima dosta sličnosti s deževičkim vukovima, bar kad su u pitanju vanjska obilježja: «vukovi», predvođeni «vučicom», idu od kuće do kuće, držeći se oko pasa, «zavijaju», te traže novac i hranu, ali se sakupljeni darovi ne dijele, nego idu na mladoženjinu sofru.
 U Žepi, a i u nekim drugim krajevima, «vukovi» zavijaju pred mladoženjinom kućom, sve dok im mlada kroz prozor ne «izbaci top» - zavežljaj s hranom,
 što također predstavlja neku vrstu otkupa.

Zanimljivo je da su u okolini Visokog običaj «vukova» držali muslimani, koji su o Božiću išli po katoličkim i pravoslavnim kućama, dok «vukova» u tom kraju uopće nije bilo kod katolika i pravoslavaca.
 U oblasti Površi kod Trebinja ophodi «vučara» nestali su sredinom prošlog stoljeća.

5. Simbolika «vukova»

O simbolici «vukova» napisano je mnogo, pa ćemo se ovdje osvrnuti samo na detalje koji su u vezi sa specifičnostima običaja u deževičkim «vukovima».

Poznato je da su ophodi «vukova» («vučara») prvobitno imali religijsko značenje, budući da je vuk kod mnogih naroda stoljećima predstavljao demonsku životinju, za koju su, zbog toga, vezani mnogi obredi i kultovi.
 Možda se na to na neki način, vjerojatno pod stalnim i snažnim utjecajem katoličke crkve na narodne običaje, nadovezuje običaj da se «vukovi» u Deževicama održavaju na pokladni utorak, što ima i praktični značaj, jer nakon pokladnog utorka slijedi četrdeset dana Korizme, koja podrazumijeva čest post, te odricanje od svake vrste ispoljavanja veselja (sijela, svadbe i sl.). Priređivanje «vukova» upravo na pokladni utorak vjerojatno je i odbljesak davne povezanosti maskiranih ophoda sa mrtvačkim, zadušničkim kultom,
 jer nakon četrdeset dana Korizme dolazi Uskrs. U svakom slučaju je predstava vuka kao demonske životinje doprinijela stvaranju i postojanju detalja koji je prisutan u deževičkim «vukovima» - «ubijanju» «vukova» i njihovom padanju, što se uklapa i u praktične svrhe: vuk čini štetu i treba ga ubiti.

Isto tako treba napomenuti kako se na tom detalju običaj istodobno i znatno odmiče od općepoznate uloge vuka kao inkarnacije duše predaka, prisutne u starim slavenskim predstavama religije, posebice u svim vrstama maskiranih ophoda koje prati podizanje buke i razuzdano ponašanje, karakteristično za pojavu duše predaka,
 jer sudionici sigurno ne bi pristali, čak ni simbolično, ubijati duše vlastitih predaka.

Održavanje običaja jednom u godini, umjesto onda kad se ulovi vuk – jer se, pouzdano, jednom godišnje organizirao i u vremenima prije više decenija, kad je još prijetila stvarna opasnost ljudima i stoki od vukova – donekle asocira na običaj iznošenja sofre s hranom na Badnju večer ispred kuće ili na put u nekim krajevima i pozivanje vuka da dođe na gozbu tada ili da ne dolazi narednih godinu dana.

Brojne zabrane (prerada vune i tkanje, uprezanje volova i uopće rad oko stoke, rukovanje oštrim predmetima, upotreba mesnih proizvoda u prehrani i dr. – sve to u određene dane u tjednu ili godovine), karakteristične uglavnom za srpsko stanovništvo, u Deževicama nisu prisutne, niti ima godovina poznatih kao tzv. «vučji sveci».

6. «Vučice» u deževičkim «vukovima»

S obzirom na to da se običaj organiziranja «vukova» u Deževicama još uvijek upražnjava, zanimljivo je spomenuti osobe koje su u posljednjih sedamdesetak godina bilo predvodnici ili «vučice». Najstarija osoba koju sadašnji mještani Deževica pamte u ulozi “vučice” je izvjesni Lenko, iz roda Močiljanina, čije ime nisam uspio utvrditi. On je bio “vučica” u godinama prije II. svjetskog rata. Njegov rođak Anto Močiljanin zvani Brkonjica bio je “vučica” od 1942. do 1945. godine, Stjepan Močiljanin Pepin od 1945. do 1950. godine, a Ivo Barešić zvani Tuga je najduže bio na toj poziciji, čak 26 godina - od 1950. do 1976. godine. Naslijedio ga je Stjepan Brkić zvani Pepura, koji je bio “vučica” od 1976. do 1990. godine. Potom je “vukova” nestalo, i to sve do 1999. godine, kad se većina Deževičana već vratila kući (bili su u izbjeglištvu od 1993. do 1996., a neki i duže od toga). Mato Jukić je preuzeo ulogu “vučice” 1999. godine, kad su se “vukovi” pojavili prvi put poslije rata, i zadržao je u naredne dvije godine. Od 2002. do 2005. godine “vučica” je bio Pavo Barišić, bratić već spomenutog Ive Barešića Tuge, a 2006. godine Anto Gašić zvani Lijepi.

POPIS IZVORA I LITERATURE:

Vladimir Ardalić, Bukovica – narodni život i običaj, internet-izdanje, www.rastko.co.yu, datum posjeta: 20.I.2006.
Veselin Čajkanović, Nekolike opšte pojave u staroj srpskoj religiji (u: Mit i religija u Srba), Srpska književna zadruga, Beograd, 1973. godine
Milenko S. Filipović., Lepenica kao regija (Lepenica – priroda, stanovništvo, privreda i zdravlje), Naučno društvo SR BiH, 1963. godine
Milenko S. Filipović., Pogledi na svijet (Lepenica – priroda, stanovništvo, privreda i zdravlje), Naučno društvo SR BiH, Sarajevo, 1963. godine

Milenko S. Filipović, Visočka nahija, Srpska kraljevska akademija, 1928. godine
fra Ignacije Gavran, Suputnici bosanske povijesti, «Svjetlo riječi”, Sarajevo, 1990. godine

dr. Krunoslav Draganović, Opći Šematizam katoličke crkve u Jugoslaviji, «Nova tiskara”, Sarajevo, 1939. godine
Milo Jukić, Deževice – pregled povijesnih događanja, toponomastika, sastav i podrijetlo stanovništva, HKD «Napredak», Kiseljak, 2001. godine
Milo Jukić, Podrijetlo i kretanja katolika kreševskog kraja (rad u rukopisu)

Radmila Kajmaković, Maskirani ophodi (Etnološka i folkloristička ispitivanja u Livanjskom polju), GZM (etnologija), XV-XVI, 1961. godine
Radmila Kajmaković, Narodni običaji (Etnološko folkloristička istraživanja u Imljanima), GZM (etnologija) XVII, Sarajevo, 1962. godine

Radmila Kajmaković, Narodni običaji (Etnološko folkloristička istraživanja u Žepi), GZM (etnologija) XIX, Sarajevo, 1964. godine
Radmila Kajmaković, Narodni običaji stanovništva Lištice, GZM XXIV/XXV, Sarajevo, 1970. godine

Radmila Kajmaković, Semberija – etnološka monografija, GZM (etnologija) XXIX, Sarajevo, 1974. godine
Radmila Kajmaković, Tradicionalni narodni običaji u Površi i Rakitnom, GZM XXXIV, Sarajevo, 1980. godine

Desanka Kojić-Kovačević, Gradska naselja srednjovjekovne bosanske države, «Veselin Masleša», Sarajevo, 1978. godine

Desanka Kojić-Kovačević, O knezovima u gradskim naseljima srednjovjekovne Bosne, Radovi Filozofskog fakulteta, VI, Sarajevo, 1971. godine
Desanka Kovačević, Trgovina u srednjovjekovnoj Bosni, Naučno društvo NR BiH, Sarajevo, 1961. godine

Emilijan Lilek, Etnološki pabirci po BiH, GZM XI, Sarajevo, 1899. godine
Milica Obradović, Društvene igre i zabave (Etnološko-folkloristička ispitivanja u Neumu i okolini), GZM (etnologija), XIV, Sarajevo, 1959. godine
Vlajko Palavestra, Historijska narodna predanja i toponomastika u Fojnici i okolini, GZM XXVII/XXVIII, Sarajevo, 1972/73. godine
Mario Petrić, O migracijama stanovništva u BiH, GZM (etnologija) XVIII, Sarajevo, 1963. godine
dr Đurđica Petrović, Etnološke beleške s puta po Bosni i Hercegovini u jesen 1953. godine, GZM (etnologija) 35/36, Sarajevo, 1981. godine

A. Škaljić, O običajima i vjerovanjima u srezu jajačkom, Bilten Instituta za proučavanje folklora Sarajevo, Sarajevo, 2, 1953. godine

Ibrahim Tepić, Fojnica u XIX vijeku (u: Fojnica kroz vijekove), «Veselin Masleša» Sarajevo i SO Fojnica, 1987. godine

� Milo Jukić, Deževice – pregled povijesnih događanja, toponomastika, sastav i podrijetlo stanovništva, HKD «Napredak», Kiseljak, 2001. godine, str. 13.

� Desanka Kovačević, Trgovina u srednjovjekovnoj Bosni, Naučno društvo NR BiH, Sarajevo, 1961. godine, str. 100.

� Desanka Kojić-Kovačević, O knezovima u gradskim naseljima srednjovjekovne Bosne, Radovi Filozofskog fakulteta, VI, Sarajevo, 1971., str. 335.

� Desanka Kojić-Kovačević, Gradska naselja srednjovjekovne bosanske države, «Veselin Masleša», Sarajevo, 1978. godine, str. 141. i 142.

� Dr. Krunoslav Draganović, Opći Šematizam katoličke crkve u Jugoslaviji, Nova tiskara, Sarajevo, 1939. godine

� Milenko S. Filipović, Lepenica kao regija (Lepenica – priroda, stanovništvo, privreda i zdravlje), Naučno društvo SR BiH, 1963. godine, str. 19.

� Vladimir Dumbović, Kreševo do pada Bosne pod Turke, str. 106. Vlajko Palavestra (Historijska narodna predanja i toponomastika u Fojnici i okolini, str. 109.) navodi kako Vilim de Casalis ovo priopćava u pismu Jakovu Markijskom.

� Fra Ignacije Gavran, Suputnici bosanske povijesti, Svjetlo riječi, Sarajevo, 1990. godine, str. 29. Vlajko Palavestra (nav. djelo, str. 150.) prenosi podatak da je, istodobno kad i u Fojnici, ustanovljen i samostan u Deževicama.

� Milo Jukić, Deževice – pregled povijesnih događanja, toponomastika, sastav i podrijetlo stanovništva, HKD «Napredak», Kiseljak, 2001. godine, str. 27.

� Isto, str. 30. - 36.

� Isto, str. 40. – 117.

� Mario Petrić, O migracijama stanovništva u BiH, GZM (etnologija) XVIII, Sarajevo, 1963. godine

� Milo Jukić, Podrijetlo i kretanja katolika kreševskog kraja (rad u rukopisu). U matičnim knjigama župe Kreševo kao doseljenici iz Imotskog spominju se Jukići, prvi put 1837. godine. Osim njih, u Deževicama su tada živjeli i Bartulovići, također doseljeni iz imotskog kraja.

� Milenko S. Filipović, Pogledi na svijet (u: Lepenica – priroda, stanovništvo, privreda i zdravlje), Naučno društvo BiH, Sarajevo, 1963. godine, str. 354.

� Ibrahim Tepić, Fojnica u XIX vijeku (u: Fojnica kroz vijekove), «Veselin Masleša» Sarajevo i SO Fojnica, 1987. godine, str. 119. Navedeno prema samostanskom ljetopisu.

� Vladimir Ardalić, Bukovica – narodni život i običaji, internet-izdanje (www.rastko.co.yu)

� Radmila Kajmaković, Narodni običaji stanovništva Lištice, GZM XXIV/XXV, Sarajevo, 1970. godine, str. 313.

� Vladimir Ardalić, nav. djelo. Detaljno je opisan i način pripreme ubijenog vuka tako da izgleda kao da je živ.

� Isto. U knjizi je detaljno opisan način pripreme ubijenog vuka tako da izgleda kao da je živ.

� Isto.

� Isto.

� Isto.

� Isto.

� Isto. U knjizi su detaljnije opisani “prporuše” i “čarojice”.

� Radmila Kajmaković, Narodni običaji (Etnološko folkloristička istraživanja u Imljanima), GZM (etnologija) XVII, Sarajevo, 1962. godine

� Emilijan Lilek, Etnološki pabirci po BiH, GZM XI, Sarajevo, 1899. godine, separat, str. 16.

� Emilijan Lilek, Etnološki pabirci po BiH, GZM XI, Sarajevo, 1899. godine, separat, str. 16.

� Milica Obradović, Društvene igre i zabave (Etnološko-folkloristička ispitivanja u Neumu I okolini), GZM (etnologija), XIV, 1959. godine, str. 152. “Povata se i muško i žensko jedno iza drugog, prste zadjenu pozadi za pojas. Prvi je Vuk, Vuko-baša i on drži turu. Sve igrače vuče za sobom i gleda da udari zadnjeg. Onaj se izmiče, a on oklapi (ošine) i druge sa strane. To traje po jedan sat dok im ne dosadi, a onda se smiju i rugaju ko je više batina ‘ufatio’ ”.

� Radmila Kajmaković, Maskirani ophodi (Etnološka i folkloristička ispitivanja u Livanjskom polju), GZM (etnologija), XV-XVI, 1961. godine, str. 230.

� Milica Obradović, Društvene igre i zabave, (Etnološka i folkloristička ispitivanja u Livanjskom polju), GZM (etnologija), XV-XVI, 1961. godine, str. 261.

� O tome da se o mladoj djevojci govori kao o ovci, pogotovo tamo gdje su «vukovi» prisutni pri prošnji ili svadbi vidi: Škaljić, A., O običajima i vjerovanjima u srezu jajačkom, Bilten Instituta za proučavanje folklora Sarajevo, Sarajevo, 2, 1953. godine, str. 207.-215.

� Radmila Kajmaković, Maskirani ophodi (Etnološka i folkloristička ispitivanja u Livanjskom polju), GZM (etnologija), XV-XVI, 1961. godine, str. 230.

� Radmila Kajmaković, Semberija – etnološka monografija, GZM (etnologija) XXIX, Sarajevo, 1974. godine, str. 92.

� Radmila Kajmaković, Narodni običaji stanovništva Lištice, GZM XXIV/XXV, Sarajevo, 1970., str. 312.

� Veselin Čajkanović, Nekolike opšte pojave u staroj srpskoj religiji (u: Mit i religija u Srba), Srpska književna zadruga, Beograd, 1973. godine, str. 281.

� Emilijan Lilek, Etnološki pabirci po BiH, GZM XI, Sarajevo, 1899. godine, separat, str. 17.

� Dr Đurđica Petrović, Etnološke beleške s puta po Bosni i Hercegovini u jesen 1953. godine, GZM (etnologija) 35/36, str. 168.

� Radmila Kajmaković, Narodni običaji (Etnološko folkloristička istraživanja u Žepi), GZM (etnologija) XIX, Sarajevo, 1964. godine, str. 200.

� Milenko S. Flipović, Visočka nahija, Srpska kraljevska akademija, 1928. godine, str. 323.

� Radmila Kajmaković, Tradicionalni narodni običaji u Površi i Rakitnom, GZM XXXIV, Sarajevo, 1980. godine, str. 111.

� Radmila Kajmaković, Narodni običaji stanovništva Lištice, GZM XXIV/XXV, Sarajevo, 1970., str. 313.

� Veselin Čajkanović, nav. djelo, str. 277.

� Veselin Čajkanović, nav. djelo, str. 281.

� Isto, str. 275.

� Podatke dali Ivo Čavara zvani Čiča i Mato Jukić, obojica iz Deževica.

