

Topònimus de Biddaspitziosa

Custa circa est una parti sceti de sa grandu sienda de is nòminis de logu de su sartu nostu. Sendi chi custus nòminis si ddus passaus, po su prus, chistionendi sceti, si nd'agàtant medas formas e cumbìnat chi sa genti, mancai de sa pròpiu edadi puru, ddus nerit de manera differenti. Nosu eus scioberau sa forma chi s'est arresurtada prus connota e dd'eus scrita segundu is arrègulas de su sardu, mancai chi a bortas potzat parri pagu pagu differenti de cumenti dda naraus.

Chi teneis atrus nòminis e/o atras formas de si sinnalai, si ddas podeis nai scriendisi' a biblioteca@comune.villaspeciosa.ca.it
(Pàola Arba).

Arreferentus cartogràfigus

Istituto Geografico Militare, *Carta d'Italia. Scala 1:25.000, Foglio numero 233, Quadrante I.*

Foglio d'Unione del Comune di Villaspeciosa.

Arreferentus bibriogràfigus

- S. DEDOLA, *Toponomastica sarda: i nomi di luogo prelatini e i toponimi di età nuragica di tutti i comuni della Sardegna*. Grafica del Parteolla 2004
- G. PAULIS, *I nomi di luogo della Sardegna*. Sassari C. Delfino
- A. SECCI, *Villa Speciosa. Arte, ambiente, storia, tradizioni di un paese del Campidano*. Edizioni Nuove Grafiche Puddu.

Afrontas

(In Foglio d'Unione Affronta) est unu logu innanti de Cucureddus, difati a su chi narat Paulis bolit nai *Fronteggiare, riferito a località che si fronteggiano*, me is cartas de s'otuxentu ddoi est su topònimu: *Is Afrontas de Cucureddus*.

Bascu Sàrgiu

(In IGM *Bascu sargiu*) A su chi narat Paulis *bascus arg'u* bolit nai *terreno umido in superficie, ma secco all'interno*. Est unu logu intru de Cungiau 'e Pranu e Pardu Bois.

Bau perdosu

(In Foglio d'Unione Bau Perdosu)

Est unu logu acanta (a est) de Ortillau, bolit nai *guado pietroso*.

Bau su Fangu

(In IGM Bau su Fangu) Bolit nai *guado fangoso*, est unu logu acanta de Biddaitzu e de Su Petzu Callitu.

Bega Dereta

(In IGM Bega deretta) est unu logu acanta de Monti Truxonis e de sa diga de su Cixerri, bolit nai *valle acquitrinosa*.

Bega su Suèrgiu

(in IGM Bega su suergiu) est unu logu acanta de Bega Dereta, bolit nai *la valle del sughero*. Podit essi chi nci fiant prantas de suèrgiu. Cumenti narat Paulis. Bega est unu fuueddu prus antigu de su latinu, e bolit nai valle acquitrinosa. De no cunfundi cun s'àteru fuueddu bega, chi bolit nai *bacca*.

Biddaitzu

(In IGM Biddaitzu) fiat su nòmini de sa biddixedda mesuevali chi nci fiat innantis de Biddaspitziosa. Est unu logu intru de Su Niu de sa Carroga e Terramai.

Camp’‘e Bacas (Campu de Bacas)

(In IGM Campu baccas), bolit nai *luogo delle vacche* difatis est unu logu innui dd i fiant bacas, acanta de Su Niu de sa Carroga.

Capedda

(In Foglio d’Unione Cappedda) est unu logu intru de Pelliconi e Sa Perda Bianca

Carropu de is fèminas/ de sa fèmina

(In Foglio d’Unione Carroppu de is femminas) est unu logu intru de Su Niu de sa Carroga e Camp’‘e Bacas. A su chi narat Paulis carropu est unu fuueddu prus antigu de su latinu e bolit nai *Gorgo, vortice d’acqua, pozza ghiera*. Podiat essi su logu innui is fèminas andàt a sciacuai sa cosa.

Casa Basciu (Casa Basciu)

(In Foglio d’Unione casa Basciu)

Conca su Mori

(In Foglio d’Unione Conca su Mori) a s’incorradroxu cun Gora sa Cannixedda. Bolit nai *verso il sentiero*, ca est una sedda in su logu de Sa Canna innui ddoi fiat sa bia.

Conca Mori is Biaxantis

(In Foglio d'Unione Conca Mori is Viaggiantis) bolit nai *crocevia del sentiero dei viaggiatori*. Est acanta de Bega Dereta.

Cort"e Marrocù (Corti de Marrocù)

(In IGM CorteMarroccu) est unu logu acanta de Sa Guardia 'e Orienti.

No est craru ita bollat nai. A su chi narat A. Secci in su lìburu de Biddaspitziosa est de arreletai, impari a mori maureddu e cuaddu moriscu, a sa bia chi fadiant is pellegrinus sulcitanus (Maurreddus) po andai a sa festa de Santa Grega in Dèximu mannu.

Crabili Bèciu

(In Foglio d'Unione Crabili Becciu) bolit nai *vecchio ovile di capre*, est unu logu intru de Camp"e Bacas e sa làcana de Dexim"e Putzu.

Cuaddu mannu

(In Foglio d'Unione Quaddu Mannu) bolit nai *Grande cavallo* est unu logu acanta de Terramaini, andendi concas a Dèximu.

Cuaddu Moriscu

(IN IGM Quaddu Muris e Quaddu Morisca) bolit nai *cavallo moresco*. Est unu logu intru de S'Isca s'Arena e Bega su Suèrgiu. A su chi narat Secci podit essi arrelatu a is cursas de cuaddus chi fadiant po sa festa de Santu Giovanni de Saruis, su caminu fiat Cuaddu Moriscu- Cort"e Marrocù.

Cucaionis

(In Foglio d'Unione Cuccaionis) acanta de Ortillau e in bàsciu de Bau Perdosu. In su Millisixentu ddu narànt Cucuaxonis.

Cungiau 'e Pranu (Cungiau de Pranu)

(In IGM Congiau e Pranu) bolit nai *terreno coltivato, chiuso e pianeggiante* Est unu logu intru de Is Assìndigus e Bascu Sàrgiu.

Fraighezzas

(In IGM Fraigheddas) bolit nai *piccoli fabbricati* , est su logu innui ddoi fiant is arrestus de s'acuedotu arromanu.Est unu logu intru de Pranu Spolla Camisa e su Medau de is Poddas.

Funtan' 'e Giuncu

(IN IGM Funtana giuncu) bolit nai *fontana di giunco*, est unu logu acanta de Sa Perda Moi.

Gemilloni

(in IGM Gemillonis) est unu logu intru de pranu spolla camisa e stracoxu ‘e mesu. No est craru ita bollat nai. A su chi narat Secci iat a podi essi *l'area coltivata gratuitamente dai vassalli sposati per conto del feudatario*.

Giuanni Mereu

(In Foglio d’Unione Giovanni Mereu) est unu logu in mesu (all’incrocio) de bia mitza su ferru e bia Silìcua.

Giugi Loci

(In Foglio d’Unione Giuggi Locci intru de Bia mitza su ferru e sa bia de sa provintziali bècia. Bolit nai *Giudice Loci*.

Gora de is Piras Melas

(In Foglio d’Unione Gora de is Piras Melas) est unu logu acanta de Cuaddu Moriscu. Gora bolit nai *Solco traversale nei campi per raccogliere le acque*. Arreferiu a is prantas de piras e melas chi ddoi fiant in cussu logu.

Gora de mesu

(In Foglio d’Unione Gora Mesu) est unu logu intru de Ortillau e sa bia comunali chi andat de Biddaspitziosa a Dexim’ ‘e Putzu.

Gora sa Cannixedda

(In Foglio d’Unione Gora sa Cannixedda) est unu logu acanta de Sa conca de Mesu de su Lacch’e Foras. Bolit nai *Solco traversale nei campi per raccogliere le acque*, acanta ddoi funt *canne palustri*.

Gruta de Arcosu

(In Foglio d’Unione Grutta de Arcosu) bolit nai Grotta di Monte Arcosu, est unu riparo asuta de sa preda arenaria, acanta de sa bia bècia de Monti Arcosu. Est su cucuru (vertice) de su logu de Biddaspitziosa.

Guturu Maria Podda

(In Foglio d’Unione Gutturu Maria Podda) est unu logu acanta de Is Assìndigus . A su chi narat Paulis bolit nai *Gola di montagna , viottolo stretto e incassato*. Ddoi est scritu in is cartas de s’Otuxentu.

Is Olieddus (Is Alieddus)

(In Foglio d’Unione Is Alieddus) est unu logu in mesu de Terramaini e Su Petzu Callitu, innui ddoi funt meda prantas de olia. Oindì ddu narant Olieddus.

Is Assìndigus

(In IGM *Is Assindigus*) Est unu logu chi fiat de is Podda(s), una familla de Biddaspitziosa arrica meda, chi at fatu sìndigus po prus de 80 annus, po cussu pentzaus chi bollat nai *I sindaci*.

Un'atra ipotesi est ca bollat nai *Gli indaci*, is froris asullus chi s'agatant inguni etotu, ca est unu frori chi in su Millisetixentus ant arau in medas logus de Sardinnia.

Est in mesu intru de Sa Serra e Cungiau ‘e Pranu.

Is Benatzus

(In IGM Is Benatzus) bolit nai *gli acquitrini, le zone paludose* Est unu logu acanta de Terramai. Su fueddu nascit de s'arrèxini bena, est a nai bena (d'acqua), prus su sufissu –atzu

Is Lotus

(In IGM Is Lottus) bolit nai *lotti, porzioni di terra*.est unu logu acanta de Piscina su Procu.

Làcana de Biddatzoni

(in IGM Lacana de Biddazzone) Bolit nai *il confine del luogo coltivato* e difatis inguni acanta fadiant is ortus, est acanta de Senis e Bau su Fangu.

Medau de is Poddas

(In IGM Medau de is Poddas) bolit nai *mandria per le pecore o le capre della famiglia Podda* , chi fiat una familla de Biddaspitziosa arrica meda.Est unu logu acanta Piscina su Procu e sa Narbeddera.

Mitz’ ‘e Cucureddus

(In IGM Mitza Cuccureddus) bolit nai *sorgente del Monte Cucureddus* Est acanta de Mitza su ferru e Giugi Loci.

Mitza de Monti. Truxonis

(In IGM Mitza de Monti Truxonis) bolit nai *sorgente del monte Truxonis* , est una mitza acanta de Bega su Suèrgiu e Cuaddu Moriscu.

Mitz’ ‘e sa Figu

(In IGM Mitza sa Figu) bolit nai *sorgente(accanto alle piante)di fico selvatico.* Est unu logu in bàsciu de Sa Guardia de Orienti e Cort’‘e Marrocù.

Mitz’ ‘e su Ferru

(In IGM Mitza su Ferru), bolit nai *sorgente ferrosa* est acanta de is Narbonis e sa Bia de Ferru (ferrovia).

Monti Furcas

(In Foglio d’Unione Monte Furcas) est su nòmini de unu monti chi bolit nai *Biforcazioni* est acanta de sa Perda Moi.

Ollastu

(In Foglio d'Unione Ollastu) bolit nai *Olivastro*, est unu logu acanta de Bia Mitza Cucureddus e sa bia provintziali bècia.

Ortillau

(In IGM Ortillau) bolit nai *la zona degli orti* est unu logu acanta de sa Làcana de Biddatzone.

Pardu Bois

(In IGM Pardu Bois) bolit nai *prato adibito al pascolo dei buoi*, est unu logu acanta de sa bidda, andendi concas a Uda.

Perda Crocada

(In IGM Perda Corcada) bolit nai *pietra coricata / rovesciata* est unu logu acanta de sa Làcana de Biddaspitziosa.

Pelliconi

(In IGM Pelliconi) est unu logu acanta de sa contonera. No scieus ita bollat nai, in d-unu àutu de su Millistixentu ddoi est su nòmini *Pylliconi*.

Pilloni Aresu

(In IGM Pilloni Aresu) est unu logu in bàsciu de is Matas Artas, no scieus ita bollat nai, podit essi *pillonis arestis*, ca fiat unu logu prenu de prantas e innui ddoi fiant pilloni de arràcula.

Piscina su Procu

(In IGM Piscina su Procu) bolit nai *vascone d'acqua utilizzato per i maiali* Est unu logu in bàsciu de Is Lotus e de Sa Narbeddera.

Piscina su lillu

(In Foglio d'Unione Piscina su Lillu) est unu logu acanta de is arrestus de Santu Cromai chi si prenit de acua candu proit meda e s'Arriu Piscina su Lillu ndi bogat a foras (è una pozza visibile solo quando piove intensamente). Bolit nai *pozza d'acqua nelle cui vicinanze si trovavano dei gigli*.

Poderi Lamborghini

(In IGM Podere Lamborghini) est unu logu acanta de pranu perda bianca, chi ddu iat pigau, in sa de duas parti de su 900, su generali Lamborghini, un òmini connotu meda in sa bidda.

Pranu Matas Artas

(In IGM Pranu Matas Altas) bolit nai *pianura/pianoro dalle piante alte*, fiat unu logu de padenti innui sa genti andàt a pigai sa linna, est acanta de su Medau de is Poddas.

Pranu de is Ànimas

(In Foglio d'Unione Pranu de is Ànimas) est unu logu acanta de Sa Guardia de Orienti. Bolit nai *pianoro delle anime*

Pranu Spolla Camisa

(In IGM Pranu Spolla Camisa) bolit nai *piano che toglie la camica*, po nai ca fiat unu logu pagu bonu po sa laurera e su chi traballàt su sartu arriscàt de abarrai chentza de sa camisa puru. Est in bàsciu de Gemillonis.

S'Ega Piredda

(In IGM S'Ega Piredda) est acanta de Bega Dereta e Sa Canna. Ega bolit nai *bassopiano, pianura*, a su chi narat Paulis piredda bolit nai *Formaggio vaccino a forma di pera* Segundu Secci, intamis, bolit nai *la valle di Piredda* (n. prs.).

S'Isca s'Arena

(In IGM s'Isca s'Arena) est unu logu bolit nai *valle di sabbia*, est unu logu acanta de Cuaddu Moriscu.

Sa Canna

(In IGM Sa Canna) est unu logu innui ddoi fiant *canne palustri* est unu logu prenu de prantas, in bàsciu de S'Ega Piredda.

Sa Conca de Mesu de su Lacch'e Foras

(In Foglio d'Unione Sa Conca de Mesu de su Lacch'e Foras) est unu **sedda** in mesu a sa lacana de Biddaspitziosa, Silicua e Deximu, acanta de Sa Gruta de Monti Arcosu. Ddoi est scritu in is cartas de s'Otuxentu.

Sa Guardia de Orienti

(In IGM Sa Guardia Orienti) bolit nai *la vedetta di levante* est unu logu po castiai su Campidanu e su Igresienti. Est unu logu acanta de Cort'e Marrocù.

Sa Guardia Manna

(In IGM Sa Guardia Manna) est acanta de su monti Cilixianu, bolit nai *la grande vedetta* est unu cucuru de 85 metrus de innui podiant castiai su Campidanu.

Sa Narbeddera

(In IGM Sa Narbeddera) bolit nai *malva*, est unu logu, acanta de Campu Bacas e Piscina su Procu, prenu de custas prantas chi ddas imperànt po mexina.

Sa Pedra Moi

(In IGM Sa Perda Moi) est unu logu acanta de pranu matas altas. A su chi narat Secci podiat essi su logu de un ommi arricu (Giuseppe Moi), ca in is cartas de s'otuxentu ddoi est scritu *Coras de Giuseppe Moi*.

Sa Perda Bianca

(In IGM Pranu Perda Bianca) bolit nai *piano della pietra bianca*, po Dedola sa perda bianca est unu *filone di quarzo*. Nosu scieus ca sa perda bianca dda iant nomenàt in d-unu verbali de delimitatzioni de su logu de Biddaspitziosa in su Milliotuxentu , intzandus segundu mei podiat essi una perda posta po fai biri sa làcana de sa bidda.

Sa Serra

(In IGM Sa Serra) a su chi narat Paulis bolit nai *costa di monte, crinale delle colline*, est in mesu de Pranu Spolla Camisa e Is Assìndigus.

Santu Giuanni

(In IGM San Giovanni) est unu logu acanta de s'isca s'arena, stesiau 5 km de Biddaspitziosa. Fiat una biddixedda mesuevali, innui ddoi funt is arruinas de sa crèisia de Santu Giuanni de Seruis.

Senis

(In IGM Senis) no est craru ita bollat nai, a su chi narat Secci podit essi *senecio*(??)

Serr’è Gureu (Serra de Gureu)

(In IGM Serra Gureu) bolit nai *il crinale del cardo selvatico*, est acanta de Is Benatzus e Camp’è Bacas.

Stracox’è mesu (Stracoxu de Mesu)

(In IGM Stracoxiu ‘e Mesu) bolit nai *recinto in cui veniva chiuso il bestiame*. Est acanta de Gemillonis.

Su Cilixianu

(In IGM Su Cilixanu) est su nòmini de unu monti, in is cartas antigas est Silixianu chi bolit nai *bosco di lecci* Cumenti Sa Guardia Manna est unu cùcuru chi sinnat sa làcana intru de su Campidanu e su Surcis.

Su Leunaxu Arbu

(In Foglio d’Unione su Leinaxi Biancu) bolit nai *L’Oleandro bianco*, est acanta de S’Isca s’Arena.

Su mori de Chico Antoni (su mori de Chicco Antoni)

(In Foglio d’Unione Su Mori de Chicco Antoni) est unu logu intru de Stracoxu de mesu e sa Bia Mitza Cucureddus. Mori bolit nai *strada di campagna, viottolo per il bestiame*. Chico Antoni depiat essi su meri?

Su Murdegu

(In Foglio d'Unione su Murdegu) bolit nai *Cisto*, est unu logu acanta de Funtan' 'e Giuncu.

Su Niu de sa carroga

(In IGM Su Niu de sa Carroga) bolit nai *il nido della cornacchia*, est unu logu acanta de Camp' e Bacas e Senis.

Su Petzu Callitu

(In IGM Su Petzu Callitu) no est craru ita bollat nai, est unu logu in mesu de perda crocada, Ortillau e Bau su Fangu.

Su Stangioni

(In IGM Su Stangioni) bolit nai *stagno*, est in bàsciu de Is Assìndigus.

Trunca s'arruda

(In IGM Troncu sa Ruda) a su chi narat sa genti fiat *una scorciatoia per il centro abitato*. Est acanta de Cort' e Marrocu e de Pilloni Aresu.

Terramàini

(In Foglio d'Unione Terramaini) bolit nai *Terra argillosa*, est unu logu in sa làcana de Dèximu.

Tremolitzia; tramabitzia??

(In Foglio d'Unione Tremolitzia) Me is cartas de s'otuxentu ddoi est scritu Piscina de is Tres Malitzias in bàsciu de Is Benatzus acanta de sa Bia Cucureddus. Sa genti narat ca fiant bremixeddus de sa terra.

IS FRÙMINIS

Su logu de bivi de Biddaspitziosa ddu imprassant s'Arriu Spinosu, s'Arriu Mata, s'Arriu mannu e s'Arriu Mortu.

Arriu Cixerri

(In Foglio d'Unione Riu Cixerri) in is cartas de s'Otuxentu ddoi est scritu Sixerri est a nai Sigerro chi fiat una curatoria mesuevali.

Arriu Mannu

(In Foglio d'Unione Rio Mannu) est su frùmini chi de sa bidda andat conca 'e Dexim' e Putzu, innui ddu narant "Spara gallus".

Arriu Mata

(In Foglio d'Unione Rio Matta) est unu frùmini innui ddoi funt matas medas lungo le sponde /vegetazione palustre.

Arriu mitza Cucureddus

(In Foglio d'Unione Rio mitza Cuccureddus) est sa mitza de su Monti Cucureddus.

Arriu Mortu

(In Foglio d'Unione Rio Mortu) a su chi narat Paulis bolit nai *Fiume/ruscello morto/ stagnante*, ma no scieus poita ddu narant aici, podit essi chi siat poita no ddoi est àcua totu s'annu (corso d'acqua a carattere temporaneo).

Arriu Pardu Boi

(In Foglio d'Unione rio pardu boi) pardu bolit nai *prato, terreno pianeggiante* po nai ca fiat *un'area adibita al pascolo dei buoi*.

Arriu Piticheddu

(In Foglio d'Unione Rio Pitticheddu) est un' arriu chi si nci ghetat a s' Arriu Mannu.

Arriu Salamitanu

(In Foglio d'Unione Riu Salamitanu) est unu frùmini, salamitanu bolit nai salmastro, est arrefertu a s'àcua de su frùmini.

Arriu ‘e Sesi

(In Foglio d'Unione Riu sesi) no scieus poita ddu narant aici. A su chi narat Secci podit essi arrefertu a su sessini (*cipero, giunco palustre*). Est su frùmini in sa làcana de Deximu.

Arriu Spinosu

(In Foglio d'Unione Riu Spinosu) frùmini arricu de prantas chi portant spina po cussu ddu narant Spinosu.

Arriu Piscina su Lillu

(In Foglio d'Unione Rio Piscina su Lillu) est unu arriu acanta de Santu Cromai chi candu proit meda fait una piscina (Piscina su Lillu).

Arriu Cucuru ‘e Matonis

(In Foglio d'Unione Riu Cuccuru Mattonis) est unu frùmini chi passat a palas (o avatu?) de su campu santu de oi.

SA CORA

Cora de is Piras Melas

(In Foglio d'Unione *Gora de is Piras Melas*) est unu logu acanta de Cuaddu Moriscu. Cora bolit nai *Solco traversale nei campi per raccogliere le acque*. Arreferiu a is prantas de piras e melas chi ddoi fiant in cussu logu.

Cora de mesu

(In Foglio d'Unione Gora mesu) est unu logu intru de Ortillau e sa bia comunali chi andat de Biddaspitziosa a Dexim' 'e Putzu.

Cora sa Cannixedda

(In Foglio d'Unione Gora sa Cannixedda) est unu logu acanta de Sa conca de Mesu de su Lacch'e Foras.

Cora de s'ega fanutza

(In Foglio d'Unione Gora de s'Ega Fanutza) Ega bolit nai *bassopiano, pianura*, fanutza no scieus ita bollat nai.

Cora de Bega Dereta

(In Foglio d'Unione Gora Bega Deretta) est una gora in su logu chi narànt Bega Dereta acanta de Monti Truxonis e de sa diga de su Cixerri.