

[Program](#) | [Uprava](#) | [O nama](#) | [Reagovanja, pisma...](#) | [Plemena u CG](#) | [Prezimena u CG](#)

Ibambašić, u Žabljaku na Skadarskom jezeru

Ibrajić, Ulcinj

Ibraimaga, i kao: **Ibraimagić** i **Ibrahimaga**, Gusinje (Gornje Polimlje)

Ibraimagić, Gusinje, porijeklom od Skadra (Albanija), vidi: **Ibraimaga**

Ibraimbašić, Lješansko područje (Podgorica)

Ibraimović, ogranač **Kaljića** u Donjem Kolašinu

Ibrahim, Ulcinj 1879. god.

Ibrahimaga, vidi: **Ibraimaga**

Ibrahimbašić, Gornji Dodoši (Zeta) do 1746. god. Bijelo Polje (Donje Polimlje)

Ibrahimović, Bijelo Polje (Donje Polimlje) i područje Sipanje; Bukovice (Rožaje) i Varoši i kao:

Kačar ogranač Balevića (**Belojica**), srodnici **Dolevića**, u Kučima porijeklom iz Bratonožića, označeni i kao: **Pavlović** (Kačar) kod Rožaja, Novog Pazara i Pljevljima, u Žabljaku u Skadarsko jezero

Ibrić, Bukovice (Pljevlja)

Ibričević, Nikšić, iz Kuča, Podgorica i Kotor, ogranač **Ivezića** u Čarigradu i Sarajevu

Ibrićić, Nikšić, otišli (1879. god.) u Bosnu

Ibrišimović, Bar

Ivan, Podi, Herceg-Novi

Ivan Borojev(ić), predak bratstava **Ivanovića** i **Ivaniševića** u Donjem Kraju cetinjskom

Ivana, Bar

Ivaković, Nikšić

Ivanaj, Tuzi

Ivanin, Cetinje

Ivanić, Laze i Zagrađe (Gusinje), ogranač **Dedića** (**Perića**) iz Kuča; Podgorica, Vranovine (Pljevlja) iz preko Tare

Ivaniš, i kao: **Ivanos** (1650. god.) u Budvi, porijeklom iz Stare Crne Gore, u Kliševu (Dubrovnik) od 1498. god.

Ivanišević, Poljica (Popovo Polje), kao: **Ljepava**; jedni (1498. god.) u Kliševu (Dubrovnik), Veličani, Dračevo, Ćveljin i Mosta (Hercegovina). U Mostaru i kao: **Glavan**. Porijeklom su iz

Riđana (Nikšić); Donji kraj (Cetinje), doseljenici iz Starog Vlaha (Zlatibor), srodnici **Ivanovića** i **Marinovića**, potomci su **Borojevića**. Od njih su u: Budvi, Kotoru, kod Dubrovnika i kao: **Čomada**; na Korčulu kao: **Ivančić**, u Rujnici (Bihać) kao: **Ivanišević**, Kladovu (Zaječar) kao: **Perašević**; Petrovići i Miruše (Nikšić), jedni kasnije kao: **Vasiljević i Kecojević = Kecoević (Kecović)**; Pješivci 1557. god.; i kod Stona (Dalmacija) i u južnu Hercegovinu

Ivaniševići, bratstvo u Donjem Kraju cetinjskom

Ivaniševići, rod u Mostaru

Ivaniševići, bratstvo u Poljicu

Ivaniševići (Čomade), rod kod Dubrovnika

Ivanko Pavićev, predak bratstva **Pavićevića** u Dolu

Ivanković, Vrpolje (Trebinje), ogranač **Ugrenovića** iz Riđana (Nikšić); Ulcinj (1894. god.) iz Hercegovine; Zabrdje, Kasteli i Lastva (Tivat), iz Zubaca (Trebinje) u 16. v.; Bar; Savina i Srbina, Herceg-Novi; Kotor; Bukovice (Rožaje), došli iz Triještia (Zatrijebač)

Ivanov, Paštrovići; Podgorica; Novi Bečeј (Banat), porijeklom su iz Crne Gore; Novi Kneževac (Banat), srođni područnim: **Petrov i Pavlov**, došli sa Čarnojevićima iz Crne Gore

Ivanović, Donji Kraj (Cetinje), srođnici **Ivaniševića** i **Marinovića**, zabjelježeni i kao: **Lajislavić** i **Lajislajić**, ranije **Borojević** (porijeklom od Niša), a doseljenici sa Starog Vlaha, od **Ivanovića** su u: Kotoru; Bjelice (Cetinje), najbliži **Vušurovićima**; Zalazi i Mali Srem (Veliki Zalazi), Cetinje ubilježeni 1542. god. doseljenici sa Stubice (Pješivci), od kojih su u: Perastu (kao: **Jovanović**), Bijeloj (kao: **Đurnović**), ovo u Boki Kotorskoj, a u Dabru i Mostaru (Hercegovina) kao: **Ivanović**; Dobrota (Kotor), ranije **Hrsović**, došli iz Zalaza (Cetinje); u Budvi (kao: **Bajić**) došli iz Cetinja; Kotor; Građani (Rijeka Crnojevića), starinci. Od njih su u Limljanim (Crnica); Dub (Bjelice) ogranač **Milića**; u Vojkovićima (Ćeklići), Cetinje ogranač **Marojevića**; Bajice (Cetinje) i kao:

Ivanović = Musulimović. Od njih su u: Bijelom Polju (Donje Polimlje), Herceg-Novom i Srednjoj Dalmaciji; Lastva (Čevsko polje) Vojinićima (Ivanovićima), Cetinje, od kojih su **Đukanović**, **Leković** i drugi; Lipa (Cuce), Cetinje (od prije 1684. god.) i kasnije. Od njih su u Nikšićkim Rudinama, a u Bubrešku, kod Nikšića od 1768. god., u Grahovu (Nikšić) i kao: **Živković**, a od odseljenih u sjevernu Ameriku kao: **Krivokapić**; Stubica (Pješivci) u Brijegu (Lakića do), Piva, od njih su u područnim Rudinicama kao: **Nikolić**, a dvije porodice u Slavoniju; u Tisu (Nikšić) iz Bjelica (Cetinje); u Kućima jedni su ogranač **Ilikovića = Drekalovića** a drugi ogranač **Dučića = Mrnjavčevića**, od **Ivanovića Ilikovića** su u Čajniču i Trnovu (istočna Bosna), Podujevu (Jablanica), južna Srbija; u Kućima i. ogranač **Omerbožovića** i kao: **Dedivanović** u Grudama (Tuzi) i **Ljačković** kod Gusinja, dok su srođnici **Ljačković i Ljucović** kod Gusinja sa Jablana (Bratonožići); iz Kuća su Ivanovići kod Plava i kao: **Ivančić (Ivačaj)**; u Nikšiću 1768. god.; Crmnici u 16. v.; Šumadijska Kolubara **Ivanovići** iz Crne Gore kasnije kao: **Vetić**; Paštrovići; u Podgorici; Štitarima (Mojkovac); **Ivanovići** u Šišićima (Grbalj), od njih su u Poborima (Budva); **Ivanovići** u Ivanovićima (Bečići), Budva, srođnici **Martinovića** brajićkih, ispod Ođe; Ledenice (Risan); Herceg-Novi; Brajići (Budva) iz Cetinja; Golubovci (Zeta), kao: **Metiljević = Ivanović**, grana Drekalovića, doseljenici iz Kuća; Gornja Ržanica, Laze i Rudo Polje (Plav), porijeklom sa Jablana (Bratonožići); u Podgorici jedni su iz Pipera; Ozrinići (Turjača) i Trepča (Nikšić), kao: **Nikolić**, od **Ivanovića (Nikolića)** iz Pive; u Bjelopavlićima grana **Lalevića**; u Morači (Kolašin) ogranač su **Medenica**; u Vasojevićima: 1) grana **Lopoćana** u Gornjem polimlju, Lomu i Uljarima, 2) grana **Dabetića** i 3) ogranač **Vušanovića** nastanjениh na Bršno (Župa Nikšićka), Nikšić; u Šekularima (Gornji Vasojevići), od kojih su u Beranama, Vojvodini i Bosni; u Lužane-Vranići (Zeta) došli iz Stanisalića, prije 1908. godine; Lozna (Bijelo Polje); Liverovići (Župa Nikšićka) ogranač

Pavlovića; Šljivansko (Žabljak), od kojih su u Pivi i Ograđenici (Pljevlja); u Žabljaku na Skadarskom jezeru 1527. god.; Dovoli (Pljevlja); Omorine (Višegrad), doseljenici iz Poblaća (Pljevlja); Ozrinići (Nikšić); Dobre Vode (Bar), poslije 1878. god. došli iz Kuća; u Morači (Kolašin) iz Rovaca (Podgorica)

Ivanovići ili Musulimovići, bratstvo u Bajicama

Ivanovići (Lajislavici, Lajislajici), bratstvo u cetinjskom Donjem Kraju

Ivanovići, bratstvo u Malom Zalazu
Ivanovići (Marojevići), bratstvo u Vojkovićima
Ivanovići (Milići), bratstvo u Dubu
Ivanovići, bratstvo u Tomićima
Ivanovići - "Krivokapići", bratstvo u Zaljuti
Ivanovići (Lipovci), bratstvo u Zaljuti
Ivanovići, bratstvo u Vojinićima (u Kčevu)
Ivanovići, bratstvo u predjelu Lastvi (u Kčevu)
Ivanovići, bratstvo u Stubici
Ivanovići, bratstvo u Limljanima
Ivanovići, bratstvo u Dobroti
Ivanovići, bratstvo u Bijeloj u Boki (**Đurnovići**), u Dabru i u Mostaru
Ivanovići iz Pive (Donje Crkvice 3 kuće, Likića Do 1 kuća) iz Ograđenice iza Tare; slava: Miolj-dan
Ivanos, vidi: **Ivaniš**
Ivancić, Perast (Boka Kotorska)
Ivančević, u Piperima, potomci **Mićka (Lazara)** Vojislavljeva, ranije **Bližnjanin**. Od njih su u Balabanima (Zeta), Podgorici i Brajićima (Budva); Gluhi Do (Crnica) u 16. v.; Buljarica (Paštrovići) u 16. v.; Kotor, jedni po majci; Cetinje; Gornji Stoliv (Tivat); Podgorica; Brazilovica (Šumadijska Kolubara), srodnici područnih **Dimitrijevića** i **Vićentijevića**. Dosedjenici iz Lever Tare (Pljevlja)
Ivanjčići, rod na Korčuli
Ivačaj, vidi: **Ivanović** u Gusinje
Ivačević, Jabuka i Koći (Kući), srođni su im **Mari** i **Purišić**
Ivačković, i kao: **Robel**, Medureč i Kunje (Ulcinj), gdje su doselili iz Vojvodine
Ivašević, Kosijeri (Cetinje) u 15. v.
Ivašković, Međurječ (Bar)
Iveza, Kruševo (Tuzi) i okolina kao: **Ivziku**, **Ivezu**, kasnije i kao: **Ivezaj** i **Ivezić**. Podgorica, pa u Nikšiću odavde u Pljevlja
Ivezaj, Kući i područni Zatrijebač, Tuzi, porijeklom su iz Gruda (Tuzi), vidi: **Iveza** i **Ivezić**
Ivezić, Berislavci (Dajbabe) i Omerbožovići (Zeta), vidi: **Iveza**, u Kućima, istorodni sa Viriša u Grudama (Tuzi); Orah (Nikšić); Kumbor, Herceg-Novi; Berane doseljeni iz Rožaja; Bijelo Polje; Azanja, Vrševa, Vešnica, Zabojnik i Gruža (Šumadija), doseljeni iz Kuča; u Podgorici iz Pepića (Grude), Tuzi; Vidi: **Iveza**
Ivelić, Bjelopavlići u 17. v.; u područje Herceg-Novog doselili se iz Hercegovine; u Ulcinj su se doselili iz Risna
Ivetić, Sutorina (Živinje), Herceg-Novi; Prijeradi (Grbalj), sišli iz Stare Crne Gore
Ivečević, u Gluhom Dolu (Crnica) kao: **Đuranović**
Ivziku, vidi: **Iveza**
Ivković, vidi: **Iković**
Ivin, ranije: **Miljanić**, iz Crne Gore u Žumbolju (oko 1690. god.), i kao: **Ivin - Patrijanov**, pa u Srpsku Crnu (sjeverni Banat). Kasnije su i kao: **Arsenov** (**Arsin** i **Filipov**), **Gajin** (**Miškov**), **Mijin** (**Gluvakov**), **Ivkin**, **Nikin**, **Trpanov**, **Kajkanov**, **Pavlov** (u Kikindi), **Martinov**, vidi: **Markov**
Ivkin, vidi: **Ivin**
Ivković, Ćeklići (pod planinom Bukovicom), Cetinje; Mokrina, Herceg-Novi i Popovo Polje (Hercegovina), porijeklom iz Cuca (Cetinje); Kotor; Nikšić; Berane; Željeznik (Beograd) kao: **Nikolić** doselili su se iz Gostilja (Bjelopavlići); vidi: **Tenić** u Trnači (Mlava), Srbija; Rudine (Banjska površ), Nikšić i dalje u Gacko (Hercegovina), pa u Granicama (Bileća) kao: **Želuda**; **Ivlandić**, Mataguži (1326. i 1455. god.), Zeta; **Ivovina**, u Drobnjacima: 1) ogranač **Milutinovića** 2) ogranač **Nikitovića**
Ivočić, Ubli (Krivošije) 1692. god., došli su od Nevesinja (Hercegovina). Od njih su u: područjima

Herceg-Novog, Risnu, Stolivu, Morinju, Prčanju i Lastvi Grbaljskoj; u području Nikšića srodnici **Vukićevića** i **Vukovića**, od njih su odseljeni na Kopaonik, pa odatle u Aleksandrovačku Župu; Rovca Šekularska (Gornji Vasojevići), porijeklom su od Žabljaka (Durmitor); Berane; kod Rijeke Crnojevića i Seoca (Crmnica) ograna su **Prlja**. Potomci su **Ratka** doseljenika iz Selaca (sjeverna Albanija). Od njih u Baru i područnim Zupcima; Ulcinj 1888. god.; Bukovik (Arandelovac) i kao: **Crnogorac**, porijeklom su iz Bjelopavlića; Podgorica i Nikšić

Ivol, i, Kotor

Ivošević, Đuraševići, Krtole, Milovići i Rošca (Grbalj) u 16. v. doselili iz Dapca (Albanija)

Ivulić, Herceg-Novi

Ivčević, bratstvo u Gluhom Dolu (Crmnica)

Igalić, Herceg-Novi, po nahočetu

Ignjatović, Slivlje (Fojnica) u Hercegovini, ograna su **Iljanića** iz Banjana; Korenica (Valjevo), porijeklom iz Pive; Nikšić; Babine (Pljevlja) kao: **Brašna**

Igumanović, Sotonići (Crmnica) i u Vranju kod Rijeke Crnojevića

Igumnovići (Nikolići), bratstvo u Sotonićima

Idra, Štoj (Ulcinj)

Idrizaga, Ulcinj 1884. god.

Idrizović, Bijelo Polje i područni Zaton su iz Ceklina (Rijeka Crnojevića); Mojkovac; Banjkani (Zatrijebač), Kuči

Idrizić, Berane; Ulcinj

Ižogin, Andrijevica i Berane

Izat, Kotor i Bar

Izbegović, Ribarići (Tutin) jesu iz Vasojevića

Izgarević, Podgorica

Ikica, Kotor

Iković, Ivkovića Bara (Motički kraj) u Jezerima drobnjačkim i kao: i **Iviković** = **Grubavčević** i **Iković**, do prije 1700. god.; Ikovići (Krajni do), Ćeklići; Ikovići zaselak u Ustikolini kod Foče (istočna Bosna), porijeklom su iz Ćeklića (Cetinje); Oputne Rudine (Nikšić) i kao: **Dolaica**; ograna **Brajovića** u Bjelopavlićima. Od njih su u Konjarniku i Soko Banji (Srbija); Rožaje

Ikovići, staro bratstvo u Krajinjem Dolu

Ikonić, Crnugovići (Pljevlja)

Illek, Herceg-Novi

Iljanići, od **Eleanića**; danas u Boki dvije familije

Iljika, Bar

Iljašević, Dobrota (Kotor) iz Ćeklića (Cetinje)

Iljaševići, iseljeno bratstvo iz Vučeg Dola

Iljić, Kotor

Iljović, grana **Drekalovića** u Kućima, razgranata

Ilimarković, Brezovjevice (Plav) i Rudo Polje; Gornja Gračanica (Gornji Vasojevići), porijeklom iz Kuča

Ilinčić, Žari (Morača); Lipovo (Kolašin) kod Mojkovca ograna su Rakočevića; Rovca (Kolašin); Cetinje; Ledenice (Risan)

Iljić, Kuči: 1) iz Krjanje odselili se u Ivanjicu (Srbija) 2) iz Ubala, ograna **Živkovića** (**Žiković**) - **Mrnjačevića** odselili se u Gornji Milanovac i okolinu (Srbija) 3) od Krivodoljana odseljeni u Berane (Vasojevići); Lipovica (Zaljuti) u Veljim Cucama (Cetinje); Vuči Do u Ćeklićima (Cetinje). Od njih su u Slivnici, hercegovačka Povrč i kasnije kao: **Drbenjac**, **Marinović**, **Đurina**, **Ćurtović**,

Šilobad i u područnoj Zagradinji kao: **Pamučina**; zetska vlastela u 14. v.; Brda paštrowska;

Zalazi u Njegušima (Cetinje) 16. v.; Predak Crnojevića u Zeti u 13. v.; Vranovine (Pljevlja), došli iz Preko Tare; Džurevo (Valjevo) iz Pive; Srednjevjekovna Zeta, i kao: **Ilić**, raniye **Vrančić**;

Jasikovac, kod manastira Morače, doselili se iz Jasenova Polja (Hercegovina). Od njih u

Dragačevu donjem (Srbija). U Morači su njihovi srodnici: **Jošović**, **Radonić**, **Radojević**, i

Radulović, a u Dragačevu (Srbija) **Dosić**; Maoče (Bijelo Polje), srodnici **Jankovića** iz Morače; a iz Bihora (Bijelo Polje) preselili se u Prijeljinu (Čačak); Riđani (Nikšić) 1897. god.; Krivošije (Boka Kotorska); Risan doseljenici iz Šobajića (Bjelopavlići), jedni od Sarajeva 1693. god.; neki iz Ćeklića (Cetinje); Ledenice (Risan) u 16. v. doseljeni iz Stare Srbije; grana **Mandića** (**Mileševića**) u Ledenice (Risan) i Krivoše i kao: **Lazović**, u Višnjevac (Tivat) kao: **Borković**. Jedni se preseliše u Zagoru (Grbalj) kao: **Midorović**; Prislonica (Čačak), doselili se iz Krivošija (Boka Kotorska); Kuti, Herceg-Novi; Vilusi (Nikšić) ogranač **Vujačića**; Šobajići (Bjelopavlići), od njih su u područnom Požaru. Oni su ogranač **Milanovića** (**Novaković**), grana **Bubića**. Od ovih su u Krivošijama kao: **Ilić**, kao i pojedini u: Župi Nikšičkoj, Cetinju, Beogradu i nekim mjestima Srbije; Nikšić, iz Drobnjaka, potomci **Novljana**; Zelenkov Plato i Orja Luka (Danilovgrad), jedni kasnije **Ilić** (**Bošković**); Kotor i područni Muo; Prčanj (Boka Kotorska); peraška naselja, porijeklom su iz Stare Srbije; Bijela i Lepetane (Boka Kotorska), porijeklom su iz Zubaca (Trebinje); Područje Risna i Herceg-Novog, jedni su iz Hercegovine; Herceg-Novi doseljenici iz Zvečera (Stara Srbija); Podgorica (1880. god.) došli iz Vojvodine; Nikšić i područne Srijede iz Gacka (Hercegovina) kao: **Kurdulija**; Vranovine (Pljevlja) došli sa lijeve obale Tare; Mojkovac; Cetinje; Draževina (Podgorica); Jadar (Valjevo), doseljenici iz Pive; u Rastovac i Dugu (Nikšić) došli 1862. god. iz Krivošija; ogranač **Bulića**, iz Pješivaca, nastanjeni u Piperima; grana **Dabetića** u Vasojevićima; Berane, porijeklom iz Kuča; Bratonožići

Ilići, bratstvo u Krivošijama

Ilići u selu Klopot, Bratonožići

Ilići, bratstvo u Zaljutu

Ilimarković, Meteh, Rudo Polje i Ulotina (Plavsko gusinjsko područje), porijeklom iz Kuča

Ilič, Berane; Podgorica; Prčanj (Boka Kotorska)

Ilinčić (**Perovanović**), Gajtan (južna Srbija), doselili se oko 1879. god. iz Rovaca (Podgorica); Žari (Mojkovac); Ledenice (Risan); u Novskoj, Grubišnom polju i Osijeku (Slavonija), Delnicama i Donjoj Stubici (Hrvatska) jesu od **Vlahovića** iz Rovaca (Podgorica) i kao: **Pavlović** (Ilinčić) i u Degramu (Kosanica), južna Srbija i kao: **Srezojević**, kao: i u Rovcima

Iličić, Herceg-Novi, po nahočetu

Ilosi, Kotor

Iličković, Mahala Iličkovića (Gornji Brčeli), Crmnica, od njih su u Brcama (Sutomore), Bar, Cetinju, Baru, Skadru i Vraki (Skadar) u 15. v., u Crmnici su doselili iz Dečana (Metohija), porijeklom su iz Grčke

Iličkovići, bratstvo u Brčelima (došli krajem XVII v. iz Grčke; poznati vidari i liječnici)

Iličkovići, u Baru (od istih Iličkovića u Brčelima)

Iluč, Oštros, Herceg-Novi

Ilukić, jedna porodica. Piva. Doseljeni sredinom XVIII veka iz Tuzle. Potiču od **Iljukića** iz Tuzle.

Slave Svetog Stefana. (prilog: **Jovo Ilukić**, književnik i publicista **Johann Weishaupt**

lcfwache@yahoo.co <http://www.jovoilukic.webs.com>)

Imamović, Pljevlja (1849. god.); Rožaje (krajem 17. v.) doselili se iz Turske; Podgorica

Imanović, Podgorica

Imerović, Bojka i Mide (Ulcinj)

Imširović, Gradac i Podgora (Pljevlja)

Indijanović, Budva iz Dalmacije

Indrigo, Kotor 1496. god.

Indešio, Kotor (1396. god.), porijeklom su iz Venecije

Inić, ogranač **Tomanovića**, iz Cuca prešli u Miruše, uz Trebišnjicu i uči Do (Nikšić)

Inići, bratstvo u Mirušama

Inković, Trešnjevo (Cuce)

Inkovići, bratstvo u Trešnjevu

Insiori, Kotor

Ira, e, Ljeljanice, Otilovići i Crljenica (Pljevlja)

Irvović, i kao: **Arvović**, Paštrovići 1698. god.

Ire, vidi: **Ira**

Irman, Gornja Lastva (Tivat)

Isabegović, Brskovo (Mojkovac)

Isaković, Pašića Polje (Bijelo Polje), porijeklom su od Foče; Stari Bar; Velja Gorana (Ulcinj)

Isai, Podi, Herceg-Novi

Isić, Bar

Islamović, Bioča (Bijelo Polje) i područna Bistrica, srodnici **Bogavaca**; Berane; Mide (Bar)

Isljamović, Mide (Bar)

Ismailaga, Ulcinj

Isović, Bileća i susjedne Vlainje jesu iz Selišta, Herceg-Novi, ogrank Miljanića iz Banjana i kao:

Usović; Bijelo Polje; Kolimani (Ulcinj)

Istjanović, u Drobnjake su doselili iz Rovaca (Kolašin)

Itantović, Kotor

Iupković, i kao: **Junković**, Paštrovići (u područnoj Buljarici), ranije kao: **Suđa** i **Suđić**,

raseljavani

Iftijan, Tijana u Primorskoj krajini

Ičanin, vidi: **Jereb** kod Tutina

Ičevići (Radmanovići - Dubravljeni), brastvo u Podnopolju

Irević, Podnopolje (Danilovgrad), grana **Radmanovića**; Danilovgrad

Išmić, Bar