

P o z n á m k y

D. Darovec, Vliv globální ekonomiky...

- AMSI *Atti e Memorie della Società Istriana di Archeologia e Storia Patria*. 1884-, Parenzo.
- Annales *Annales. Anali za istrske in mediteranske študije*. 1991-, Koper.
- AST Archivio di Stato di Trieste/Državni arhiv v Trstu
- ASV Archivio di Stato di Venezia
- A. T. *Archeografo Triestino*. 1829-, Trieste.
- CDI Kandler, P., 1986. *Codice Diplomatico Istriano*. Trieste.
- COMM 1964, *Commissiones et Relationes Venetae, Monumenta spectantia historiam Slavorum Meridionalium IV*. Zagreb.
- CRS Centro di Ricerche Storiche di Rovigno
- DRI ASV. Dispacci Rettori d'Istria
- Kronika *Kronika. Časopis za krajevno zgodovino*. 1952-, Ljubljana.
- PAK Pokrajinski arhiv Koper
- PAK. PA. Pokrajinski arhiv Koper. Piranski arhiv
- P. I. *Pagine Istriane*. 1903-, Capodistria.
- PTM ASV. Senato. Dispacci Provveditori da Terra e da Mar
- Rel. "Relazioni dei Podestà e Capitani di Capodistria". AMSI, 6-8/1890-92, 10/1894, 13/1897.
- RPV "Relazioni di Provveditori veneti in Istria". AMSI, 5, 1889.
- RR "Relazioni dei Capitani di Raspo". AMSI, 4, 1889.
- SM "Senato Mare (1440-1797)". AMSI, 7/1891, 9/1893, 11-17/1895-1901.
- SMi "Senato Misti (1332-1440)". AMSI, 3-5/1887-1889.
- SR "Senato Rettori (1630-1797)". AMSI, 18-20/1902-1904, 22-23/1906-1907.
- SSec. "Senato Secreti (1401-1630)". AMSI, 4/1888, 6-7/1890-1891.
- SSS ASV. Magistrato de Scansadori alle Spese Superflue
- STKP Statut Kopra. Edice: Margetić, L., 1993. *Statut Koprškega komuna iz leta 1423 z dodatki do leta 1668 (Lo statuto del comune di Capodistria del 1423 con le aggiunte fino al 1668). Za objavo priredil: L. Margetić*. Koper-Rovinj.
- VHARP *Vjesnik Historijskog arhiva u Rijeci i Pazinu*. 1957 -, Rijeka-Pazin.
- ZČ *Zgodovinski časopis*. 1947-, Ljubljana.

1 Podle dosud známých údajů se morová epidemie poprvé v Istrii rozšířila už v době vlády císaře Commoda (175-192), o čemž svědčí děkovný nápis na kameni z Buzetu; je zasvěcen bohyni Zdraví, která měla ochraňovat před nákazou (Schiavuzzi 1901:303).

2 Srov. tematický blok "Istriotski jezikovni in kulturni otoki" v *Annales* 3/'93, 269-328.

3 Zemětřesení v letech 1504, 1510, 1511, 1517 (Klen 1977:308).

4 V Kopru získali na 20 000 modíů soli (benátská měrná jednotka: 12 benátských starií = 1 modius = 1 000 litrů; srov. Hocquet 1990:19), tedy 200 000 hektolitřů (Rel. 6:75).

5 V této době největší bouřky, jaké kdo pamatuje; mrazem utrpěly olivy a réva (Rel.).

6 Mnoho dešťů, proto špatný výnos soli (SM 15:344).

7 M 570:37.

8 SR, 30. 3. 1680, v dubnu údajně skončila epidemie v Lublani, ve skutečnosti to bylo až roku 1683.

9 SM.

- 10 SM.
 - 11 SM 16:275.
 - 12 Nicolich 1882:46.
 - 13 M 1115B, 137 8:31.3. Výběřčí mýta (ze soli, měř, převozu) vypovídají poslušnost po dobu uzavření hranice s rakouskými državami.
 - 14 Ze zdravotních důvodů nebyl možný dovoz z Dalmácie, odkud obvykle obilí přicházelo.
 - 15 SSS 29.
 - 16 Pahor 1972:194. Průnik sladké vody do salin; v Sečovljích z velké části zničeny (Nicolich 1882:50).
 - 17 Pětileté období velkého sucha, v Piranu nedostatek vody. Pahor 1972:195.
 - 18 Opakovaná letní sucha a nedostatek vody, proto špatné výnosy.
 - 19 V Dalmácii i v Istrii (RR).
 - 20 Průnik sladké vody do salin, podobně v roce 1761 (Nicolich 1882:51).
 - 21 Až z pozdější doby se zachovaly údaje o tom, že husaři z Ulcinu roku 1867 napadli Novigrad, vykradli 10 domů, znesvětili 3 kostely, 1 člověka zabili, 2 ranili a 38 odvedli do otroctví
 - 22 Srov. Simoniti 1991; Gestrin 1975, 1975a, 1978a; vybrané kapitoly z: A.V., 1953. *Zgodovina narodov Jugoslavije 1. Do začetka 16. stoletja*. Ljubljana.
 - 23 Za dobrého koně se platilo kolem 100 lir, za zmíněnou částku bylo možné pořídit dvoupatrový dům ve městě o ploše přibližně 70 m² (PAK 85:190); srov. Brglez Uranjek 1997:144-150.
 - 24 Biblioteca del Museo Correr di Venezia, Miscellanea Cicogna, N. 2855, 161-167; srov. Bertoša 1972.
 - 25 V Kopru vedle vrstvy rybářů žila v rybářské čtvrti také poměrně početná vrstva *paolanů*, sedláků, kteří denně odcházeli z města obdělávat svoje pozemky ležící v jeho okolí; Julius Contarini roku 1626 viděl přicházet 1 500 těchto obyvatel města (nápis na desce brány Muda ‚Mýtní brány‘). O společenské segregaci v istrijských městech srov. Ivetić 1997, společenské protiklady mezi městem a venkovem viz Gestrin 1975a:92sq.
- Apih, E., 1973. "Contributo alla storia dell'agricoltura istriana (1750-1830)". *Atti CRS*, 4, 119-129.
- Apih, E., 1973a. *Rinnovamento e illuminismo nel '700 italiano. La formazione culturale di Gian Rinaldo Carli*. Trieste.
- Benussi, B., 1887. "Commissioni dei dogi ai podestà veneti nell'Istria". *AMSI*, 3, 3-109.
- Benussi, B., 1888, 1977². *Storia documentata di Rovigno*. Trieste.
- Benussi, B., 1893. "La liturgia slava nell'Istria". *AMSI*, 9, 151-283.
- Benussi, B., 1909. "Cronache di Rovigno dal 1760 al 1806". *AMSI*, 25.
- Benussi, B., 1910. "Frammento demografico (Capodistria)". *Miscellanea di studi in onore di Attilio Hortis 2*. Trieste, 985-1021.
- Benussi, B., 1924. *L'Istria nei suoi due millenni di storia*. Trieste.
- Bertoša, M., 1967. "Jedan prilog naseljavanju Istre u XVII stoljeću". *Historijski zbornik*, Zagreb, 19-20.
- Bertoša, M., 1972. "Istarski fragment itinerara mletačkih sindika iz 1554 godine".

- VHARP, 17.
- Bertoša, M., 1974. "La guerra degli Uscocchi e la rovina dell'economia istriana". *Atti CRS*, 5, 35-127.
- Bertoša, M., 1978. *Istarsko vrijeme prošlo*. Pula.
- Bertoša, M., 1979. "Istra u prošlosti (I). Pusta zemlja". *Istra*, Pula, 17, 3.
- Bertoša, M., 1985. *Etos i etnos zavičaja*. Pula.
- Bertoša, M., 1986. *Mletačka Istra u 16. i 17. stoljeću, I-II*. Pula.
- Bertoša, M., 1989. *Zlikovci i prognanici. Socijalno razbojništvo u Istri u XVII. i XVIII. stoljeću*. Pula.
- Bertoša, M., 1989a. *Glad i "kriza mortaliteta" godine 1817: istarski mikrokozmos i evropski kontekst (Obavijest o arhivskim sondiranjima i metodama elaboracije)*. Zagreb, 3-53.
- Bianco, F., 1994. "Ribellismi, rivolte antifiscali e repressione della criminalità nell'Istria del '700". *Acta Histriae III*. Koper, 149-164.
- Brglez Uranjek, A., 1997. "Nepremična posest v Piranu ob koncu 16. stoletja. Primerjalna ocena urbane podobe Pirana ob koncu srednjega in v začetku novega veka". *Annales*, 10, 139-152.
- Cossar, R. M., 1930. "Una vecchia circolare riguardante i friulani dell'Istria". *Ce fastu?*. Udine, 3-4.
- Darovec, D., 1989. "Obrambna organizacija komuna Koper pod Benečani". *Kronika*, 37, 1-2, 27-37.
- Darovec, D., 1990. "Od prihoda Slovanov do propada Beneške republike". *Kraški rob in Bržanija*. Koper, 31-62.
- Darovec, D., 1996. *Inventar notarskih spisov v Pokrajinskem arhivu v Kopru (1558-1850)*. Koper.
- Darovec, D., 1997. "Merkantilistični poskus Gian Rinalda Carlija: predilnica v Cereju pri Kopru". *Acta Histriae V*. Koper, 91-102.
- Darovec, D., 1997a. "L'influenza dell'economia globale sulle migrazioni nell'area istriana, e l'immigrazione dalla Carnia in eta moderna". Ferigo, G., Fornasin, A. (a cura di), *Cramars. Atti del convegno internazionale di studi "Cramars. Emigrazione, mobilità, mestieri ambulanti dalla Carnia in Età Moderna"*. Tolmezzo, 8, 9 e 10 novembre 1996, Tavagnacco, 53-73.
- De Franceschi, C., 1964. "Storia documentata della Contea di Pisino". *AMSI*, 62-63-64.
- Erceg, I., 1980. "Dva i pol stoljeća kretanja stanovništva Istre (1554-1807)". *Gunjačin zbornik*. Zagreb, 229-250.
- Erceg, I., 1981. "Broj i veličina porodica u Istri (2. polovica 18. stoljeća)". *Acta historico-oeconomica Iugoslaviae*, 9. Zagreb, 1-16.
- Erceg, I., 1982. "Struktura stanovništva i njegova socijalno-ekonomska osnova u bivšoj Mletačkoj Istri (1803)". *Acta historico-oeconomica Iugoslaviae*, 9. Zagreb, 29-52.
- Erceg, I., 1983. "Kretanje stanovništva u bivšoj Mletačkoj Istri za vrijeme austrijskog i francuskog vladanja (1803-1811)". *Zbornik Zavoda za povijesne znanosti IC JAZU*, 13. Zagreb, 1-50.
- Erceg, I., 1983a. "Broj i financijsko stanje bratovština u Istri (1741.)". *VHARP*, 26, 103-123.
- Erceg, I., 1986. "Struktura stanovništva i njegova zdravstvena zaštita potkraj XVIII. i

- početkom XIX stoljeća u bivšoj mletačkoj Istri". VHARP, 27, 35-49.
- Gestrin, F., 1965. *Trgovina slovenskega zaledja s primorskimi mesti od 13. do konca 16. stoletja*. Ljubljana.
- Gestrin, F., 1972. "Nekaj virov za pomorske zveze Reke in drugih naših pristanišč s Senigalijo (1802-1811)". VHARP, 17, 79-93
- Gestrin, F., 1972a. *Mitninske knjige 16. in 17. stoletja na Slovenskem. Viri za zgodovino Slovencev 5*. Ljubljana.
- Gestrin, F., 1975. "Gospodarstvo in družba zahodnojugoslovanskih dežel od srede 15. do srede 17. stoletja". ZČ, 45-76.
- Gestrin, F., 1975a. "Trgovina slovenskih dežel z italijanskimi ob koncu srednjega veka in v 16. stoletju". ZČ, Ljubljana, 29, 1-2, 89-108.
- Gestrin, F., 1975b. "Piranska potovanja v 15. stoletju". Kronika, 22, 74-80.
- Gestrin, F., 1977. "Prispevek k poznavanju povezav Pirana s slovenskim zaledjem. Oskrba Pirana z mesom v desetletjih okoli srede 15. stoletja". *Slovensko morje in zaledje*, 1. Koper, 11-19.
- Gestrin, F., 1978. *Pomorstvo srednjeveškega Pirana*. Ljubljana.
- Gestrin, F., 1978a. "Migracije Slovanov v Italijo. Rezultati jugoslovanske historiografije". ZČ, 30, 7-21.
- Gestrin, F., 1978b. "Pomorski promet mest Slovenskega Primorja v 15. in 16. stoletju". *Acta historico-oeconomica Iugoslaviae*. Zagreb, 105-113.
- Gestrin, F., 1981. "Italijani v slovenskih deželah od 13. do 17. stoletja". ZČ, 35, 223-241.
- Gestrin, F., 1982. "Marginalije k Valenčičevi razpravi o tovorništvo na Kranjskem". ZČ, 36, 4, 347-354.
- Grafenauer, B., 1969. "Proces doseljavanja Slovena na zapadni Balkan i u istočne Alpe". *Posebna izdanja Centra za balkanološka istraživanja*. Sarajevo, 4.
- Grah, I., 1983. "Izveštaji porečkih biskupa Svetoj stolici (1588-1775)". *Croatica christiana periodica VII*. Zagreb.
- Hocquet, J.C., 1979. *Le sel et la fortune de Venise. Voiliers et commerce en Méditerranée 1200-1650*.
- Hocquet, J.C., 1990. *Il sale e la fortuna di Venezia*. Roma.
- Ivetić, E., 1997. *La popolazione dell'Istria nell'età moderna. Lineamenti evolutivi*. Rovinj/Rovigno.
- L'Istria (1846-1852) di Pietro Kandler*. Trieste.
- Kandler, P., 1872. *Notizie storiche di Pola*. Trieste.
- Klen, D., 1969. *Fratriza, fevd opatije sv. Mihovila nad Limom u Istri i njegova sela (XI-XVIII st.)*. Rijeka-Pazin.
- Klen, D., 1969a. "Urbar Pazinske grofovije (1498)". VHARP, 14.
- Klen, D., 1973. "Urbari i popisi Lupoglava (1560-1571)". VHARP, Rijeka, 18, 5-69.
- Klen, D., 1976. "Ekonomsko značenje razvođenja u Istri i Istarskog razvoda napose". *Istra*, 14. Pula, 3-4, 41-47.
- Klen, D., 1977. "Uvjeti i razvitak odnosa između pučana i građana u mletačkoj Istri". *Radovi Instituta za hrvatsku povijest*, 10. Zagreb, 305-334.
- Kos, M., 1950. "O starejši slovanski kolonizaciji v Istri". *Razprave SAZU. Razred za zgodovino in družbene vede*, 1. Ljubljana, 1-27.

- Le Roy Ladurie, E., 1982. *Tempo di festa, tempo di carestia: Storia del clima dall'anno mille*. Torino, (Paris 1967).
- Mihelič, D., 1979. "Socida v Piranu od 1280 do 1340". *Slovensko morje in zaledje*. Koper, 2-3.
- Mihelič, D., 1981. "O nagrajevanju dela in uslug v srednjeveškem Piranu". *Acta historico-oeconomica Iugoslaviae*, 8. Zagreb, 81-93.
- Mihelič, D., 1984. "Agrarno gospodarstvo Pirana od 1280 do 1340". *ZČ*, 38, 193-224.
- Mihelič, D., 1984a. *Najstarejša piranska notarska knjiga (1281-1287/89)*. Ljubljana.
- Mihelič, D., 1985. *Neagrarno gospodarstvo Pirana od 1280 do 1340*. Ljubljana.
- Miličević, J., 1995. *Postoje li Istrorumunji?* *Annales*, 6, 99-106.
- Nicolich, E., 1882. *Cenni storico-statistici sulle soline di Pirano*. Trieste.
- Pahor, M., 1972. *Socialni boji v občini Piran od XV. do XVIII. stoletja*. Ljubljana-Piran.
- Petronio, P., 1681, 1968². *Memorie sacre e profane dell'Istria*. Trieste.
- Pezzolo, L., 1994. "Problemi fiscali in Istria (secoli XVI-XVIII)". *Acta Histriae III*. Koper, 165-172.
- Rotar, B., 1981. *Pomeni prostora (Ideologije v urbanizmu in arhitekturi)*. Ljubljana.
- Schiavuzzi, B., 1888. "Le epidemie di peste bubbonica in Istria. Notizie storiche". *AMSI*, 4, 423-447.
- Schiavuzzi, B., 1889. "La malaria in Istria. Ricerche sulle cause che l'hanno prodotta e che la mantengono". *AMSI*, 5, 319-472.
- Schiavuzzi, B., 1901-1904. "Cenni storici sull'etnografia dell'Istria". *AMSI*, 17-20.
- Semi, F., 1991. *Istria e Dalmazia. Uomini e tempi. Istria e Fiume*. Bologna.
- Simoniti, V., 1991. *Vojaška organizacija na Slovenskem v 16. stoletju*. Ljubljana.
- Starec, R., 1997. "I "mistri della Cargna" in Istria". Ferigo, G., Fornasin, A. (a cura di), *Cramars. Atti del convegno internazionale di studi "Cramars. Emigrazione, mobilità, mestieri ambulanti dalla Carnia in Età Moderna"*. *Tolmezzo*, 8, 9 e 10 novembre 1996. Tavagnacco, 295-304.
- Štefanić, V., 1956. *Glagoljaši u Kopru g. 1467-1806*. Zagreb, 46.
- Štih, P., 1994. *Goriški grofje ter njihovi ministeriali in militi v Istri in na Kranjskem*. Ljubljana.
- Ventura, A., 1964. *Nobiltà e popolo nella società veneta del '400 e '500*. Bari.
- Vilfan, S., 1954. "Koprski glavar Slovanov v avstrijsko-beneški vojni". *Kronika*, 2, 24-29.
- Zanini, L., 1964. "L'artigiani e mercanti carnici in Istria". *Trieste*, 41. *congresso della SFF*. Udine.
- Zjačić, M., 1957. "Knjiga podavanja i prihoda posjeda katedralnog kaptola u Puli". *Vjesnik Državnog arhiva u Rijeci*. Rijeka, 4.

J. Čoupková, Italští obchodníci a řemeslníci...

- AM UB Archiv města Uherský Brod
 AM UB Archiv města Uherské Hradiště
 AM UO Archiv města Uherský Ostroh

- 1 Vlastnictví měšťanských domů v Uherském Hradišti evidují městské pozemkové knihy od roku 1584 (Purkrechtní kniha a knihy velkých měšťanských domů, AM UH I, inv. č. 422-423). Na jejich základě zpracoval přehled majitelů domů Bohumil Fišer (*Topografie král. města Uherského Hradiště*, Uh. Hradiště 1921.) a jeho zpracování bylo převzato do monografie o dějinách města (*Uherské Hradiště, dějiny města*, Brno 1981, s. 501-551). Fišerovy údaje jsou však někdy nepřesné nebo přímo mylné, proto bylo třeba je ověřovat v pramenech, což se ale v některých případech nepodařilo. Informace o povolání měšťanů částečně doplňuje kniha přijatých měšťanů (inv. č. 410), započatá však až roku 1684, pro konec 18. století pak ještě evidence řemeslníků (inv. č. 411). Archiv města Uh. Brodu naproti tomu obsahuje poměrně úplnou evidenci přijatých měšťanů počínaje druhou polovinou 16. století (inv. č. 67 a 82) a ve většině případů tyto záznamy také uvádějí místo původu přijatého měšťana. O to chudší na informace však jsou zápisy v purkrechtních knihách (inv. č. 88, 89), které lze částečně doplnit ještě knihami smluv svatebních (inv. č. 186, 187). Pro Uherský Ostroh jsou jediným pramenem dvě purkrechtní knihy z let 1570-1787 (AM UO, inv. č. 31 a 32). Pokud není uvedeno jinak, jedná se o prameny uložené ve Státním okresním archivu Uh. Hradiště.
- 2 Pro Uherské Hradiště připadají v úvahu matriky oddaných z let 1625-1742 (Moravský zemský archiv Brno, E 67, inv. č. 12051, 12074, 12075). Původ je někdy zkreslen tím, že dotyčný přišel do Uh. Hradiště z některého moravského či slezského města, případně z jiné země monarchie. Ve snaze omezit co nejvíc možná opomenutí uvádím i jména jazykově nejasná, nejčastěji polatinštěná, která mohou mít původ český stejně jako cizí (Collebius, Cornelius, Hanzelius). Příjmení zachycují ve všech verzích, které se v pramenech vyskytují.
- 3 AM UO, inv. č. 31.
- 4 AM UH I, inv. č. 422, fol. 114.
- 5 Tamtéž, fol. 182.
- 6 Tamtéž, fol. 353.
- 7 Fišer, s. 213.
- 8 AM UH I, inv. č. 422, fol. 112.
- 9 Tamtéž, fol. 183^v.
- 10 Událost připomíná mramorová deska ve františkánském kostele s textem: „Léta Páně 1639, 5. dne februarii mezi 11. a 12. hodinú v noci umřela Zuzana, manželka slovutného pána Jana Václava Meneana, primátora města Hradiště, a 8. dne februarii se 3 dcerami a 1 synem tu při zdi pod kamenem pochována leží a odpočívá. Smiluj se Pán Bůh nad duší, prosím, modlete se za ni.“
- 11 AM UH I, inv. č. 422, fol. 230^v a 250. Josef Pilnáček, *Staromoravští rodové*, Vídeň 1930, s. 230. Vladimír Tethal, "Dějiny kunovické farnosti", s. 101-102. In: *Kunovice v proměnách času*, Kunovice 1996, s. 97-127. Oba autoři považují faráře Jana Václava Meneana za syna primátora Jana Meneana. Že se jedná o jednu osobu, dokazuje zápis v purkrechtní knize na fol. 230^v o vypořádání dědických nároků kněze Jana Meneana, kde mluví o své sestře Kateřině a svém otčímovi Eliášovi Francovi.
- 12 AM UB, inv. č. 82, s. 317.
- 13 Tamtéž, fol. 208.
- 14 AM UH I, inv. č. 422, fol. 205.

- 15 Tamtéž, fol. 206.
- 16 Tamtéž, fol. 478.
- 17 Moravský zemský archiv Brno, E 67, inv. č. 12051.
- 18 AM UH I, inv. č. 422, fol. 317. Moravský zemský archiv Brno, E 67, inv. č. 12051.
- 19 AM UH I, inv. č. 422, fol. 166^v-167.
- 20 Tamtéž, fol. 317^v.
- 21 Moravský zemský archiv Brno, E 67, inv. č. 12074, 8. října 1646.
- 22 Fišer, s. 218; AM UH I, inv. č. 422, fol. 396.
- 23 Fišer, s. 216; AM UH I, inv. č. 422, fol. 409.
- 24 Moravský zemský archiv Brno, E 67, inv. č. 12051, kde je psán jako „Jan Donedl, Vlach“. AM UH I, inv. č. 422, fol. 116.
- 25 Tamtéž, fol. 265. Moravský zemský archiv Brno, E 67, inv. č. 12074.
- 26 AM UH I, inv. č. 422, fol. 23.
- 27 Vejrůnk v tom roce již skládá nový majitel. AM UH I, inv. č. 423, fol. 561.
- 28 AM UB, inv. č. 82, s. 319.
- 29 Fišer, s. 190.
- 30 AM UH I, inv. č. 422, fol. 237^v.
- 31 AM UH I, inv. č. 422, fol. 256 a též inv. č. 423, fol. 421.
- 32 Moravský zemský archiv Brno, E 67, inv. č. 12074.
- 33 AM UH I, inv. č. 422, fol. 54^v.
- 34 AM UH I, inv. č. 410, fol. 4^v, inv. č. 422, fol. 42^v a inv. č. 423, fol. 386.
- 35 Moravský zemský archiv Brno, E 67, inv. č. 12074.
- 36 AM UH I, inv. č. 422, fol. 214-214^v.
- 37 AM UH I, inv. č. 410, fol. 3.
- 38 Moravský zemský archiv Brno, E 67, inv. č. 12075.
- 39 AM UH I, inv. č. 448, fol. 1.
- 40 AM UB, inv. č. 88, fol. 76^v a 84.
- 41 AM UH I, inv. č. 410, fol. 3^v.
- 42 Tamtéž, fol. 6^v.
- 43 AM UB, inv. č. 67, fol. XXII a fol. 12a.
- 44 AM UB, inv. č. 186 a inv. č. 88, fol. 113.
- 45 AM UB, inv. č. 187, fol. 58.
- 46 AM UB, inv. č. 88, fol. 243
- 47 Moravský zemský archiv Brno, E 67, inv. č. 12074.
- 48 AM UH I, inv. č. 423, fol. 232.
- 49 AM UH I, inv. č. 422, fol. 85.
- 50 AM UH I, inv. č. 410, též inv. č. 423, fol. 638.
- 51 AM UH I, inv. č. 423, fol. 639^v.
- 52 AM UH I, inv. č. 410, fol. 7. Fišer, s. 218. Moravský zemský archiv Brno, E 67, inv. č. 12075.
- 53 AM UH I, inv. č. 410, fol. 11 a 175.
- 54 Tamtéž, fol. 5^v.
- 55 Tamtéž, fol. 11.
- 56 AM UB, inv. č. 89, fol. 54 a inv. č. 67, fol. XXV.
- 57 AM UB, inv. č. 187, fol. 1.

- 58 AM UH I, inv. č. 410, fol. 10.
 59 AM UH I, inv. č. 423, fol. 178-180.
 60 AM UH I, inv. č. 410, fol. 53^v; inv. č. 411, s. 2 a 11.
 61 Moravský zemský archiv Brno, E 67, inv. č. 12074.
 62 AM UB, inv. č. 67, fol. 2a; inv. č. 88, fol. 497.
 63 AM UB, inv. č. 88, fol. 510, 510/47, 140^v a 498.
 64 Díky příbuzenství s rodinou Ceroni se některé doklady o rodině Bleni nacházejí v Moravském zemském archivu v Brně, sbírka G 12, II, č. 246.
 65 AM UH I, inv. č. 245.
 66 AM UH I, inv. č. 423, fol. 554.
 67 AM UH I, inv. č. 245.
 68 AM UH I, inv. č. 254.
 69 Pozůstalost v AM UH I, inv. č. 829, kart. 618, sign. 1720.
 70 O jeho životě i činnosti historické a sběratelské viz Mojmír Švábenský, "Cerroniho sbírka", sv. I, úvod. *Inventáře a katalogy fondů Státního oblastního archivu v Brně* č. 26, Brno 1973. Jaromíra Čoupková, "K výročí J. P. Cerroniho", *Slovácko 1972-1973*, s.42-54. Slovácké muzeum v Uh. Hradišti 1973. Zde je i bibliografie starší literatury.
 71 AM UH I, inv. č. 422, fol. 507^v.
 72 Moravský zemský archiv Brno, E 67, inv. č. 12074. AM UH I, inv. č. 423, fol. 323.
 73 AM UH I, inv. č. 410, fol. 11^v; inv. č. 423, fol. 247.
 74 Moravský zemský archiv Brno, E 67, inv. č. 12074. AM UH I, inv. č. 422, fol. 522^v.
 75 AM UH I, inv. č. 410, fol. 14^v. Fišer, s. 188.
 76 AM UH I, inv. č. 410, fol. 14.
 77 Tamtéž, fol. 8, 9, 10^v, 175^v a 32^v.
 78 AM UH I, inv. č. 410, fol. 9^a a 14; inv. č. 423, fol. 470; inv. č. 424, fol. 337.
 79 AM UB, inv. č. 82, s. 317; inv. č. 88, fol. 148.
 80 AM UB, inv. č. 82, s. 326.
 81 Tamtéž, s. 327. Jméno je velmi těžko čitelné. Na následující straně je zapsán další „Vlach“, pro přelepený horní okraj listu je však nečitelné datum i jméno – snad Jakub, za tím následuje „Item Josef, bratr napředpsaného Vlacha, připověděl se ...“.
 82 AM UB, inv. č. 82, s. 320.
 83 AM UB, inv. č. 67, fol. XVII a XIX.
 84 Tamtéž, fol. XXV.
 85 AM UB, inv. č. 88, fol. 215^v.
 86 AM UB, inv. č. 187, fol. 86^vn.
 87 AM UB, inv. č. 67, fol. 10a; inv. č. 187, fol. 231^v-232, 252. Aktivita Petra Ceroniho v Uherském Brodě zřejmě byly četnější, jak ukazuje i dlužní úpis na 84 zlatých, zapsaný v jeho prospěch v lednu 1768.
 88 AM UB, inv. č. 67, fol. IV a X; inv. č. 187, fol. 183^v-184.

E. Nováčková, Furlanové a Italové v městech a městečkách...

AM Archiv města
 AMT Archiv města Třebíče

ČMM	Časopis Moravského muzea
PK	Purkrechtní kniha
SOkA	Státní okresní archiv

- * Do italštiny přeložil první části příspěvku Edi Artico (s. 57-68): E. Nováčková, "Italiani nelle città e cittadine della Moravia occidentale nel XVI e al principio del XVII secolo (Parte prima)", *Sot la Nape*, LII (2001), 3-4, s. 87-100. Pro stejný časopis se připravuje italský překlad druhé části.
- 1 Moravský zemský archiv Brno, f 200, urbář třebíčského panství z r.1556, Opis Novotného, i.č. 519.
 - 2 Srovnej J. Marek, "O studiu městského přistěhovalectví", ČMM, roč. 79, s.81-101.
 - 3 E. Nováčková, "Národnostní poměry v Mor. Budějovicích v 16. a počátkem 17. st.", ČMM, roč. 85/1995, s. 235-241.
 - 4 O Františkovi a Mikuláši Kalligardových se zmiňuje též L. Sulitková, "Italové v Brně v předbělohorském období". G. Cadorini (usp.) *Cramârs. Furlánští a italští obchodníci v českých zemích I*, URS FF UK, oddělení Italiasistiky, Praha 1999, s. 55-65, na s. 59 a 63. <http://urs.ff.cuni.cz/svatobor>
 - 5 V. Nikodem, *Dějiny města Třebíče, Část I.*, Třebíč 1931, s. 246.
 - 6 Zápisy v městských knihách, zejména z předměstí Stařečky a Podklášteří svědčí o jeho pohledávkách na domech. V několika případech, kdy se přimluvili za dlužníka členové obecní rady, netrval na termínu splátek.
 - 7 SOkA Třebíč, AMT, PK, předměstí Stařečky, fo 249. Šlo o pohledávky na domě Jana Chromého Vlacha.
 - 8 Tamtéž, AMT, PK, i.č. 206, fo 239.
 - 9 Sirotků se ujal jeho bratr Mikuláš, který je vychoval v Brně. Mohli tam žít i v dospělosti, ale v třebíčských písemných zmínkách není přímo uvedeno, kde bydleli. AMT, PK, i.č. 206, fo 240 b.
 - 10 Tamtéž, AMT, PK, i.č. 206, fo 241.
 - 11 MZA Brno, f 200, PK i.č. 127, fo 73, 80, 337.
 - 12 SOkA Třebíč. Základním pramenem jsou zápisy v třebíčské PK vztahující se k jeho domu. AMT, PK i.č. 206, fo 26.
 - 13 Tyto případy jsou zapsány v moravskobudějovické knize rychtářské, i.č. 95, ve fondu Archiv města Mor. Budějovice, SOkA Třebíč.
 - 14 Tamtéž, fo 350.
 - 15 Tamtéž, fo 342.
 - 16 Tento údaj je uveden ve furlanských matrikách. Kopie laskavě poskytl Dr. Zorç Ferigo.
 - 17 SOkA Třebíč, AMT, PK i.č. 206, fo 26.
 - 18 Tamtéž, fo 26.
 - 19 R. Fišer, E. Nováčková, J. Uhlíř, *Dějiny města Třebíče*, Brno 1977, s. 119.
 - 20 SOkA, AMT, PK i.č. 206, fo 26.
 - 21 Tamtéž, fo. 26b.
 - 22 Tamtéž, fo 42.
 - 23 Tamtéž, fo 403 b.
 - 24 Tamtéž, i.č. 209, fo 290.

- 25 Tamtéž, i.č. 209, fo 175.
- 26 Tamtéž, i.č. 208, fo 212.
- 27 Tamtéž, f. Předměstí Nové město, i.č. 1, fo 5.
- 28 Tamtéž, AO Podklášteří, i.č. 5, fo 99-100.
- 29 Tamtéž, fo 128.
- 30 Tamtéž, i.č.6, fo 25 b.
- 31 Tamtéž, i.č. 14 (Právní záležitosti obyvatel).
- 32 M. Hedvábný, *Třebíčské pověsti a zajímavosti*, Třebíč 1997, s. 63-68.
- 33 Jediným pramenem pro toto období je PK městečka Rouchovan. SOkA Třebíč, f. AO Rouchovany, i.č. 22.
- 34 Tamtéž, fo 18 a 18 b.
- 35 Tamtéž, fo 37.
- 36 Tamtéž, fo 42.
- 37 Tamtéž, fo 50.
- 38 E. Nováčková, "Národnostní poměry v Mor. Budějovicích v 16. a počátkem 17. století", ČMM, roč. 85/1995, s. 235/241.
- 39 SOkA Třebíč, AM Mor.Budějovice, Kniha smluv svatebních, i.č.90, fo 34.
- 40 Tamtéž, i.č. 91, fo 210.
- 41 Tamtéž, i.č 90, fo 13.
- 42 Tamtéž, i.č. 91, fo 199.
- 43 Tamtéž, PK č. 74, s.287.
- 44 Tamtéž, Kniha rychtářská, i.č. 95, fo 354.
- 45 Kniha smluv svatebních, i.č. 91, fo 178.
- 46 Tamtéž, fo 116.
- 47 Tamtéž, kniha rychtářská, fo 186.
- 48 SOkA Třebíč, AM Jaroměřice nad Rokytnou, PK i.č 76, fo 308 a, b.
- 49 Tamtéž, PK i.č. 77, fo 37a, (rok 1560).
- 50 Tamtéž, PK i.č. 76, fo 393 b.
- 51 Tamtéž. i.č. 78, fo 369-370.
- 52 Tamtéž, i.č. 65, fo 63 b.
- 53 Tamtéž, i.č.66, fo 55 b.
- 54 A. Plichta, *O životě a umění. Listy z Jaroměřické kroniky, 1710 - 1752*, Muzejní spolek v Brně, 1974.
- 55 Z. Měřínský, *Vlastivěda Moravská, Moravsko-Budějovicko*, Brno 1997, s.219.
- 56 E. Nováčková, "Městská samospráva v Jemnici a její účast na vzpourách proti vrchnosti". *Západní Morava, Vlastivědný sborník*, roč.II.,1998, s.69-70.
- 57 Jediným pramenem o životě obyvatel města je městská kniha z let 1535 - 1697 s velmi stručnými zápisy. AM Jemnice, i.č. 41.
- 58 Tamtéž, s. 30.
- 59 Eva Nováčková, "Obyvatelé města Jemnice v 16. a první třetině 17. století". *Západní Morava*, roč.1, s. 30.