

REGESTA ZA POVIJEST KOPRIVNICE DO 1600. GODINE (IZBOR)

REGESTA FOR HISTORY OF KOPRIVNICA UNTIL 1600 (SELECTION)

Hrvoje PETRIĆ

Odsjek za povijest

Filozofski fakultet

Sveučilište u Zagrebu

Ivana Lučića 3, Zagreb

hpetric@ffzg.hr

Primljeno: 2.3.2013.

Prihvaćeno: 14.5.2013.

Grada

SAŽETAK

Tekst sadrži regesta za povijest Koprivnice od početka 13. do kraja 16. stoljeća. Regesta su napravljena po subjektivnom izboru autora.

1207.

Spominje se potok "Quopurniche" na međi ivanovačkog posjeda uz potoke Glogovnica i Rasinja (to je inače prvi spomen Koprivnice kao toponima)

(CD, sv. 3, str. 73)

1272.

Kaštelan "castri Kapurnicha", "castro Kopurnycha".

(CD, sv. 7, str. 415)

1308.

Koprivnička općina izdala ispravu za Jurja koji podigao tri mosta da smije držati kmetove na svom posjedu. Potvrđeno 1309. i 1315. godine.

(N. Klaić, Koprivnica u srednjem vijeku, Koprivnica 1987., str. 58. i 59; Codex Andegavensis, str. 386.)

Križevci, 19. travnja, 1316.

Na međi posjeda komarničkih plemića spominje se velika cesta koja vodi u Koprivnicu. Spominje se i potok Koprivnica (fluii Koproncha).

(CD, sv. 8, str. 425)

Budim, 24. prosinca, 1321.

Oporuka Jakova, sina Petrovog. Ostavlja koprivničkim franjevcima vinograd za gradnju njihove crkve.

(CD, sv. 9, str. 40)

Križevci, 8. rujna, 1326.

Ban Mikac daruje Mateju Matejeviću posjed Ernevec "između međa Koprivnice i Rovišća".

(CD, sv. 9, str. 308)

Steničnjak, 16. rujna, 1327.

Spominje se Ivan, sin Pavla, kaštelan Koprivnice.
(CD, sv. 9, str. 359)

Rovišče, 2. srpnja, 1331.

Spominje se Ivan, sin Pavla kaštelan Koprivnice i župan Roviščanske županije (spominje se i 19. srpnja iste godine)
(CD, sv. 9, str. 567)

1332. – 1337.

Svećenik Martin iz Koprivnice platio pola marke za papu.
(CD, sv. 10, str. 48, 55)

Koprivnica 29. travnja 1333; Koprivnica, 9. i 25. svibnja 1335; Zagreb, 24. veljače 1336; Koprivnica, 5. kolovoza 1336; Koprivnica, 11. studenoga 1336.; Koprivnica, 1. ožujka 1337.

Ban Mikac uređuje u Koprivnici
(CD, sv. 10, str. 97, 210, 213-214, 254, 271, 282, 302)

Zagreb, 1334.

Popis župa Zagrebačke biskupije. Spominje se župna crkva Sv. Nikole u Koprivnici.
(J. Buturac, Popis župa Zagrebačke biskupije iz 1334. i 1501. godine, Starine, knj. 59, Zagreb 1984., str. 76)

29. kolovoza, 1337.

Koprivnica je jedno od tri mjesta na kojima se objavljuje poziv na sud (ostala mjesta su Križevci i Sredice). Na granici posjeda Peturkova gorica (istočno od Koprivnice spominje) se cesta koja vodi iz Bregi u Koprivnicu.
(CD, sv. 10, str.)

Koprivnica, 3. svibanj 1338.

Mikac, ban cijele Slavonije, uređuje izbor suca u Koprivnici.
(HDA, GK, kut. 1, br. 1; VZA, sv. 2, str. 170; CD, sv. 10, str. 388-389)

Zagreb, 31. listopad 1339.

Ban Mikac nalaže "ljudima iz Komarnice, a posebno građanima Koprivnice" da plate desetinu zagrebačkoj crkvi.
(CD, sv. 10, str. 499)

Zagreb, 9. srpnja, 1341.

Petar "rector ecclesie et plebis b. Nicolai de Koproncha" je predstavnik čazmanskog kaptola u nekom sporu.
(CD, sv. 10, str. 630)

Avignon, 16. listopad 1345.

Čanadski biskup Grgur Koprivničanec piše da je osnovao kapelu i hospital Svete Ane u Koprivnici.
(CD, sv. 11, str. 240-241)

Višegrad 29. siječnja 1346; 15. kolovoz 1346.; 15. kolovoz, 1347.; 16. kolovoz 1347.

Nekoliko isprava o plaćanju desetine od strane Koprivničanaca.
(CD, sv. 11, str. 270 itd.)

Zagreb, 5. prosinac 1351.

Cesta od Koprivnice za Rovišće.

(CD, sv. 12, str. 48)

Zagreb, 12. listopad 1352.

Vinogradi crkve Sv. Nikole u Koprivnici.

(CD, sv. 12, str. 126)

Zagreb, 10. ožujak 1353.

Stjepan, herceg cijele Slavonije, Hrvatske i Dalmacije oslobađa koprivničke građane od sudbenosti stranih sudaca, daje im slobodu izbora suca i župnika te da mogu grad ograditi drvenim utverdama.

(HDA, GK, kut. 1, br. 2; VZA, sv. 2, str. 171; CD, sv. 12, str. 149.)

Zagreb, 8. prosinac 1353.

Stjepan, herceg cijele Slavonije, Hrvatske i Dalmacije, određuje da se bilježniku grada Koprivnice Ambrozu i njegovim nasljednicima na bilježničkoj časti daje jedna šesnaestina gradskih dohodaka.

(HDA, GK, kut. 1, br. 3; VZA, sv. 2, str. 172; CD, sv. 12, str. 215.)

Zagreb, 7. siječanj 1354.

Herceg Stjepan daje građanima Koprivnice pravo uživanja šuma koprivničke utvrde.

(HDA, GK, kut. 1, br. 4; VZA, sv. 2, str. 173; CD, sv. 12, str. 218.)

Budim, 27. travanj 1355.

Margareta, supruga hercega Stjepana, naređuje kaštelanima koprivničke utvrde da štite koprivničke građane u njihovim slobodama.

(HDA, GK, kut. 1, br. 5; VZA, sv. 2, str. 174; CD, sv. 12, str. 288.)

Zagreb, 13. lipanj 1355.

Zagrebački kaptol prepisuje povelju hercega Stjepana od 10. ožujka 1353.

(HDA, GK, kut. 1, br. 6; CD, sv. 12, str. 292.)

Virovitica, 4. studeni 1356.

Kralj Ludovik I. podijeljuje građanima Koprivnice slobode kraljevskog, slobodnog i glavnog grada.

(HDA, GK, kut. 1, br. 7; VZA, sv. 2, str. 174; CD, sv. 12, str. 373.)

Križevci, 28. ožujak 1360.

Magistar Pavao, župan Križevačke županije i tamošnji plemići svjedoče u jednoj parnici u kojoj se spominje cesta koja je išla od Rovišća do Koprivnice.

(CD, sv. 13, str. 17-18.)

Zagreb, 19. srpanj 1367.

Stjepan sin Mikca primorao je koprivničke građane da mu plaćaju pristojbu. Građani su se žalili pa je ban Nikola Seči proveo istragu. Ban određuje da Stjepan pokaže svoje isprave o pravu ubiranja mitničke pristojbe.

(VZA, sv. 2, str. 177-178.)

Koprivnica, 3. svibanj 1371.

Kralj Ludovik I. naređuje na pritužbe koprivničkih građana velikašima da ne smiju samovoljno suditi građanima Koprivnice, već imadu tužbu dignuti pred njihovim gradskim sucem.

(HDA, GK, kut. 3, br. 1; VZA, sv. 2, str. 178; CD, sv. 14, str. 333.)

Trenčin, 12. lipanj 1371.

Kralj Ludovik I. nalaže zagrebačkom kaptolu, da pošalje svog predstavnika, koji će biti prisutan kod uređanja međa između posjeda grada Koprivnice i posjeda Stjepana sina Mikčevog.

(HDA, GK, kut. 2, br. 3; Iz prijepisa zagrebačkog kaptola 6. srpnja 1371; CD, sv. 14, str. 355.)

Zagreb, 6. srpanj 1371.

Zagrebački kaptol po nalogu kralja Ludovika I. od 12. lipnja 1371. uređuje granice posjeda Koprivnice i posjeda Stjepana sina Mikčeva.

(HDA, GK, kut. 2, br. 3; Iz prijepisa bana Hermana Celjskog od 8. svibnja 1423; CD, sv. 14, str. 359.)

Zagreb, 2. veljača 1372.

Zagrebački kaptol prepisuje povelju kralja Ludovika I. od 4. studenoga 1356.

(HDA, GK, kut. 1, br. 8; CD, sv. 14, str. 392. - iz potvrde kralja Žigmunda 5. ožujka 1394.)

Koprivnica, 1. svibanj 1376.

Koprivnička općina donosi statut, da će ona odgovarati za slučaj ako njezin građanin na području grada ubije kojega stranca braneći sebe ili svoju slobodu.

(VZA, sv. 2, str. 179-180; CD, sv. 15, str. 200-201.)

Virovitica, 21. travanj 1391.

Kraljica Marija oslobađa grad Koprivnicu na godinu dana od plaćanja svih daća.

(HDA, GK, kut. 3, br. 2; VZA, sv. 2, str. 180.)

Trnava, 5. ožujak 1394.

Kralj Žigmund potvrđuje povelju kralja Ludovika I. od 4. studenoga 1356. izdanu za Koprivnicu, kako ju je prepisao zagrebački kaptol 2. veljače 1372.

(HDA, GK, kut. 1, br. 9; VZA, sv. 2, str. 181.)

Wywar (Novigrad), 30. siječanj 1396.

Kralj Žigmund naređuje meštru Stjepanu zvanom Vrdug od Prodavića da koprivničkom sucu Jakobu dade zadovoljštinu za šest oduzetih volova koje mu je oteo Stjepanov službenik Blaž de Borswa.

(HDA, GK, kut. 3, br. 3; CD, sv. 17, str. 343.)

Kod Krupe, 16. listopad 1405.

Kralj Žigmund oslobađa koprivničke građane od svih podavanja za vrijeme od 4-5 godina.

(HDA, GK, kut. 3, br. 4; VZA, sv. 2, str. 181.)

Ludbreg, 12. prosinac 1407.

Kralj Žigmund određuje građanima, jobagionima, puku itd. u okolišu grada Koprivnice i utvrde Kwkaproncha rok za izjavu i svjedočanstvo glede plaćanja denara od vinograda u kotaru iste utvrde.

(HDA, GK, kut. 3, br. 5 - iz izvještaja kaptola čazmanskog od 17. siječnja 1408; VZA, sv. 2, str. 182.)

17. siječanj 1408.

Čazmanski kaptol izvješćuje o istrazi glede plaćanja denara od vinogada u kotaru utvrde Kwuar.

(HDA, GK, kut. 3, br. 5 - iz prijepisa odnosno potvrde kralja Žigmunda od 29. kolovoza 1411; VZA, sv. 2, str. 215.)

29. kolovoz 1411.

Kralj Žigmund potvrđuje privilegije grada Koprivnice od 1356. godine.

(HDA, GK, kut. 3, br. 5; VZA, sv. 2, str. 217-218.)

29. kolovoz 1411.

Kralj Žigmund potvrđuje za grad Koprivnicu izvještaj čazmanskog kaptola od 17. siječnja 1408. s pogledom na istragu o plaćanju denara od vinograda u držanju utvrde Kwkaproncha.

(HDA, GK, kut. 3, br. 5; VZA, sv. 2, str. 219.)

Koprivnica, 2. listopad 1412.

Kraljica Barbara potvrđuje ispravu kralja Žigmunda od 29. kolovoza 1411.

(HDA, GK, kut. 3, br. 6; VZA, sv. 2, str. 220.)

Koprivnica, 13. kolovoz 1417.

Mihael Gallicus, prisežnici i cijela općina grada Koprivnice svjedoče da udovica koprivničkog suca Kusaaka, Ilka i Lucija, njegove sestre, prodaju samostanu Blažene Djevice Marije u Koprivnici mlin u Brestovcu.

(Arhiv HAZU, D-VIII-68; PSZB, sv. 5, str. 528.)

2. svibanj 1422.

Srbi (Rašani) bježeći pred Osmanlijama preuzimaju obranu Velikog i Malog Kalnika, Koprivnice, Medvedgrada, čine razna nasilja pa ih kralj Ladislav opominje i prijeti kaznama.

(VZA, sv. 7, str. 130.)

Budim, 24. veljača 1423.

Kralj Žigmund na molbu koprivničkog suca Radoslava i prisežnika Fabijana dozvoljava koprivničkim građanima da se mogu služiti šumama kraljevske utvrde Kewar (Kamengrad), kako su se služili do tada, ali su im to pravo uskratili kaštelani kevarski (kamengradski). Kralj nalaže kaštelanu Kewar da ne smeta koprivničke građane u uživanju šume koja pripada istom kaštelu. Jedino Koprivničanci ne smiju posječeno drvo prodavati.

(HDA, GK, kut. 3, br. 7; VDA, sv. 4, str. 79.)

Budim, 26. veljača 1423.

Kralj Žigmund nalaže banu Hermanu Celjskom da uredi međe posjeda koprivničkih građana, kojima su đurđevački kaštelani i plemići od Temerja te kraljevski kaštelan u Kwaru pobrkali međe i neke zemlje posvojili.

(HDA, GK, kut. 2, br. 3 - iz prijepisa Hermana Celjskog od 8. svibnja 1423; VDA, sv. 4, str. 79.)

Križevci, 8. svibanj 1423.

Herman Celjski, ban Slavonije prepisuje ispravu kralja Žigmunda od 26. veljače 1423, koju mu je predočio Ladislav sin Nikole, koprivnički sudac, te svjedoči, da je u smislu toga kraljeva naloga uredio međe posjeda koprivničkih građana.

(HDA, GK, kut. 2, br. 3; VDA, sv. 4, str. 79.)

Koprivnica, 19. siječanj 1424.

Ladislav literat, sudac, prisežnici i cijela općina grada Koprivnice potvrđuju da su pred njima Emerik sin Lovre i njegova supruga Jelena, kći Grgura za 20 maraka sredbra prodali Pasinu neku zemlju, koja leži između zemljišta Alberta, župnika crkve Sv. Nikole u Koprivnici i zemlju nekog Gurina te još jednu oranicu.

(ZMGK, str. 114-115.)

Koprivnica, 23. studeni 1424.

Isprava suca Fabijana, prisežnika i cijele općine grada Koprivnice u vezi s Ivanom Teutonikom.

(VZA, sv. 2, str. 221-222.)

Vrbovec, 5. prosinac, 1427.

Ivan biskup zagrebački i kraljevski kancelar daje u ime kralja odobrenje za odredbe (porezne reforme), koje je učinila općina grada Koprivnice o plaćanju raznih podavanja koprivničkih građana. (HDA, GK, kut. 3, br. 9; VDA, sv. 4, str. 80; VZA, sv. 2, str. 222.)

14. ožujak 1433.

Zagrebački biskup Ivan Alben u oporuci piše da je utvrdu Kamengrad, grad Koprivnicu i Sveti Petar kraj Drave držao u zalogu od kralja i da polovicu toga ostavlja svom bratu Rudolfu, a drugu polovicu zagrebačkoj crkvi.

(PSZ, sv. II, str. 72)

20. srpnja 1433.

Kralj nalaže Rudolfu Albenu da polovicu utvrde Kamengrad i grada Koprivnice preda zagrebačkoj crkvi.

(PSZ sv. II., str. 77; O istome i: 1433., 28.X. – PSZ, sv. II., str. 78–79., 1434., 13.III. – PSZ, sv. II., str. 87– 89 i 1434.25.VII. – Povj spom grada Zagreba, sv. II., str. 96. – 98)

Koprivnica, 18. veljača 1442.

Knez Ulrik Celjski potvrđuje privilegije grada Koprivnice iz 1356, 1372, 1394. i 1411. godine.

(HDA, GK, kut. 1, br. 10; VDA, sv. 4, str. 80.)

oko 1450., ožujak

Podkaštelani Kamengrada mole savjet od zagrebačke općine u vezi sa sporom Ivana, građanina Salzburga, i Fabijana, građanina Koprivnice.

(PSZ, sv. II., str. 206–207)

Koprivnica, 18. travanj 1453.

Isprava suca Tome Bradachicza u vezi s Jurjom Šafarom i Valentom Thibulcoiczem.

(VZA, sv. 2, str. 224.)

Koprivnica 1. svibnja 1455.

Pred koprivničkim sucem prodaje Elizabeta zvana Regina zemlju svom sugrađaninu.

(Zbornik HI, 3, str. 583)

Budim, 21. veljača 1459.

Kralj Matija Korvin potvrđuje na molbu suca Stanislava i Emerika od Brestovca, koprivničkih građana koprivničke privilegije iz 1356, 1372, 1394. i 1411. godine.

(HDA, GK, kut. 1, br. 13 - iz potvrde kralja Ferdinanda od 23. lipnja 1547; VDA, sv. 4, str. 80.)

Budim, 21. rujan 1459.

Kralj Matija Korvin na molbu meštra Blaža, svećenika i propovjednika, suca Stanislava, plemića Mirka od Brestovca, koprivničkih stanovnika, potvrđuje povelju kralja Žigmunda od 29. kolovoza 1411. godine.

(HDA, GK, kut. 1, br. 11; VDA, sv. 4, str. 80-81; VZA, 2, str. 224.)

10. ožujka 1460.

Katarina Celjski je sklopila ugovor s carem Fridrihom o prodaji više gradova među kojima i Koprivnice.

(Arkiv, III, str. 97)

8. svibnja 1461.

Katarina Celjski je prodala više gradova među kojima i Koprivnicu Ivanu Vitovcu i njegovim svacima braći Weisprach.

(Arkiv, III, str. 99)

Križevci, 13. prosinac 1461.

Plemkinja Doroteja, kći koprivničkog građanina Grgura, a supruga Nikole Miloša uz pristanak svoje sestre Jelene i njenih kćerki Magdalene i Agate zamjenjuje svoje imanje u Horvatovčini s Pavlinima iz Streze, koji su joj dali vinograd Draganovščak sa 10 jutara zemljišta.

(ZMGK, str. 122.)

Budim, 9. travnja 1466.

Kralj nalaže kaštelanima kastruma i koprivničkom sucu da ne smetaju Ivana Turnera u posjedu.

(Zbornik HI, 3, str. 603)

Varaždin, 18. listopada 1466.

Oporuka Ivana Turnera kojom ostavlja posjed Mogovinu samostanu Blažene Djevice u Koprivnici.

(Zbornik HI, 3, str. 604)

Koprivnica, 1. svibanj 1467.

Trgovac Grgur, koprivnički sudac i svi koprivnički građani odobravaju utemeljenje nadarbine kod oltara mrtvih u župnoj crkvi Sv. Nikole, koju je utemeljio Juraj Akay, brat Tome Akaya. Ovaj je baštiniio imanja svoga brata, kojemu je kralj Matija darovao kuriju i posjede Galove u koprivničkom polju. Općina je postavila prvog nadarbenika Petra.

(HDA, GK, kut. 3, br. 10; VDA, sv. 4, str. 81.)

Gornji grad Križevci, 24. studeni 1467

Antun sin Ivana, sudac Gornjeg grada križevačkog svjedoči da je Mirko sin Brecka zvan Nogaych prodao neku šumu i zemlju Kuzmi, kmetu plemića Mateja za 3 forinta. Prodaja je učinjena uz odobrenje susjeda. Bili su prisutni svjedoci: Stanislav Jelsych, Toma Swop, Grgur Thenchokeych, Toma Bulysych, Martin Pauech, inače sudac, Mirko sin Ivana pisca i Grgur Rauch.

(HDA, GK, kut. 3, br. 11; VDA, sv. 4, str. 81.)

Budim, 23. svibnja 1477.

Kralj daruje pečuškom biskupu Sigismundu i bratu Ivanu Ernuštu kastrum Đurđevac i kaštel Prodaviz te Koprivnicu.

(Zbornik HI, 3, str. 620)

Budim, 27. lipnja 1478.

Kralj nalaže banovima da štite koprivničke franjevce i njihov posjed Mogovinu od vlasnika Koprivnice biskupa Sigismunda, koprivničkog župnika i koprivničkog kaštelana.

(Zbornik HI, 3, str. 622)

Zagreb, 11. veljača 1479.

Zagrebački kaptol na molbu župnika Grgura, suca Nikole Dočkovića, Koprivničana, prepisuje svoju ispravu od 2. veljače 1372. godine.

(HDA, GK, kut. 1, br. 12; VDA, sv. 4, str. 81.)

19. listopada 1486.

Komarnički župnik Ludovik daje vinograd i oranice za osnutak altarije Svetog Križa u Koprivnici. (Josip Buturac, Inventar i regesti za starije dokumente zagrebačkog kaptolskog arhiva g. 1401. – 1700., Arhiv vjesnik, sv. XI. – XII., Zagreb 1968 –1969., str. 307.)

17. lipnja 1490.

Požunski ugovor kojim je više gradova među kojima i Koprivnica osigurano Ivanu Korvinu. (VZA, 2, str.)

Budim, 24. svibnja, 1492.

Kralj potvrđuje Ernuštima imanja Đurđevac, Prodaviz i Koprivnica. (Zbornik HI, 4, str. 468)

23. svibnja 1493.

Pečuški kanonik i župnik u Đurđevcu Andrija sa svoja dva rođaka također iz Koprivnice, upisan je u bratovštinu Sv. Duha u Rimu. (Monumenta Vaticana historia regnum Hungaria, series 1., Tom. 6, str. 33)

17. siječnja 1499.

Koprivnički građanin Pavao svjedoči da je podložnik Ivana Ernušta prodao pet konja varaždinskom građaninu Hanžeku. (Mirko Androić, Neobjavljene isprave grada Varaždina, Arhiv vjesnik, sv. I., Zagreb, 1958., str. 389.)

2. lipnja 1500.

Demetrije iz Koprivnice sa suprugom i kćerkom te sa dvojicom nećaka upisan je u bratovštinu Sv. Duha u Rimu. (Monumenta Vaticana historia regnum Hungaria, series 1., Tom. 6, str. 123)

1501.

Popis župa (svećenika) – spominje se župa Sv. Nikole u Koprivnici. (J. Buturac, Popis župa Zagrebačke biskupije iz 1334. i 1501. godine, Starine, knj. 59, Zagreb 1984., str. 76.)

Prodanowycz, 25. srpnja 1503.

O zalaganju kaštela i grada Koprivnice s pripadnostima od strane Ivana Ernušta kanoniku Andriji. (Zbornik HI, 4, str. 508)

27. siječanj 1504.

Čazmanski kaptol svjedoči da je plemić Ivan porkolab od Grede dao oltaru Sv. Jakoba apostola u župnoj crkvi Sv. Nikole u Koprivnici sav svoj posjedu u Gredi, odnosno rektoru toga oltara svećeniku Baltazaru, župniku koprivničkom Sv. Nikole. (HDA, GK, kut. 3, br. 12 - iz potvrđnice kralja Vladislava II. od 2. ožujka 1504; VDA, sv. 4, str. 81-82.)

Budim, 2. ožujak 1504.

Kralj Vladislav II. na molbu Baltazara, župnika Sv. Nikole u Koprivnici, potvrđuje darovanje pl. Ivana porkolaba od Grede učinjeno oltaru Sv. Jakoba u koprivničkoj župnoj crkvi. (HDA, GK, kut. 3, br. 12; VDA, sv. 4, str. 82.)

Đurđevac, 15. rujna 1505.

Baltazar Batthyany prima od Ivana Ernušta kastrum Đurđevac te kaštele Prodaviz i Koprivnicu s pripadnostima.

(Zbornik HI, 4, str. 518)

1507.

Koprivnica ima 67 poreznih dimova + župnik 10 + prebendar 2 + franjevci 8.

(Popisi, str. 27)

Čakovec, 8. svibnja 1508.

Kanonik Andrija iz Koprivnice prima u zalog neke posjede od vlastelina Ivana Ernušta.

(Zbornik HI, 4, str. 527)

29. listopada 1509.

Građani Koprivnice Nikola Čmahor i Ivan krojač, podanici Ivana Ernušta, svjedoče na sudu u Varaždinu.

(Z. Tanodi, Poviestni spomenici slobodnog kraljevskog grada Varaždina, sv. I., Varaždin, 1942., str. 266)

1513.

Koprivnica ima 68 dimova poreza + župnik 12 + prebendar 2 + franjevci 8.

(Popisi, str. 60)

11. prosinca 1514.

Nikola "de Kerezthur" spomenut kao držatelj "oppidi Kapronczae".

(ZMGK, str. 125–126)

1517.

Koprivnica ima 65 poreznih dimova + župnik 11 + prebendar 2 + franjevci 6.

(Popisi, str. 95)

Bachiae, 16. listopada 1518.

Ivan Ernušt zalaže svojoj supruzi Barbari kaštel i grad Koprivnicu.

(Zbornik HI, 5, str. 545)

1520.

U gradu Koprivnici su popisana 64 porezna dima (te 6 osiromašenih). Župnik je imao 10, a franjevci 5 poreznih dimova.

(Popisi, str. 128)

Koprivnica, 10. kolovoza 1526.

Ivan Ernušt posudio od svoje supruge Barbare 4000 florena i založio joj kaštel i grad Koprivnicu i kastrum Štrigovu.

(Zbornik HI, 5, str. 577)

Koprivnica, 23. rujan 1526.

Sabor koji se održavao u Koprivnici je zaključio koga će poslati austrijskom nadvojvodi Ferdinandu na razgovor. Uz to knez Krsto Frankopan proglašen starješinom i zaštitnikom kraljevstva.

(HSS, sv. 1, str. 10.)

Kod Koprivnice, 19. kolovoz 1537.

General Katzianer i hrvatska gospoda pozivaju Petra Keglevića da dođe sa svojim postrojbama u tabor i da ratuju protiv Turaka.

(HS, sv. 2, str. 337-338.)

Ustilonja, 16. veljača 1538.

Banovi Petar Keglević i Tomo Nadasdy prikazuju kralju Ferdinandu tužno stanje zemlje, jer ih unatoč saborskog zaključka ne pomažu velikaši, niti im on daje obećanu pomoć. Spominje se, između ostalih, Koprivnica.

(HSS, sv. 2, str. 174.)

Kostel, 29. travanj 1538.

Ban Petar Keglević stavlja na znanje Tomi Nadasdyju svoje namjere glede hrvatskih posala, također vezanih i uz Koprivnicu.

(HSS, sv. 2, str. 199.)

Gorbonok, 20. lipanj 1538.

Franjo Tahy opisuje Aleksiju Turzonu nevolju kraljevine Slavonije i traži obećanu pomoć za pogranične gradove. Turci su provalili do Križevaca i Koprivnice, odakle je odvedeno u ropstvo mnogo ljudi i popljačkano puno stoke.

(HSS, sv. 2, str. 238.)

Dubrava, 8. svibanj 1539.

Zaključci slavonskog plemstva sabranog na saboru u Dubravi. Molba kralju Ferdinandu da pošalje španjolske vojnike kao pomoć u borbi protiv Turaka; hranom treba opskrbiti utvrde Koprivnicu, Kreštelovac i Kraljevu Veliku.

(HSS, sv. 2, str. 263.)

Križevci, 11. svibanj 1539.

Nikola Jurišić javlja Gašparu Paradeiseru da mu je ban Petar Keglević javio sa sabora u Dubravi, da Turci kane provaliti u zemlju čime bi ugrozili Koprivnicu i Varaždin.

(HSS, sv. 2, str. 266.)

Nemet Ujvar, 11. srpanj 1539.

Franjo Batthyani javlja kralju Ferdinandu o turskim provalama u okolicu Križevaca, Čazme, Dubrave i Koprivnice.

(HS, sv. 2, str. 441-442.)

Oko 1540.

Popis gradova i utvrda u Hrvatskoj, koje se imadu ili porušiti ili uzdržavati - spominje se Koprivnica.

(HS, sv. 3, str. 492.)

Bratislava (Požun) 9. studeni 1542.

Odluka sabora da ako Petar Keglević za dva mjeseca zadržane gradove (Čakovec i Štrigovu u Zaladskoj županiji, a Đurđevac i Koprivnicu u Križevačkoj) ne vrati i tako se s kraljem ne izmiri, proglašava se nevjernikom te se osuđuje na gubitak života i svih imanja.

(V. Klaić, Povijest Hrvata, sv. 5, Zagreb 1988, str. 197.)

Nemetujvar, 31. siječanj 1543.

Franjo Batthyany javlja ostrogonskom nadbiskupu Pavlu Vardayjuda je na slavonskom saboru s Lukom Sekeljom instalirao Nikolu Zrinskog kao bana, a onda još neke ratne novosti o bojevima s Turcima. Spominje se okolica Koprivnice.

(HSS, sv. 2, str. 311.)

Koprivnica, 10. lipanj 1543.

Petar Keglević javlja Nikoli Jurišiću i zastupnicima Kranjske, kako Murat beg podsjeda Valpovo i kuda polazi sultan Sulejman s velikom vojskom u Ugarsku.

(HS, sv. 3, str. 40-41.)

Čakovec, 21. veljača 1544.

Juraj Keglević javlja kapetanu Jurju Wildensteinu da Turci stoje u Brezovici da su ugroženi Prođavić i Koprivnica, a vjerojatno kane udariti prema Zagrebu i Varaždinu.

(HS, sv. 3, str. 172.)

Koprivnica, 4. svibanj 1545.

Nikola Čmahor, sudac, prisežnici i cijela općina koprivnička daje Blažu Antolkoviću, koprivničkom građaninu pusti funduš (zemljište) "cum quinque ortonibus" (vrtići) koje je nekada držao Grgr Zerk.

(HDA, kut. 4, br. 1; VZA, sv. 16, str. 265-266.)

Pod Čakovcem, 11. rujan 1546.

Ban Nikola Zrinski piše Petru Kegleviću da će nastojati oko njegovog izbavljanja iz tamnice uz uvjet da mu kaštelani predaju utvrdu i trgovište Koprivnicu.

(HS, sv. 3, str. 257.)

Lutomeri, 23. lipanj 1547.

Kralj Ferdinand I. potvrđuje na molbu suca i općine koprivničke povelju kralja Matije Korvina od 11. rujna 1459. godine o slobodama grada Koprivnice.

(HDA, GK, kut. 1, br. 13; VZA, sv. 2, str. 225.)

8. listopada 1548.

Opis vlastelinstva Koprivnice.

(J. Adamček, Opis gospodarskog stanja vlastelinstva Đurđevca, Prođavića i Koprivnice 1548., Kaj VI/1969.g., str. 25– 27)

Bratislava (Požun), 29. studeni 1548.

Kralj Ferdinand potvrđuje darovanja Ivana Ernušta od Čakovca posjeda Kaznetine u okolici Koprivnice za kapelu Blažene Djevice Marije. Kapela osim spomenutog posjeda dobiva funduš i vrt koji se nalazio kraj župnog dvora i župnikovog vrta u gradu Koprivnici.

(I. Bojničić, Kraljevske darovnice odnoseće se na Hrvatsku, Iz kraljevskih registraturnih knjiga, VZA, sv. 8, Zagreb 1906, str. 5-6.)

Beč, 20. prosinac 1548.

Kralj Ferdinand je povjerio Luki Sekelju, vlastelinu u štajerskom Ormožu obranu Podravine. Sekelj će dobivati godišnje 2000 rajnskih forinti da svoje postrojbe drži u kraljevim utverdama Koprivnici, Prođaviću i Đurđevcu.

(VZA, sv. 15, str. 18-19.)

Prag, 28. ožujak 1549.

Zbog Keglevićevih postupaka bježalo je stanovništvo Koprivnice, Prodavića i Đurđevca preko Drave u Ugarsku pa je kralj Ferdinand I. uputio kapetana Luku Sekelja da skloni te bjegunce na povratak na stara sjedišta.

(VZA, sv. 15, str. 19-20.)

Prag, 28. kolovoz 1549.

Opis stanja utvrda Đurđevca, Prodavića i Koprivnice koji su izradili kraljevski savjetnik Adam Trautmandorr i graditelj Domenico de Lallo.

(VZA, sv. 15, str. 20-24.)

Beč, 11. lipanj 1550.

Kralj Ferdinand Luki Sekelju doznačuje 1500 forinti za popravak utvrda Đurđevac, Koprivnica i Prodavić.

(VZA, sv. 15, str. 24.)

1550.

Fragmenti isprave (zagrebačkog kaptola ?) o istrazi nasilja obitelji Keglevića učinjena Koprivničanima.

(HDA, GK, kut. 4, br. 2; VDA, sv. 4, str. 83.)

1551.

Fragment originala isprave, koji govori o nasiljima i posvojenju grada Koprivnice po Jurju Kegleviću, sinu Petra, protiv kojega su se Koprivničani također žalili.

(HDA, GK, kut. 4, br. 3; VDA, sv. 4, str. 84.)

Varaždin, 25. listopad 1552.

Jörg Walter, kaštelan varaždinski javlja štajerskim staležima o kretanju turske vojske, između ostaloga, i u široj okolini Koprivnice.

(HS, sv. 3, str. 345.)

1554.

Grad Koprivnica ima popisana 32 porezna dima.

(Popisi, str. 161)

Beč, 3. lipanj 1554.

Luka Sekelj dobiva dopuštenje za uzdržavanje Đurđevca i Koprivnice.

(VZA, sv. 15, str. 25-26.)

Zagreb, 3. kolovoz 1554.

Izvjestaj Ludovika Ungnada o pregovorima s banom Nikolom Zrinskim o Krajini. Spominje se Koprivnica.

(HSS, sv. 2, str. 409.)

4. kolovoz 1554.

Popis vojske u Hrvatskoj - Koprivnica ima 82 konjanika i 104 pješaka.

(HS, sv. 3, str. 475-476.)

Koprivnica, 20. kolovoz 1554.

Luka Sekelj javlja Ivanu Ungnadu što rade Turci u Požegi i Gradiški.

(HS, sv. 3, str. 477.)

Koprivnica, 23. kolovoz 1554.

Pavao Ratkaj javlja generalu Ivanu Ungnadu da se je ujedno sa ostalim zapovjednicima vratio iz rata pod banom Nikolom Zrinskim. Pojedini zapovjednici su otišli na svoja mjesta kako bi zemlju čuvali od Turaka.

(HS, sv. 3, str. 479-480.)

24. kolovoz 1554.

Vrhovni kapetan Ivan Ungnad piše da kralj zabranjuje dvoboj Nikole Zrinskog sa bosanskim pašom. Spominju se zarobljeni Osmanlije u Koprivnici i Đurđevcu te četiri vojvode iz iste dvije utvrde određeni za obranu Đurđevca.

(E. Laszowski, Dva priloga povijesti dvoboja bana Nikole Zrinskog i bosanskog paše, Vjesnik zemaljskog arhiva, IX, 1907.)

1. rujan 1554.

Kralj Ferdinand imenuje Luku Sekelja kapetanom utvrda Đurđevac, Koprivnica i Prodavić te mu izdaje potrebne zapovjedi.

(VZA, 15, str. 26-29; HS, sv. 3, str. 485 itd - E. Laszowski ovu ispravu datira 6. rujnom.)

Beč, 6. studeni 1554.

Luki Sekelju traži 300 forinti za potrebe Koprivnice i Đurđevca.

(VZA, sv. 15, str. 29-30.)

Zagreb, 1. prosinac 1554.

Spomenica krajiškog kapetana Ivana Ungnada na slavonske staleže sabrane na saboru u Zagrebu. Također opisuje stanje u Koprivnici, Đurđevcu, Prodaviću, Ludbregu itd.

(HSS, sv. 2, str. 416.)

Augsburg, 23. travanj 1555.

Luka Sekelj traži oružje za Koprivicu i Đurđevac.

(VZA, sv. 15, str. 30.)

Celje, 27. travanj 1555.

Ivan Ungnad izvješćuje kralja Maksimilijana o nepovoljnom položaju na Krajini spominjući Koprivnicu, Đurđevac, Prodavić itd.

(HSS, sv. 2, str. 537.)

Beč, 16. ožujak 1556.

Kralj Ferdinand I. nalaže koprivničkom kapetanu Luki Sekelju, barunu od Ormoža, da: 1. mora dozvoliti koprivničkim građanima u susjednim šumama sjeći drva za ogrijev i gradnju; 2. dopusti im ribariti u grabama oko utvrde; 3. ne smije siliti građane na plaćanje zemljišta u trgovištu što ga je kapetan dao zaposjesti za utvrdu; 4. vrati građanima otete zemlje, na kojima su nekada bile njihove šume, a građani su ih iskrčili.

(HDA, kut. 4, br. 4; VZA, sv. 16, str. 266-267.)

Beč, 16. ožujak 1556.

Kralj Ferdinand zapovijeda barunu Luki Sekelju, zapovjedniku koprivničke utvrde, da mora vratiti oranice i livade, što ih je oteo koprivničkom hospitalu i kapelici Blažene Djevice Marije u koprivničkom trgovištu; njihov prihod ima se upotrijebiti za uzdržavanje siromaha i rektora spomenute kapelice.

(HDA, kut. 4, br. 5; VZA, sv. 16, str. 267-268.)

Beč, 17. ožujak 1556.

Kralj Ferdinand I. javlja koprivničkom prefektu i kapetanu koprivničkom Luki Sekelju da je odredio povjerenike koji će ispitati tužbe, štiti ih protiv Sekelja i njegovih službenika dižu koprivnički građani. Oni građani, koji su najviše trpjeli, žele se iseliti iz Koprivnice kako bi u buduću mogli mirnije živjeti. Zato kralj nalaže Sekelju neka ne smeta građanima odlazak iz Koprivnice.

(HDA, kut. 4, br. 6; VZA, sv. 16, str. 268-269.)

Beč, 17. ožujak 1556.

Kralj Ferdinand nalaže koprivničkom prefektu i kapetanu barunu Luki Sekelju: 1. da ne smije od koprivničkih građana pobirati porez i daće od onih triju selišta, što ih je kralj oslobodio od svakoga plaćanja; 2. da koprivnički građani moraju davati samo podvoz do utvrde u Đurđevcu, ako je zaista velika potreba; 3. da prefekt i njegov kaštelan u Koprivnici ne smiju u buduću tražiti od njih podvoz u razna i neobičajena mjesta, jer su građani dosta opterećeni gradnjom koprivičke utvrde i podavanjem straže za tu utvrdu.

(HDA, kut. 4, br. 7; VZA, sv. 16, str. 270-271.)

Beč, 17. ožujak 1556.

Kralj Ferdinand nalaže Luki Sekelju koprivničkom prefektu i kapetanu da građanima vrati ključeve utvrde koje su od starine čuvali koprivnički građani. Luka Sekelj je ključeve oduzeo i dao ih kaštelanu. Sekelj ih je trebao dati gradskom sucu jer je u redu da ključeve čuvaju oni koji daju stražu. Odsada će građani u običajno i zgodno doba gradska vrata otvarati i zatvarati, ali u prisutnosti službenika, koga će izaslati gradski kaštelan.

(HDA, kut. 4, br. 8; VZA, sv. 16, str. 271-272.)

Beč, 22. ožujak 1556.

Kralj Ferdinand, između ostaloga, zabranjuje kapetanu Luki Sekelju da koprivničkim građanima ometa ribarenje u grabi koja okružuje koprivničku utvrdu.

(HDA, kut. 4, br. 9; VZA, sv. 16, str. 272-273.)

Beč, 31. ožujak 1556.

Na molbu koprivničkih građana kralj Ferdinand nalaže kapetanu Sekelju: 1. da kaštelan i drugi službenici koprivničke utvrde moraju mesarima za meso plaćati istu cijenu koju plaćaju građani, a ne jedan dio manje; 2. pošto građani imaju dosta briga s utvrđivanjem utvrde, naročito sada, kada se srušio nasip, neka se za vožnju topova i pušcanog praha u Đurđevac upotrebljavaju samo u krajnjoj nuždi, ako doboz ne bi mogli obaviti kmetovi, koji spadaju pod đurđevačku utvrdu; 3. prigodom takvog dovoza neka se građanima doda toliko vojnika, da će ih moći obratiti, ako ih na putu napadnu Turci.

(HDA, kut. 4, br. 10; VZA, sv. 16, str. 274-275.)

Oko 1556.

Fragment isprave kralja Ferdinanda I, na komu je samo veliki pečat, potpis kancelara Nikole Olaha, nadbiskupa ostrogonškog i Jurja Draškovića, prepošta požunskog (bratislavskog.)

(VDA, sv. 4, str. 85.)

Zagreb, 7. ožujak 1557.

Zaključci hrvatsko-slavonskog sabora. Spominje se stanje utvrde i trgovišta Koprivnice. Za utvrđivanje Koprivnice (dovoženje građevnog drva i radnike) pobrinut će se posjednici imanja oko Varaždina koji žive na otocima uz Dravu.

(HSS, sv. 3, str. 6.)

Varaždin, 22. kolovoz 1557.

Ivan Lenković izvješćuje štajerske staleže da je kapetan Krsto Ungnad, sin bivšega vrhovnog kapetana sa svojom četom razasuo pod Koprivnicom tursku postrojbu od 150 konjanika.

(V. Klaić, *Povijest Hrvata*, sv. 5, Zagreb 1988, str. 276.)

Požun, 25. siječanj 1558.

Dvorski sudac poziva bana Petra Erdödyja, da tuženi Matija Keglević ima položiti opravdavajuću prisegu jer je okrivljen zbog nekakvog nasilja.

(VDA, sv. 4, str. 85.)

Beč, 15. veljača 1558.

Kralj češki Maksimilijan kao suvladar daruje Baltazaru literatu Šćitarociju i Stjepanu literatu Kovačiću iz Koprivnice imanja u okolici trgovišta Prođavić i posjed Siget preminulog Ivana Golobića koji je umro bez potomaka.

(I. Bojničić, *Kraljevske darovnice odnoseće se na Hrvatsku, Iz kraljevskih registraturnih knjiga, VZA*, sv. 8, Zagreb 1906, str. 115-116.)

Zagreb, 24. ožujak 1558.

Ban Petar Erdödy po odredbi dvorskoga suca od 25. siječnja 1558. godine određuje Matiji Kegleviću kao tuženomu rok prisega na 24. lipanj u crkvi Sv. Marije u Zagrebu.

(VDA, sv. 4, str. 86.)

Varaždin, 24. travanj 1558.

Ban Petar Erdödy javlja zagrebačkom kaptolu da je na priziv Matije Keglevića, koji je koprivničkim građanima nanio nasilja, odredio novi sud, ako će Matija Keglević od Bužima položiti obećanu prisegu. Ujedno poziva kaptol da pozove suca i općinu koprivničku na sud.

(HDA, GK, kut. 4, br. 11 - iz listine zagrebačkog kaptola od 29. odnosno 30. svibnja 1558; VDA, sv. 4, str. 86; VZA, sv. 16, str. 275-276.)

Beč, 29. travanj 1558.

Kralj Ferdinand u obliku privilegija potvrđuje gradu Koprivnici sadržaj četiri listina iz 1556. godine u vezi s reguliranjem odnosa između koprivničkih građana i vojnih vlasti; 1. od 16. ožujka u vezi s drvetom; 2. od 16. ožujka u vezi s okupiranim posjedima hospitala; 3. od 17. ožujka u vezi s daćama slobodnih selišta i 4. od 17. ožujka u vezi s gradskim ključem.

(HDA, GK, kut. 4, br. 12 - iz listine kralja Ferdinanda od 24. prosinca 1559; VDA, sv. 4, str. 86; VZA, sv. 16, str. 277-278.)

Beč, 5. svibanj 1558.

Kralj Ferdinand I. nalaže sucu, prisežnicima i cijeloj općini grada Zagreba, da svoje pravnike pošalje u Koprivnicu, ako bi ih sudac koprivnički zamolio, da ondje riješe sporna pitanja, tj. kod rješavanja težih zapletenijih parnica.

(HDA, GK, kut. 4, br. 13; VDA, sv. 4, str. 86; VZA, sv. 16, str. 279.)

Beč, 5. svibanj 1558.

Kralj Ferdinand I. nalaže sucu i građanima varaždinskim, da budu koprivničkim građanima na pomoći kod rješavanja težih parnica.

(HDA, GK, kut. 4, br. 14; VDA, sv. 4, str. 86.)

Zagreb, 30. svibanj 1558.

Zagrebački kaptol izvješćuje bana Petra Erdödyja u smislu njegovog naloga od 23. travnja 1558. godine, da je kaptolski povjerenik građane koprivničke u kući koprivničkog suca Baltazara Borsosa pozvao na sud u parnici Koprivničana protiv Matije Keglevića zbog nasilja. (VDA, sv. 4, str. 87.)

Steničnjak, 17. srpanj 1558.

Zaključci hrvatskog sabora u kojima se spominje Koprivnica. (HSS, sv. 3, str. 24.)

Zagreb, 1. rujan 1558.

Zaključci hrvatsko-slavonskog sabora. Spominje se Koprivnica. (HSS, sv. 3, str. 44.)

Beč, 23. prosinac 1559.

Turski prebjeg (izbjeglica) podmetnuo je o korizmi vatru, uslijed čega se Koprivnica pretvorila u pustoš i ruševinu. No kralj Ferdinand I. želi da se u Koprivnici izgrade nove kuće, a građanima da se nadoknade štete. Zato kralj sve građane i stanovnike grada Koprivnice tijekom devet godina oslobađa svih redovitih i neredovitih poreza; ne trebaju plaćati ni ratnu pripomoć, pa ni podavati prihod kraljevske komore. Priopćuje se to Ivanu Desewffyju prefektu komore, Ivanu Lenkoviću, kapetanu postrojbi na granici, te Gašparu Robu kapetanu u Koprivnici da tu odredbu provode. (HDA, GK, kut. 4, br. 15; VDA, sv. 4, str. 87; VZA, sv. 16, str. 281-282.)

Beč, 24. prosinac 1559.

Kralj Ferdinand I. potvrđuje na molbu gradskog suca Ivana literata i Andrije kovača, koprivničkih prisežnika, svoju potvrđnicu od 29. travnja 1559. godine, kojom se potvrđuju tri odredbe na Luku Sekelja u predmetu koprivničkih građana. (VDA, sv. 4, str. 87; VZA, sv. 16, str. 282-283.)

Zagreb, prije, 8. ožujka 1560.

Zaključci hrvatsko-slavonskog sabora vezani uz utvrdu i trgovište Koprivnicu. Spominje se velika i javna cesta između Ludbrega i Koprivnice. (HSS, sv. 3, str. 65, 71.)

Zagreb, 8. ožujak 1560.

Primjedbe kraljevskih komisara na zaključke hrvatsko-slavonskog sabora sazvanog u Zagrebu za 3. ožujka. Sabor je donio zaključak o pojačanju utvrde Koprivnica da se tamo može zaustaviti veća provala slavonskih Turaka. (HSS, sv. 3, str. 75.)

Beč, 8. travanj 1560.

Kralj Ferdinand I. predbacuje barunu Luki Sekelju, što koprivničkim građanima nije nadoknadio počinjene štete, kako su to odredili kraljevski povjerenici, te ga poziva, da se odmah pokori njihovoj odredbi. (HDA, GK, kut. 4, br. 16; VDA, sv. 4, str. 87; VZA, sv. 16, str. 284)

Beč, 8. travanj 1560.

Kralj Ferdinand I. nalaže Ivanu Lenkoviću da ne smije nedužne koprivničke građane hvatati i zatvarati, pa ih nasilno opterećivati i štete im nanašati. Ujedno ga poziva da gradu Koprivnici vrati četiri selišta koja je privremeno zauzeo njegov prethodnik Luka Sekelj. (HDA, GK, kut. 4, br. 17; VDA, sv. 4, str. 87; VZA, sv. 16, str. 285.)

Beč, 4. veljača 1561.

Kralj Ferdinand I. daruje koprivničkim građanima gornicu od vinograda na Vinici tj. oslobađa ih od njenog plaćanja. Gornicu su koprivnički građani morali plaćati svake godine. Oprašta ih s obzirom na vjerne službe njihove, te s obzirom na neprilike, što ih imaju od vojnika u utvrdi, kao što i s obzirom na pogibelji koja im prijete od Turaka.

(HDA, GK, kut. 4, br. 18; VDA, sv. 4, str. 88; VZA, sv. 16, str. 286.)

Prije 4. travnja 1562.

Mišljenje ugarske kancelarije o zadaći narednog hrvatsko-slavonskog sabora. Austrijski vojnici za svoga boravka u Hrvatskoj mogu kupiti hranu u Križevcima, Rakovcu, Koprivnici, Varaždinu i Zagrebu. Križevačka županija je veoma opustošena od Turaka pa je treba osloboditi od plaćanja poreza.

(HSS, sv. 3, str. 86 itd.)

Zagreb, 15. svibanj 1562.

Zaključci hrvatsko-slavonskog sabora koji se odnose na određivanje radnika i povoza za utvrđivanje Đurđevca, Koprivnice, Ivanića itd. Vojnici plaćenici mogu uvijek i dovoljno svake vrste hrane i krme za dostojnu cijenu dobivati na tjednim sajmovima koji se na brojnim mjestima održavaju, između ostalih i u Koprivnici.

(HSS, sv. 3, str. 91, 94.)

Koprivnica, 18. kolovoz 1563.

Matija Matejić, sudac grada Koprivnice, prisežnici i cijela koprivnička općina koprivnička svjedoči da su se građanin Juraj Tomašić i plemić Antun Mikuš nagodili glede neke kuće u gradu, da je Mikuš platio za polovinu te kuće 50 forinti. Prisutni: Andrija Kovač, Ivan literat, Petar Premos, Marko Kozar, Baltazar Borsos, Juraj Dvorničić, Stjepan Gašparić, Blaž Zelnik, Marko Čmahor, Blaž Antolković i Marin brijač.

(HDA, GK, kut. 5, br. 1; VDA, sv. 4, str. 88; VZA, sv. 16, str. 287.)

Koprivnica, 24. travanj 1564.

Koprivnički kapetan Gašpar Rab svjedoči da je Stjepan Gašparić, koprivnički građanin kupio od građanina Nikole Bokxa za 16 forinti vinograd na Velikoj Gori u području koprivničke utvrde. Ovaj je vinograd prisvojio sebi koprivnički kapetan Gašpar Rab, ali ga sada prema svome obećanju odstupa Gašpariću. Prisutni: Ivan Stančić vojvoda, Toma Biković, Antun Gerdina, Mihael Knezić, Antun Vozić, Benedikt barber, Nikola Petračić, Andrija Lončarić, Ivan Kozinec, kmetovi utvrde i Stjepan Potočnjak, koprivnički građanin.

(HDA, GK, kut. 5, br. 3; VDA, sv. 4, str. 88; VZA, sv. 16, str. 288.)

Zagreb, 25. srpanj 1565.

Zaključci hrvatsko-slavonskog sabora. Odluka o popravku i utvrđivanju Koprivnice, također je ustanovljena cijena za živež koji se prodavao vojnicima itd.

(HSS, sv. 3, str. 122.)

Zagreb, 26. rujna 1567.

Zaključci hrvatsko-slavonskoga sabora sazvanog u Zagrebu za 21. rujna 1567, na kojemu se, između ostaloga, razgovaralo o koprivničkoj utvrdi. Zaključeno je da se pojača koprivnička utvrda kojoj je prijete opasnost iz južne Mađarske (gdje su Turci 1566. godine zauzeli utvrdi Siget). Sabor je odredio radnike koji su trebali opet povisiti zemljane nasipa, a proširiti i dubljim načiniti opkope oko utvrde. Nadalje su staleži zaključili da se živež ne smije prodavati u tuđini, osim u zamjenu za sol; osim toga da se prijašnjim saborom dopušteni živež donosi u Zagreb ili Varaždin, pa će se iz Varaždina odvesti u Koprivnicu, a iz Zagrebu u Ivanić.

(HSS, sv. 3, str. 169-172.)

Beč, 22. studeni 1567.

Čanadski biskup Petar Pavlin imao je u gradu Koprivnici kuću, koju je nakon njegove smrti baštinila njegova sestra Priska, supruga Baltazara pl. Gostonja. Priska je nekoj ženi Doroteji dozvolila, da stanuje u toj kući, ali Doroteja je nekome ovu kuću prodala za stanovitu svotu novaca. Na pritužbu Baltazara i Priske zapovijeda kralj Maksimilijan II. gradskom sucu u Koprivnici, da spomenutu kuću vrati pravim vlasnicima.

(HDA, GK, kut. 5, br. 4; VDA, sv. 4, str. 88; VZA, sv. 16, str. 289.)

Zagreb, 24. veljača 1568.

Zaključci hrvatsko-slavonskog sabora sazvanog za 22. veljače. Staleži na opomenu vrhovnog krajiškog kapetana Luke Sekelja određuju da se pod gloveom imaju za petnaest dana prisiliti na slanje radnika za utvrđivanje Koprivnice, Ivanića i Hrastovice svi oni koji odredbama prijašnjega sabora još nisu zadovoljili. Kada je Sabor ponovno utjerivao zaostalu obvezu neizvršenih javnih radova u Koprivnici, naglašava se da je jedan dio koprivničke utvrde posve propao.

(HSS, sv. 3, str. 197.)

Beč, 3. svibanj 1568.

Kralj Maksimilijan II, na molbu suca i općine grada Koprivnice, posebnim privilegijem oprašta koprivničke građane od plaćanja gornice za vinograde u Vinici, kako ih je 4. veljače 1561. godine oprostio i njegov otac Ferdinand. Za brijeg Vinicu kažu građani, da je nekada zajedno s pravom gornice pripadao gradu Koprivnici, ali je prošlih godina otrgnut od grada i pripojen koprivničkoj utvrdi.

(HDA, GK, kut. 5, br. 2; VDA, sv. 4, str. 89; VZA, sv. 16, str. 290-292.)

Zagreb, 25. lipanj 1568.

Zaključci hrvatsko-slavonskoga sabora sazvanog za 24. lipnja. Spominje se trgovište Koprivnica.

(HSS, sv. 3, str. 217.)

Zagreb, 9. svibanj 1569.

Zaključci hrvatsko-slavonskog sabora. Sabor u nastojanju oko obnove koprivničke utvrde dolazi u sukob s koprivničkim kapetanom. Zastupnici izričito optužuju koprivničkog kapetana da kmetove i podložnike koprivničke utvrde koristi samo za poslove na svojim posjedima.

(HSS, sv. 3, str. 248.)

Bratislava (Požun), 20. rujun 1569.

Baltazar p. Gostonj i njegova supruga Priska su se pritužili kralju Maksimilijanu II. da njihovu kuću u gradu Koprivnici još uvijek posjeduje Ivan Barbel, koji ju je mimo njihove volje kupio od neke žene. Zato kralj ponovo gradskom sucu zapovijeda, da odstrani ovu očitu nepravdu i štetu. Gostonjovi spisi nalaze se kod koprivničkog građanina Grgura Fryesa.

(HDA, GK, kut. 5, br. 5; VDA, sv. 4, str. 89; VZA, sv. 16, str. 292-293.)

Bratislava (Požun), 18. listopad 1569.

U gradu Koprivnici je svoju kuću imao plemić Antun Mikoš od Koprivnice, sin pokojnog Nikole Mikoša. Ovu kuću su prijašnji kraljevi oslobodili od plaćanja poreza i svih daća, te od drugih tereta. Isto je učinio kralj Ferdinand I. s posebnom ispravom. Pošto su međutim kobnim slučajem uništene sve ove isprave, izdao je kralj Maksimilijan II. na Mikoševu molbu ponovnu ispravu o spomenutom oprostu.

(HDA, GK, kut. 5, br. 6; VDA, sv. 4, str. 89; VZA, sv. 16, str. 293-294.)

Bratislava (Požun), 22. listopada 1569.

Ugarska komora predlaže kralju Maksimilijanu da oprostí gradu Koprivnici ovogodišnju taksu. (HSS, sv. 3, str. 267.)

1570.

Koprivnički kapetan nije dozvolio da se Koprivnica i vlastelinstvo oko nje popišu radi ubiranje poreza. (Popisi, str. 232)

Travanj 1570.

Prijedlozi Vida Haleka i Albina Ratmannsdofa banovima Jurju Draškoviću i Frani Frankopanu Slunjskomu te hrvatskim staležima zbog utvrda na granici, a među njima prijedlozi vezani uz Koprivnicu. (HSS, sv. 5, str. 502-503.)

Travanj 1570.

Ivan Banović, kapetan ivanički, Nikola Aigner, kapetan zagrebački i Ivan Herković pisar, izvješćuju (u Graz) o svom pregovaranju s biskupom i banom Jurjem Draškovićem, između ostaloga i o Koprivnici. (HSS, sv. 5, str. 503.)

Zagreb, 12. travanj 1570.

Zaključci hrvatsko-slavonskoga sabora sazvanog u Zagrebu za 11. travnja u kojima se odlučuje da se imaju bolje utvrditi utvrde u Križevcima, Ivaniću i Koprivnici. U posljednje vrijeme povećano je ratno pustošenje u kojem sudjeluju Turci konjanici i Vlasi pješaci. Štajerski vojnici za svoga boravka u ovoj domovini napasuju konje na livadama plemića i kmetova te tako nanose veliku štetu sirotinji. (HSS, sv. 3, str. 290-291 itd.)

Prag, 8. svibanj 1570.

Hrvatski je sabor većinom glasova zaključio da odsada 1 talir vrijedi 100 soldina (denara), a 1 dukat 150 soldina. Protiv toga zaključka prosvjedovao je grad Koprivnica. No, kralj Maksimilijan II. naložio je gradu Koprivnici da se mora pokoriti saborskom zaključku. (HDA, GK, kut. 5, br. 7; VDA, sv. 4, str. 89; VZA, sv. 16, str. 294-295.)

Zagreb, 30. listopada 1571.

Zaključci hrvatsko-slavonskoga sabora. Poklisarima za ugarski sabor je bilo naloženo neka porade da bi kralj zabranio namjesniku vrhovnog slavonskog kapetana Vidu Haleku da kmetove određene za utvrđivanje grada Koprivnice tjera na radove za svoje svrhe. (HSS, sv. 3, str. 332-334.)

Beč, 31. prosinac 1571.

Kralj Maksimilijan II. na molbu gradskoga suca Antuna Mikuša potvrđuje pravice i slobostine, što su ih gradu Koprivnici nekada podijelili kraljevi Ludovik i Žigmund, a 23. lipnja 1547. godine potvrdio i kralj Ferdinand I. (HDA, GK, kut. 1, br. 13; VDA, sv. 4, str. 89; VZA, sv. 16, str. 295-297.)

1572.

U Koprivnici je popisano 45 porti, ali porez nije naplaćen. (Popisi, str. 245)

Bratislava (Požun), 19. ožujak 1572.

Mišljenje ugarske komore o nekim molbama hrvatsko-slavonskoga sabora od kojih su neke vezane uz Koprivnicu.

(HSS, sv. 3, str. 341.)

Bratislava (Požun), 7. kolovoz 1572.

Ugarska komora javlja slavonskom dikatoru, da je kralj Maksimilijan obalio taksu gradovima Varaždinu, Zagrebu, Koprivnici i Križevcima.

(HSS, sv. 3, str. 348.)

1572.

Iskaz krajiške vojske. U Koprivnici su porkulab, stražmeštar, trideset konjanika, sedamdeset i šest pješaka i dvanaest stražara - ukupno 120 ljudi.

(Radoslav Lopašić, Prilozi za povijest Hrvatske XVI. i XVII. stoljeća iz štajerskog arhiva u Gracu, Starine JAZU, knj. XIX.)

1573.

U Koprivnici popisano 45 poreznih porti.

(Popisi, str. 257)

1573.

Kraljevi posjedi u Koprivnici imaju popisano 45 poreznih porti.

(Popisi, str. 260)

1573.

Na 45 porti koprivničkih posjeda nije naplaćen porez.

(Popisi, str. 262)

28. travnja 1573.

Dvorsko ratno vijeće odgovara Vidu Haleku na njegovo pismo u kojem je javio da ne zna ništa o skupu seljaka kod Sv. Katarine i o šteti koju su Osmanlije učinili kod Koprivnice.

(Josip Adamček, Mate Križman, Izvještaj o istraživanju građe o seljačkoj buni 1573. godine u austrijskim arhivima, Arhiv vjesnik, sv. XI. – XII., Zagreb 1968– 1969., str. 462.)

Bratislava (Požun), 7. svibanj 1573.

Ugarska komora predlaže kralju Maksimilijanu da gradu Koprivnici oprost taksu.

(HSS, sv. 3, str. 382-383.)

Beč, 20. svibnja 1573.

Utvrdna Koprivnica treba dobiti 100 forinti od poreza.

(VZA, sv. 15, str. 30.)

Bratislava (Požun), 27. svibanj 1573.

Ugarska komora obznanjuje slavonskom dikatoru Mihaelu Urnoczyju da je kralj oprostio gradu Koprivnici taksu.

(HSS, sv. 3, str. 383-384.)

Zagreb, 30. prosinac 1573.

Zaključak hrvatsko-slavonskog sabora. Kada sabor određuje radnike za Koprivnicu iz Varaždinske županije, napominje da će oni raditi na poslovima utvrđivanja ovog mjesta zajedno s građanima Koprivnice i kmetovima kraljevske utvrde Koprivnice.

(HSS, sv. 3, str. 392.)

1574.

Koprivnica s pripadnostima ima popisanih 40 poreznih dimova, a u novije vrijeme su Vlasi opustošili 12 dimova. Za 45 dimova u i oko Koprivnice nije se mogao naplatiti porez.

(Popisi, str. 274)

1574.

Kraljeva Koprivnica s pripadnostima je imala 40 poreznih dimova, ali je te godine popaljena i zato oslobođena od poreza.

(Popisi, str. 276)

Zagreb, 16. svibanj 1574.

Zaključci hrvatsko-slavonskoga sabora sazvanoga za 15. svibnja u Zagrebu. Spominju se utvrde u Koprivnici i Rasinji. Sabor naglašava da treba nastaviti radova na izgradnji utvrde kaštela i trgovišta Koprivnice. Šalje u Koprivnicu posebne povjerenike Petra Rakaja, Šimuna Keglevića i Nikolu Alapića da pregledaju kako i što treba dalje raditi.

(HSS, sv. 3, str. 410.)

Bratislava (Požun), 2. lipanj 1574.

Ugarska komora predlaže kralju Maksimilijanu da obali ovogodišnju taksu gradu Koprivnici.

(HSS, sv. 3, str. 415.)

Beč, 7. listopad 1574.

Koprivnička utvrda treba dobiti 300 forinti od poreza.

(VZA, sv. 15, str. 31.)

Zagreb, 20. prosinac 1574.

Zaključci hrvatsko-slavonskoga sabora sazvanoga u Zagrebu za 19. prosinca. Za obnovu Koprivnice odredio je sabor radnike triju plemićkih sučija, koprivničke građane i kmetove gradova Koprivnice i Đurđevca. Radove će nadzirati Šimun Keglević s podžupanom varaždinskim, a radnike će zaštićivati vrhovni kapetan slavonske krajine Vid Halek.

(HSS, sv. 3, str. 429.)

1575-1582.

Popis većih napada i šteta, što su ih Osmanlije učinili u okolici Koprivnice i šire.

(SHKR, sv. 1, str. 22-32.)

20. srpanj 1575.

Nadvojvoda Karlo donosi odredbe vezane uz koprivničku utvrdu.

(VZA, sv. 15, str. 31-32.)

1576.

Kraljeva koprivnička imanja od 40 poreznih dimova od Osmanlija su sasvim popaljena i opustošena.

(Popisi, str. 287)

Bratislava (Požun), 7. siječanj 1576.

Ugarska komora daje kralju Maksimilijanu svoje mišljenje o molbi grada Koprivnice da joj se obali taksa.

(HSS, sv. 3, str. 457.)

Beč, 20. siječanj 1576.

Kralj Maksimilijan savjetuje sinu Rudolfu, da uznastoji oko hrvatsko-slavonskih staleža, da i mimo redovitoga saborskog zaključka još nešto prinesu za utvrđenje Koprivnice.

(HSS, sv. 3, str. 459-460.)

Regensburg, 1. lipanj 1576.

Njemački državni sabor donosi zaključke. Carska vlada je predložila da se za stalnu obranu i suzbijanje turske najezde osnuje novi viteški red i da se njemu povjere krajiška područja kao neka vrst istočne marke. Zastupnici kranjski, štajerski i koruški su to oduševljeno prihvatili te su predlagali da se viteškom redu, između ostalih, povjeri utvrda Koprivnica.

(V. Klaić, Povijest Hrvata, sv. 5, Zagreb 1988, str. 398.)

Beč, 19. lipanj 1576.

Mišljenje Ratnog vijeća, kako da se utvrdi grad Koprivnica privolom hrvatsko-slavonskoga sabora. Naglašava da na gradnju koprivničke utvrde dolazi premali broj ljudi. Zbog toga se radovi predugo otežu. Započeti se poslovi ne privode kraju i utvrda ostaje zapravo stalno nedovršena, što je opasno za sigurnost cijelog područja. Ratno vijeće traži da nadvojvoda Karlo treba osigurati potreban novac za pokriće troškova, a Hrvatski sabor i ban toliko radnika koliko god bude potrebno da se gradnja utvrde u Koprivnici što prije dovrši.

(HSS, sv. 3, str. 469-470.)

Zagreb, 8. srpanj 1576.

Zaključci hrvatsko-slavonskog sabora. Određeno je da se osobito imala utvrditi Koprivnica koja se smatrala glavnim branikom Slavonije i za koju je 19. lipnja izjavilo ratno vijeće da nije dovoljno utvrđena. Staleži su na saboru odredili da se za te radove zaduži Varaždinska županija s opaskom da svaki radnik mora tako dugo raditi dok ne iskopa dva hvata gradskoga jarka.

(HSS, sv. 3, str. 471.)

Graz, 11. siječanj 1577.

Nadvojvoda Karlo moli kralja Rudolfa da što prije raspiše hrvatsko-slavonski sabor, na kojemu bi se, između ostaloga, raspravljalo i o Koprivnici, tj. pokušalo bi se riješiti pitanje izgradnje koprivničke utvrde.

(HSS, sv. 3, str. 481.)

Bratislava (Požun), 24. siječanj 1577.

Ugarska komora javlja austrijskog o taksama gradova Zagreba, Varaždina, Križevaca i Koprivnice.

(HSS, sv. 3, str. 483.)

Bratislava (Požun), 14. ožujak 1577.

Ugarska komora izvješćuje nadvojvodu Ernesta o taksu grada Koprivnice.

(HSS, sv. 3, str. 489.)

Zagreb, 4. svibanj 1577.

Zaključci hrvatsko-slavonskoga sabora. Radilo se poglavito o utvrđivanju Koprivnice i drugih krajiških mjesta u Slavoniji. Banu Gašparu Alapiću i njegovom banovcu, podžupanima i plemićkim sucima se podjeljuje privatan ovlast da sve zaostale radove, prije dopuštene kako za Koprivnicu tako i za ostala krajiška mjesta, pod uobičajenim globama od nemarnika utjeraju.

(HSS, sv. 3, str. 493.)

Beč, kolovoz 1577.

Zastupnici štajerskih, koruških i kranjskih staleža razlažu na sastanku u Beču stanje utvrda, između ostaloga i koprivničke.

(SHKR, sv. 1, str. 34.)

30. kolovoz 1577.

Nadvojvoda Karlo iskazuje nadvojvodi Ernestu i carskim savjetnicima kako su naoružane utvrde, između ostalih, i koprivnička.

(SHKR, sv. 1, str. 43.)

1578.

Zaostaci poreza za 1572. i 1573. godinu za Koprivnicu i Ivanić iznose 114 florena.

(Popisi, str. 295)

Zagreb, 6. veljača 1578.

Zaključci hrvatsko-slavonskoga sabora. Po zahtjevu nadvojvode Karla bili su određeni radnici za utvrđivanje Koprivnice i prijelaza kod Đelekovca.

(HSS, sv. 4, str. 4.)

Bratislava (Požun), 8. travanj 1578.

Kralj Rudolf javlja ugarskoj komori da su gradovi Križevci i Koprivnica oprošteni od plaćanja takse.

(HSS, sv. 4, str. 531.)

Zagreb, 17. srpanj 1578.

Zaključci sabora. Staleži su izdali shodne odredbe glede opskrbe vojske, glede radova za utvrđivanja Koprivnice i Ivanića, podizanja šumskih ograda oko Koprivnice, Topolovca, Cirkvene, Gradeca i Križevaca.

(HSS, sv. 4, str. 11.)

Varaždin, 22. prosinac 1578.

Zaključci sabora koji je odredio radnike koji će nastaviti započete poslove na produbljanju jaraka oko koprivničke utvrde.

(HSS, sv. 4, str. 16-17.)

Zagreb, 25. veljača 1579.

Zaključci sabora kojima je određeno da se zbog radova na drugim utverdama, prije svega u Ivaniću, nastoji što veći broj radne snage dobiti od koprivničkih građana i kmetova. Njih zadužuje za vapno potrebno za zidanje te da ga dopreme na gradilište. Kapetanu Ladislavu Pehewu sabor u svim poslovima preporučuje trajnu suradnju s koprivničkim gradskim sucem.

(HSS, sv. 4, str. 20-22.)

Zagreb, 4. svibanj 1579.

Zaključci hrvatsko-slavonskog sabora, koji se sastao 3. svibnja. Nadvojvoda Karlo je izaslao svoje predstavbuje Jakova Sekelja i Jurja Watzlera. Najvažnija točka njihovog očitovanja je bila da nadvojvoda kani za obranu granice na obali Kupe kraj Dubovca graditi novu utvrdu, i u tu svrhu, a isto tako i za učvršćenje Koprivnice, zamolio je privolu staleža. Sabor je za učvršćenje Koprivnice votirao besplatan rad.

(HSS, sv. 4, str. 28, 30.)

Križevci, oko 11. rujna 1579.

General Vid Halek stavlja hrvatskim staležima neke prijedloge o Krajini, od kojih su neki vezani uz Koprivnicu.

(HSS, sv. 5, str. 509-510.)

Zagreb, 21. prosinac 1579.

Zaključci sabora u kojima se spominje Koprivnica.

(HSS, sv. 4, str. 40.)

Prije 1. svibnja 1580.

General Vid Halek daje prijedloge hrvatskom saboru od kojih se neki odnose na Koprivnicu.

(HSS, sv. 5, str. 512-513.)

Varaždin, 1. svibanj 1580.

Odgovor hrvatsko-slavonskoga sabora krajiškom generalu Vidu Haleku i zaključci za domaće potrebe vezani uz Koprivnicu. Slavonski general Halek je tražio radnike i povoz za utvrđivanje Koprivnice, Križevaca i Ivanića. Sasute su teške tužbe i osude na koprivničkog kapetana Ivana Globitzera, koji je nemilo progono građane Koprivnice umjesto da ih zaštićuje i brani. Sabor upozorava Vida Haleka da su građani koji na krajnjoj krajini brorave u Koprivnici, članovi kraljevstva, pa da će se potužiti samom kralju kako se i Ugri tuže na njemačke kapetane, koji stoluju u Ugarskoj.

(HSS, sv. 4, str. 52-54.)

Varaždin, 7. svibanj 1580.

General Vid Halek piše nadvojvodi Karlu o zaključcima hrvatskoga sabora spominjući i odredbe koje se odnose na Koprivnicu.

(HSS, sv. 5, str. 515.)

Graz, 20. srpanj 1580.

Iskaz utvrda i vojske na slavonskoj krajini na osnovi zaključaka sabora u Brucku - spominje se stanje u Koprivnici.

(SHKR, sv. 1, str. 101.)

Varaždin, oko 7. rujna 1580.

Prijedlozi generala Vida Haleka hrvatskom saboru. Između ostaloga predložio je da se za utvrdu Drnje kao glavne predstraže Koprivnice nađe bolje mjesto jer je tadašnje bilo nesigurno i ugroženo poplavama.

(HSS, sv. 5, str. 517-518.)

Graz, 7. prosinac 1580.

Instrukcija što je daje nadvojvoda Karlo generalu Vidu Haleku pred polazak na hrvatski sabor, a koja se odnosi na Koprivnicu, Drnje, Poganec, Prodavić itd.

(HSS, sv. 5, str. 520.)

Graz, 14. travanj 1581.

Nadvojvoda Karlo daje instrukciju svojim izaslanicima na hrvatski sabor, u kojoj se spominju prijedlozi za Koprivnicu, Križevce, Ivanić, Drnje itd.

(HSS, sv. 5, str. 526.)

Varaždin, 25. travanj 1581.

Odgovor sabora na prijedlog nadvojvode Karla u vezi s Koprivnicom. Na zahtjev nadvojvode da silom nagone na rad zaostale radnike oko popravka Koprivnice, Križevaca i Ivanića, obasuli su staleži ogorčenim tužbama koprivničkog kapetana Ivana Globitzera, koji je radnike, određene za popravak utvrde upotrebljavao za svoje osobne poslove.

(HSS, sv. 4, str. 60.)

Varaždin, 1. svibanj 1581.

Zaključci hrvatsko-slavonskoga sabora s obzirom na hrvatsku i slavonsku Vojnu krajinu i Koprivnicu.

(HSS, sv. 4, str. 63.)

Graz, 26. svibanj 1581.

Papinski nuncij u Grazu Germanik Malaspina javlja državnom tajniku kardinalu di Como o prilikama turskim, a šalje mu geografsku kartu i opis hrvatske krajine, između ostaloga i koprivničke utvrde.

(K. Horvat, Prilozi za hrvatsku povijest iz arhiva rimskih, Starine, sv. 34, Zagreb 1913, str. 72.)

Batina, 28. srpanj 1581.

Ivan Berzay javlja generalu Vidu Haleku svoj neuspjeh na hrvatskom saboru, između ostaloga, vezan uz prijedloge koji se odnose na Ivanić, Križevce, Koprivnicu i Drnje.

(HSS, sv. 5, str. 529.)

Beč, 10. studeni 1581.

Mišljenje ratnog dvorskog vijeća o zadaći budućega hrvatsko-slavonskoga sabora, između ostaloga, u pogledu Koprivnice.

(HSS, sv. 4, str. 73.)

28. studeni 1581.

Ivan Scheibitz, protestantski propovjednik u Koprivnici, poziva štajerske odbornike u svatove.

(R Lopašić, Prilozi za povijest Hrvatske XVI. i XVII. stoljeća iz štajerskog arhiva u Gradcu, Starine JAZU, knj. XIX.)

Graz, 28. ožujak 1582.

Nadvojvoda Karlo daje instrukciju Servaciju Teuffenbachu i Vidu Haleku, koje šalje kao svoje izaslanike na hrvatski sabor sazvan za 1. travnja u Zagrebu. Nadvojvoda je tražio radnu snagu za rad na utverdama Koprivnica, Drnje i Đurđevac.

(HSS, sv. 5, str. 532.)

Zagreb, 1. travanj 1582.

Hrvatsko-slavonski sabor odgovara na prijedlog nadvojvode Karla glede hrvatske i slavonske Vojne krajine. Nadvojvoda Karlo je pozvao staleže da utvrde Koprivnicu i njoj blizu utvrdu Drnje koju su poplave Drave oštetile. Neka dižu šančeve od Koprivnice do Križevaca i do Ivanića, kao što i prema Čazmi, da se prepriječi upadanje Turaka. Staleži su u stvari drnjanske utvrde blizu Koprivnice svraćali pozornost nadvojvode na to da koprivničkoj utvrdi pripada mnogo imućnih kmetova koje bi trebalo upotrijebiti za utvrđenje utvrda. Međutim koprivnički kapetan Ivan Globitzer ih upotrebljava za obra-

đivanje zemljišta i ribolov. Takav njegov postupak je utoliko ogorčio staleže, da su neki izjavili da dok koprivnički kmetovi ne budu izvršavali svoje dužnosti neće to raditi ni njihovi kmetovi. Mole nadvojvodu da zapovjedi kapetanu da besplatan rad koprivničkih kmetova upotrijebi za utvrđivanje Drnja i Đurđevca.

(HSS, sv. 4, str. 77-80.)

Beč, 1. svibanj 1582.

Kralj Rudolf traži mišljenje ugarske komore o molbi hrvatsko-slavonskoga nedavnoga sabora, da koprivnički kmetovi obavljaju besplatne radnje i na drugim mjestima.

(HSS, sv. 4, str. 85.)

Bratislava (Požun), 6. svibanj 1582.

Ugarska komora stavlja kralju Rudolfu prijedlog glede tužbe hrvatskoga sabora protiv koprivničkog kapetana Ivana Globizera.

(HSS, sv. 4, str. 85-86.)

29. svibanj 1582.

Pismo vezano uz koprivničkog kapetana Globitzera.

(VZA, sv. 15, str. 32.)

Graz, 27. svibanj 1583.

Prijedlozi nadvojvode Karla hrvatskom saboru, sazvanom za 3. lipnja u Zagrebu, između ostalih, o popravku koprivničke utvrde.

(HSS, sv. 5, str. 546.)

Zagreb, 4. lipanj 1583.

Zaključci hrvatsko-slavonskoga sabora koji se sastao 3. lipnja 1583. godine u Zagrebu. Staleži su rado dopustili radnike za popravak i utvrđivanje Đurđevca, Koprivnice, Križevaca, kao i kaštela te grada Ivanića, ali su i teške tužbe sasuli na koprivničkog kapetana Ivana Globitzera, što čineći brojna nasilja nije štedio ni samog bana kojemu je oteo posjede oko Rasinje, a još manje kraljevskog kapetana Petra Ratkaja kojemu je bio oduzeo njegovu baštinu oko Martijanca. Koprivnički građani i kmetovi su radili samo za korist koprivničkog kapetana, bilo na njegovim poljima ili kao njegovi ribari, dok istodobno u Koprivnicu dolaze na rad kmetovi izdaleka, s posjeda Varaždinske županije.

(HSS, sv. 4, str. 99, 102.)

Zagreb, 12. travanj 1584.

Zaključci sabora u Zagrebu. Staleži su dopustili radnike za popravak utvrda u Đurđevcu, Koprivnici, Križevcima i Ivaniću, a ujedno su zamolili nadvojvodu Karla neka poradi u štajerskih i kranjskih staleža da i oni što više pridonese jer krajina brani i njihove zemlje.

(HSS, sv. 4, str. 119-120.)

Zagreb, 20. rujan 1584.

Odredbes sabora koje su vezane uz Koprivnicu tj. staleži su za učvršćenje koprivničke utvrde votirali besplatni rad.

(HSS, sv. 4, str. 142.)

Graz, 10. prosinac 1584.

Prijedlozi nadvojvode Karla hrvatsko-slavonskom saboru, koji se ima sastati 15. prosinca u vezi s Koprivnicom. U Koprivnici su se zidala vrata na utvrdi pa je nadvojvoda Karlo tražio od sabora da osigura prijevoz vapna za zidanje tvrđavnih vrata. Vapno se pripremalo i peklo u Kamniku.

(HSS, sv. 4, str. 148.)

Zagreb, 17. prosinac 1584.

Zaključci sabora u vezi. Određeno je da kada se osigura Pokuplje neka se radnici i kola upotrijebe za utvrđivanje Koprivnice, Križevaca, Đurđevca i drugih krajiških slavonskih gradova.

(HSS, sv. 4, str. 152.)

Graz, 4. ožujak 1585.

Nadvojvoda Karlo traži od bana i staleža, da na slijedećem saboru pretresu neke članke, koje su ostavili neriješene na saboru 16. prosinca u vezi s Koprivnicom i Đurđevcem.

(HSS, sv. 5, str. 561.)

Križevci, 17. ožujak 1585.

General Vid Halek izvještuje nadvojvodu Karla o nekim saborskim zaključcima koji se odnose na Koprivnicu.

(HSS, sv. 5, str. 562.)

Zagreb, 12. svibanj 1585.

Saborski zaključak u svezi s Koprivnicom, Đelekovcem itd. Oko koprivničke utvrde su se kopali opkopi. Sabor je za obavljanje tih poslova odredio radnike izvana, ali je naložio koprivničkim građanima da i sami obave dio posla, tj. da dopreme potrebno vapno i daske.

(HSS, sv. 4, str. 168.)

Zagreb, 1. srpanj 1585.

Zaključci sabora vezani uz utvrde u Koprivnici, Đurđevcu, Rasinji, Đelekovcu itd.

(HSS, sv. 4, str. 176-178.)

6. travnja 1586.

Izvještaj kapetana Vida Haleka. U Koprivnici je jedno dijete skrivilo požar i izgorjelo je devet kuća. (R Lopašić, Prilozi za povijest Hrvatske XVI. i XVII. stoljeća iz štajerskog arhiva u Gracu, Starine JAZU, knj. XIX.)

Zagreb, 21. travanj 1586.

Zaključci hrvatsko-slavonskoga sabora sazvanoga u Zagrebu za 20. travnja. Staleži su odredili sve potrebno za utvrđivanje (besplatni rad) i opskrbu Koprivnice, Križevaca, Gradeca, Đelekovca i drugih utvrda.

(HSS, sv. 4, str. 185-187.)

1. listopada 1586.

Kapetan Vid Halek javlja da su Osmanlije napali Koprivnicu otkud je odvedeno sto i pedeset konja i druge stoke. U Ivancu kraj Koprivnice su spalili četiri kuće i odveli nekoliko ljudi.

(R Lopašić, Prilozi za povijest Hrvatske XVI. i XVII. stoljeća iz štajerskog arhiva u Gracu, Starine JAZU, knj. XIX.)

29. prosinac 1586.

General Vid Halek stavlja hrvatskom saboru prijedloge od kojih se dio odnosi na Koprivnicu.

(HSS, sv. 5, str. 565.)

Zagreb, 4. siječanj 1587.

Zaključci hrvatsko-slavonskog sabora glede Koprivnice, Đurđevca, Ludbrega itd.

(HSS, sv. 4, str. 204.)

21. listopada 1587.

Kapetan Vid Halek javlja da je u Koprivnicu došla grupa Vlaha koji su prebjegli iz Osmanskog Carstva. Dio ih je naseljen oko Koprivnice.

(R. Lopašić, Prilozi za povijest Hrvatske XVI. i XVII. stoljeća iz štajerskog arhiva u Gradcu, Starine JAZU, knj. XIX.)

Zagreb, 21. rujna 1587.

Zaključci hrvatsko-slavonskoga sabora sazvanog za 20. rujna u Zagrebu vezani za Koprivnicu. (HSS, sv. 4, str. 207.)

Zagreb, 21. rujna 1587.

Odgovor hrvatsko-slavonskoga sabora na prijedloge nadvojvode Karla koji se odnose na Koprivnicu.

(HSS, sv. 4, str. 213.)

1588.

Zaostaci za porez iz 1572. i 1573. godine za Koprivnicu i Ivanić iznose 57 florena za svaku godinu. (Popisi, str. 354, 255)

Graz, 21. veljača 1588.

Instrukcija za zastupnike nadvojvode Karla koji će poći na hrvatsko-slavonski sabor sazvan za 21. veljaču 1588. godine u Varaždinu i ondje predložiti staležima nadvojvodine prijedloge, uz ostale, one vezane za Koprivnicu. Nadvojvoda preporuča svojim zastupnicima da od sabora traže osiguranje dovoljnog broja radnika za Koprivnicu, osobito da nađu rješenje za bolju organizaciju posla i česti nedostatak hrane. Ljudi koji su došli u Koprivnicu na rad, često su napuštali posao prije vremena jer za njih nije bila osigurana ni najpotrebnija prehrana.

(HSS, sv. 4, str. 218.)

Varaždin, 22. veljača 1588.

Zaključci sabora u Varaždinu u kojima se spominje Koprivnica.

(HSS, sv. 4, str. 227.)

Zagreb, 26. srpanj 1588.

Zaključci sabora koji se odnose, uz druge, na Koprivnicu.

(HSS, sv. 4, str. 241.)

6. travanj 1589.

Prijedlozi generala Vida Haleka hrvatskom saboru koji su vezani uz Koprivnicu i druge utvrde.

(HSS, sv. 5, str. 575.)

Varaždin, 8. svibanj 1589.

General Vid Halek piše nadvojvodi Karlu o budućem hrvatskom saboru sazvanom za 29. travnja i moli dopust te donosi podatke o Koprivnici.

(HSS, sv. 5, str. 579.)

Graz, 15. svibanj 1589.

Prijedlozi nadvojvode Karla hrvatskom saboru u vezi s utvrdama Koprivnica, Đurđevac, Novigrad, Drnje itd.

(HSS, sv. 5, str. 582, 584-585.)

Zagreb, 25. svibanj 1589.

Zaključci sabora vezani uz Koprivnicu, Đurđevac, Cirkvenu itd.
(HSS, sv. 4, str. 247.)

Zagreb, 29. svibanj 1589.

Odgovor hrvatskih staleže na prijedloge nadvojvode Karla, uz ostalo, na one koji se odnose na Koprivnicu.
(HSS, sv. 4, str. 254.)

Varaždin, 29. svibanj 1589.

Kratki izvadak iz odgovora hrvatsko-slavonskoga sabora na prijedloge nadvojvode Karla koji se odnose na Koprivnicu.
(HSS, sv. 4, str. 257.)

Prag, 22. siječanj 1590.

Kralj Rudolf II. na molbu gradskog suca Marka Čmahora (Chmahora) prima ispravu kralja Maksimilijana II. od 31. prosinca 1571. godine, te posebnom poveljom potvrđuje pravice i slobostina grada Koprivnice, dobivene od kraljeva Ludovika, Žigmunda i Matije.
(HDA, GK, kut. 1, br. 14; R. Horvat, Koprivničke listine XVI. vijeka, VZA, 16, Zagreb 1914, str. 297-299; E. Laszowski, Arhiv grada Koprivnice, VDA, 4, Zagreb 1929, str. 89-90.)

Koprivnica, 1591.

Izvještaj Stjepana Grassweina, upravitelja velike kapetanije u Koprivnici, o stanju vojske i straža na slavonskoj krajini.
(R. Lopašić, Prilozi za povijest Hrvatske XVI. i XVII. vieka iz štajerskoga zemaljskoga arhiva u Gradcu, Starine, sv. 19, Zagreb 1884, str. 51.)

14. svibnja 1591.

Koprivnički kapetan Ivan Globizer umro u Koprivnici.
(Ferdo Šišić, Notationes rerum memorabilium, Vjesnik zem arhiva 1903.)

Koprivnica, 26. srpanj 1591.

Zaključci hrvatsko-slavonskoga sabora vezani uz Koprivnicu.
(HSS, sv. 4, str. 270.)

Koprivnica, 27. kolovoz 1591.

Izvješće Stjepana Grassweina. Ban Erdödi sa hrvatskim postrojbama i Grasswein sa Varaždinskom krajinom pošli su 15. kolovoza pod Moslavinu.
(R. Lopašić, Prilozi za povijest Hrvatske XVI. i XVII. vieka iz štajerskoga zemaljskoga arhiva u Gradcu, Starine, sv. 19, Zagreb 1884, str. 51.)

Koprivnica, 15. prosinac 1591.

Veliki kapetan koprivnički Stjepan Grasswein odgovara Hasan-paši bosanskom, da mu neće vratiti zahtijevani top (koji su krajišnici iskopali na turskom zemljištu) i da se ne boji njegove prijetnje.
(A. Ivić, Prilozi za povijest Hrvatske i Slavonije u 16. i 17. vijeku, Starine, sv. 35, Zagreb 1916, str. 331-332.)

Koprivnica, 2. siječanj 1592.

Stjepan Grasswein, kapetan koprivnički, javlja nadvojvodi (Ernestu), da je dobio vijest od Kupe, da Hasan maršira prema Karlovcu.

(R. Lopašić, Prilozi za poviest Hrvatske XVI. i XVII. vieka iz štajerskoga zemaljskoga arhiva u Gradcu, Starine, sv. 19, Zagreb 1884, str. 51.)

Zagreb, 5. siječanj 1592.

Odgovor hrvatsko-slavonskih staleža nadvojvodi Ernestu na njegove prijedloge u vezi s Koprivnicom.

(HSS, sv. 4, str. 276.)

Zagreb, 7. siječanj 1592.

Zaključci sabora - spominje se Koprivnica.

(HSS, sv. 4, str. 281.)

Graz, 7. travanj 1593.

Instrukcija nadvojvode Ernesta generalu Rupertu od Eggenberga kao njegovom izaslaniku na hrvatsko-slavonskom saboru, sazvanom u Zagrebu za 12. travnja, vezano uz Koprivnicu.

(HSS, sv. 4, str. 289.)

Graz, 8. travanj 1593.

Želje nadvojvode Ernesta, što ih njegov izaslanik general Ruprecht od Eggenberga ima podastrijeti hrvatsko-slavonskom saboru. Želje koje se odnose na Koprivnicu.

(HSS, sv. 4, str. 291-292.)

Zagreb, 12. travanj 1593.

Zaključci hrvatsko-slavonskoga sabora. Staleži su na poziv nadvojvode dopustili radnike i povoz za utvrđivanje Koprivnice te za prevažanje topova i lađa.

(HSS, sv. 4, str. 297.)

Zagreb, 21. ožujak 1594.

Hrvatski je sabor odredio da gradovi moraju davati naoružane pješake: Zagreb 60, Varaždin 200, Križevci 50, Koprivnica 30 i Samobor 40.

(HSS, sv. 4, str. 300.)

Bratislava (Požun), 9. ožujak 1595.

Nadvojvoda Matija kao kraljev namjesnik zabranjuje vojnim zapovjednicima svako uplitanje u civilne poslove grada Koprivnice te da se u upravi drže samo vojnih pitanja.

(HDA, GK, kut. 5, br. 8; R. Horvat, Koprivničke listine XVI. vijeka, VZA, 16, Zagreb 1914, str. 300; E. Laszowski, Arhiv grada Koprivnice, VDA, 4, Zagreb 1929, str. 90.)

Bratislava (Požun), 9. ožujak 1595.

Neki vojnici su na teritoriju grada Koprivnice imali svoje kuće, polja, livade i druge posjede, ali nisu htjeli snositi gradske terete. Zato je nadvojvoda Matija u kraljevo ime pozvao sve vojne zapovjednike, neka takove vojnike prisile na plaćanje gradskih daća te da se uopće u pogledu svojih posjeda pokore gradskoj jurisdikciji.

(HDA, GK, kut. 5, br. 9; R. Horvat, Koprivničke listine XVI. vijeka, VZA, 16, Zagreb 1914, str. 300-301; E. Laszowski, Arhiv grada Koprivnice, VDA, 4, Zagreb 1929, str. 90.)

Graz, 7. svibanj 1595.

Prijedlozi u vezi Križevaca i Koprivnice koji se imaju predložiti hrvatsko-slavonskom saboru koji se sastaje 15. svibnja u Zagrebu.

(HSS, sv. 4, str. 321.)

Zagreb, 16. svibanj 1595.

Zaključci hrvatskog sabora kojima je određeno da u slučaju ako ban proglasi opći ustanak - moraju svi velikaši i plemići osobno poći u rat; povrh toga moraju sa svojih imanja opremiti po jednoga konjanika od svakih 10 dimova. Jednako moraju podavati slobodni gradovi u razmjeru prema svojim posjedima. Osim toga, mora Zagreb, iz broja svojih građana poslati u rat 50 naoružanih pješaka, Varaždin 200, Križevci 25 i Koprivnica 25.

(HSS, sv. 4, str. 324.)

1596.

Kraljev kastrum Koprivnica ima popisana 4 dima za porez.

(Popisi, str. 366)

1596.

4 porezna dima na koprivničkim posjedima nisu naplaćena.

(Popisi, str. 368)

Zagreb, 6. travanj 1596.

Zaključci hrvatsko-slavonskoga sabora vezani uz Koprivnicu (civitas Capronczae 20...).

(HSS, sv. 4, str. 343.)

Varaždin, 25. siječanj 1597.

Zaključci hrvatsko-slavonskoga sabora koji se odnose na Koprivnicu.

(HSS, sv. 4, str. 359; HSS, sv. 5, str. 593.)

Zagreb, 20. svibanj 1597.

Zaključci hrvatsko-slavonskoga sabora. Budući da je Koprivnica bila u velikoj mjeri izložena razbojništvu Turaka, utoliko su za jednu godinu odveli u ropstvo 70 ljudi, zato je nadvojvoda Ferdinand u svrhu olakšanja obrane grada predložio iskrčenje gustih šuma koje leže oko grada. Staleži su to odobrili i ovlastili nadvojvodu, da za iskrčenje šuma uzme koprivničke stanovnike i kmetove, koji su se do tada prkosno ustručavali odslužiti njima određene besplatne radove.

(HSS, sv. 4, str. 362-364.)

Đurđevac, 5. lipanj 1597.

Kapetan Matija Pichler stavlja nadvojvodu Ferdinandu prijedlog, kako da se izgradi đurđevačka utvrda iako je hrvatski sabor uskratio radnu snagu potrebnu u tu svrhu. On predlaže da se za radnu snagu upotrijebe seljaci koprivničke utvrde, a naročito oni iz Sigeca, Drnja i Đelekovca.

(HSS, sv. 5, str. 599.)

Graz, 12. lipanj 1597.

Nadvojvoda Ferdinand traži od grofa Herbersteina mišljenje o prijedlogu kapetana Pichlera glede izgradnje Đurđevca da se upotrijebe seljaci koji su podložnici koprivničke utvrde.

Koprivnica, 14. lipanj 1597.

Koprivnički kapetan Albin Grasswein daje generalu grofu Herbersteinu svoje mišljenje o izgradnji Čazme s obzirom na zaključke hrvatskoga sabora. Spominje i Drnje na Dravi.

(HSS, sv. 5, str. 602-604.)

Zagreb, 16. srpanj 1597.

Zaključci hrvatsko-slavonskoga sabora. Grad Koprivnica se tužio protiv toga, da se njemački vojnici, koji stanuju unutar zidina, premda imaju kuću i zemljišta, ustručavaju plaćati porez.

(HSS, sv. 4, str. 366.)

Zagreb, 21. listopada 1597.

Ban Ivan Drašković piše generalu grofu Herbersteinu o raznim pitanjima s obzirom na saborske zaključke od koji se neki odnose na Koprivnicu.

(HSS, sv. 5, str. 610-611.)

Krapina, 26. kolovoza 1598.

Zaključci hrvatsko-slavonskoga sabora vezani uz posjede kapetana i grada Koprivnice.

(HSS, sv. 4, str. 386.)

Graz, 8. veljača 1599.

Nuncij iz Graza mons. Porzia piše kardinalu Petru Aldobrandiju kako su mu iz Koprivnice javili da se Tataři približavaju Sigetu.

(K. Horvat, Prilozi za hrvatsku povijest iz arhiva rimskih, Starine, knj. 34, Zagreb 1913, str. 141.)

26. travnja 1599.

Staleži traže povlastice za slobodne gradove Zagreb, Varaždin, Križevce i Koprivnicu, koji su za netom minulih turskih provala pretrpjeli velike štete. Staleži su nastojali da se opustjeli krajevi napuče, a osobito da se izbjeglim kmetovima omogućí povratak i opstanak u domovini.

(V. Klaić, Povijest Hrvata, sv. 5, str. 537-538.)

Varaždin, 1. veljača 1600.

Zaključci hrvatsko-slavonskoga sabora. Gašpar Petričević i Baltazar Napoly su bili izabrani za hrvatske predstavnike na požunskom saboru. Oni su bili upućeni moliti sankciju protiv toga, što je koprivnički kapetan na posjedima koji pripadaju koprivničkoj utvrdi zabranio pobirati porez.

(HSS, sv. 4, str. 400.)

Koprivnica, 3. svibanj 1600.

Mihalj Goričić, vojvoda i sudac izdaje ispravu kojom se po odluci koprivničkih građana među građane prima pl. Anton Delosth.

(HDA, GK, kut. 5, br. 10; E. Laszowski, Arhiv grada Koprivnice, VDA, 4, Zagreb 1929, str. 90.)

Zagreb, 8. svibanj 1600.

Zaključci hrvatsko-slavonskoga sabora u kojima piše da su se izaslanici slobodnih gradova Zagreba, Varaždina, Križevaca i Koprivnice potužili protiv Kraljevske komore u Požunu (Bratislavi) koja im je odredila nečuvene pristojbe. Kako su svi ti gradovi osiromašili, daje im Hrvatski sabor preporučeno pismo na kralja Rudolfa, koga će zamoliti da snizi previsoke pristojbe što su ih morali položiti u kraljevsku blagajnu. Također su staleži podijelili među gradove Zagreb, Varaždin, Križevce i Koprivnicu teret potrebnih jarmova (volova) za dovoženje topovskog pribora i sprave za jurišanje.

(HSS, sv. 4, str. 405-407.)

Sv. Križ Začretje, 16. studeni 1600.

Zaključci hrvatsko-slavonskoga sabora. Da se narod u Podravini zakloni pred Turcima, odredio je sabor kmetove kojiće pojačati utvrde u Ludbregu i Đelekovcu, te podignuti nove utvrde u Sv. Đurđu i Sv. Petru između Ludbrega i Bukovca. Dio kmetova je bio iz sastava kmetova koprivničke utvrde.

(HSS, sv. 4, str. 410-411.)

OBJAŠNJENJE KRATICA

- **Arkiv** - Arkiv za povjestnicu jugoslavensku, 3, Zagreb 1854.
- **CD** - Smičiklas, T, *Diplomatički zbornik (Codex diplomaticus) kraljevina Hrvatske, Dalmacije i Slavonije*, Zagreb.
- **GK** – Arhiv grada Koprivnice u Hrvatskom državnom arhivu
- **HDA** – Hrvatski državni arhiv, Zagreb.
- **HS** - Laszowski, E, *Habsburški spomenici kraljevine Hrvatske, Dalmacije i Slavonije*, knj. 3, Zagreb 1917.
- **HSS** – Hrvatski saborski spisi. Šišić, F, *Hrvatski saborski spisi*, I-V, Zagreb 1914-1918.
- **Popisi** - Adamček, J. i Kampuš, I., *Popisi i obračuni poreza u Hrvatskoj u XV i XVI stoljeću*, Zagreb 1976.
- **PSZ** – I. K. Tkalčić, *Povijesni spomenici grada Zagreba. Monumenta historica liberae regiae civitatis Zagrabiae*.
- **SHKR** - Lopašić, R, *Spomenici hrvatske krajine*, knj. 1-3, Zagreb 1884-1889.
- **VDA** – Vjesnik Državnog arhiva, Zagreb
- **VZA** - Vjesnik Kraljevskog hrvatsko-slavonsko-dalmatinskog zemaljskog arkiva, Zagreb.
- **Zbornik HI** - Stipišić, J. i Šamšalović, M., *Isprave u Arhivu Jugoslavenske akademije, Zbornik Historijskog instituta JAZU*, 3-5, Zagreb 1960-1964.
- **ZMGK** – Zbornik Muzej grada Koprivnice, Koprivnica 1946-1953.

SUMMARY

The text contains regesta for Koprivnica history from the beginning of the 13th until the late 16th century. Regesta are made by subjective choice by the author.