

Neven Budak

Odsjek za povijest
 Filozofskog fakulteta
 Sveučilišta u Zagrebu

PRILOG BIBLIOGRAFIJI POVIJESTI GRADA DUBROVNIKA I DUBROVAČKE REPUBLIKE NA STRANIM JEZICIMA

BEITRAG ZUR BIBLIOGRAPHIE DER STADT UND REPUBLIK DUBROVNIK (RAGUSA)

Ova je bibliografija pokušaj da se zainteresirane povjesničare upozori na iscrpnu literaturu o Dubrovniku objavljenu na stranim jezicima. Ona nipošto nije potpuna: osim radova hrvatskih povjesničara, izostavljene su i historiografije bivših jugoslavenskih republika, ukoliko njihovi prilozi nisu publicirani na stranim jezicima. Razlog tome leži u dosadašnjem razvoju istraživanja dubrovačke povijesti. Jugoslavenske su historiografije bile međusobno povezane te su, iako se daju lako razlučiti, kada je riječ o proučavanju dubrovačke povijesti, tvorile svojevrsnu cjelinu koja svojom specifičnošću i obimom zahtijeva, po mom sudu, vlastitu bibliografiju.

Izvan bivših jugoslavenskih granica razvila su se tri važna istraživačka središta dubrovačke prošlosti. Nalazila su se u SAD (krug oko Bariše Krekića), u bivšem Sovjetskom Savezu, odnosno današnjoj Rusiji (krug u Tveru, okupljen oko Marena M. Freidenberga, do njegova preselejenja u Izrael), te u Italiji (ponajprije oko Sergia Anselmija). Ova bibliografija obuhvaća upravo radove ovih istraživačkih središta, ali uzima u obzir i druge "nejugoslavenske" strane historiografije. Napose valja upozoriti na bugarsku i stariju češku (K. Jireček) historiografiju.

Sistematisacija priloga nije bila nimalo lagana, jer je pojedine radove bilo teško uvrstiti u neku određenu kategoriju. Zbog toga sam neke priloge naveo na više mjesta, uvijek na kraju nekog "poglavlja". Samo je po sebi razumljivo da se za gotovo svaku temu moraju konzultirati i djela općenitijeg značaja. Primijenjena raščlamba pokazuje jasno da se pojedinim područjima dubrovačke povijesti u obrađenim historiografijama posvećivalo malo pažnje (primjerice agrarnoj povijesti). Usprkos tome takva su područja, zbog svoje važnosti, navedena zasebno.

Što se tiče raznih povjesnih pregleda, uzeti su u obzir samo oni koji pod pojmovima Hrvatska, Dalmacija, Balkan, Jadran itd. stavljaju određeno težište na Dubrovnik, ili su pak važni za razumijevanje njegove povijesti. Naravno, gotovo u svakoj povijesti Venecije, Hrvatske, Srbije, Jugoslavije, Austrije ili Turske se može naći podataka o Dubrovniku. Isto vrijedi i za brojne preglede privredne i kulturne povijesti ovog prostora.

Odvajanje starije sekundarne literature od izvora također nije bilo jednostavno. Ipak sam u bibliografiju uvrstio i povjesnice baroknog doba, prije svega u poglavljju "Starije povijesti Dubrovnika; stariji historiografski radovi dubrovačkih povjesničara".

Poznavaoci dubrovačke povijesti odmah će primjetiti da sam pri tome izostavio radove na

latinskom jeziku. Mišljenja sam da broj i značaj latinske pismenosti također zahtijeva vlastitu bibliografiju.

Izostavljeni su svi enciklopedijski prilozi. Gotovo svaka opća enciklopedija, kao i mnoge povijesne enciklopedije i leksikoni, sadrže natuknicu "Ragusa" ili "Dubrovnik".

Napokon moram priznati da nisam imao u rukama sve ovdje navedene rade. Bilo je nemoguće dobaviti ih u dogledno vrijeme iz raznih europskih i američkih knjižnica. Svejedno se nadam da će ova bibliografija biti korisna istraživačima hrvatske, mediteranske i jugoistočneuropske povijesti.

Htio bih se na ovome mjestu zahvaliti sveuč. doc. dr. Ludwigu Steindorffu za njegovu prijateljsku pomoć. Zahvaljujem se i sveuč. prof. dr. Franku Kämpferu, dr. Nenadu Vekariću, dr. Ivici Martinoviću i mr. Stjepanu Čosiću, koji su mi dobrim savjetima i vlastitim kartotekama znatno olakšali posao. Posebnu zahvalnost upućujem Fondaciji Alexander-von-Humboldt, koja mi je omogućila boravak u Münsteru bez kojega bi ovaj rad za mene bio nezamisliv.

Kako rad pojedinca na ovakovom poslu nužno rezultira propustima, unaprijed zahvaljujem svima koji će svojim znanjem moći nadopuniti ovaj bibliografski prilog.

Diese Bibliographie ist ein Versuch, interessierte Historiker und Geisteswissenschaftler auf die ausführliche Literatur über die Geschichte der kroatischen Stadt Dubrovnik aufmerksam zu machen. Sie ist keineswegs vollständig: mit Absicht wurden die Beiträge der ehemaligen jugoslawischen Historiographien ausgelassen (der kroatischen, serbischen, slowenischen, bosnischen, montenegrinischen und mazedonischen), soweit sie nicht in fremden Sprachen veröffentlicht wurden. Der Grund dafür liegt in der bisherigen Entwicklung der Forschung zur Geschichte Dubrovniks. Diese sechs Historiographien waren lange Zeit eng miteinander verbunden, so daß sie, obwohl man sie voneinander ziemlich klar trennen kann, doch eine gewisse wissenschaftliche Einheit bildeten. Ihre gegenseitige Verbundenheit, so wie die hohe Zahl ihrer Beiträge, benötigen (der Meinung des Verfassers nach) eine eigene Bibliographie.

Außer der ehemaligen jugoslawischen Grenzen entwickelten sich drei wichtige Forschungszentren. Sie befanden sich in den Vereinigten Staaten (der Kreis um Bariša Krekić), in der ehemaligen Sowjetunion, bzw. in heutigen Rußland (der Kreis in Tver, vor seiner Übersiedlung nach Israel um Maren M. Freidenberg) und in Italien (vor allem um Sergio Anselmi). Diese Bibliographie bearbeitet gerade die Arbeiten dieser Forschungszentren, aber nimmt in Betracht auch andere "nichtjugoslawische" Geschichtswissenschaften. Vor allem soll man auf die bulgarische und die ältere tschechische Historiographie (K. Jireček) aufmerksam machen.

Die Systematisierung der Beiträge stellte dem Verfasser eine nicht geringe Schwierigkeit vor, weil man manche Arbeit nur schwer unter eine gewisse Kategorie einordnen konnte. Deswegen versuchte ich einige Beiträge an mehreren Stellen angeben, und zwar im Anhang jedes "Kapitels". Selbstverständlich muß man für fast jedes Thema auch die allgemeinen Werke konsultieren. Bei der angewendeten Gliederung kann man gleich feststellen, daß einige Bereiche der ragusanischen Geschichte in den vorgestellten Geschichtswissenschaften wenig bearbeitet wurden (z.B. Gewerbe und Agrarproduktion). Trotzdem wurden diese Bereiche wegen ihrer Wichtigkeit gesondert angeführt.

Was die geschichtlichen Überblicke betrifft, so wurden nur diejenigen berücksichtigt, die unter den Begriffen Kroatien, Dalmatien, Balkan, die Adria usw. einen gewissen Schwerpunkt auf Dubrovnik legen, oder aber wichtig für das Verständniss ihrer Geschichte sind. Natürlich findet man in fast jeder Geschichte Venedigs, Kroatiens, Serbiens, Jugoslawiens, Österreichs oder der Türkei auch Angaben über die Vergangenheit Dubrovniks. Das Gleiche betrifft auch viele Überblicke der wirtschaftlichen oder kulturellen Geschichte dieses Raumes.

Es war auch schwer, ältere Sekundärliteratur von den Quellen zu trennen. Denoch habe ich die Geschichtsüberblicke aus der Barockzeit in die Bibliographie eingeordnet, vor allem im Kapitel "Ältere Geschichten von Dubrovnik; ältere historiographische Werke ragusanischer Historiker".

Die Kenner der ragusanischen Geschichte werden gleich merken, daß dabei die wichtigen Werke in lateinischer Sprache völlig fehlen. Ich bin der Meinung, daß die Zahl und der Charakter dieses Schriftums auch eine eigene Bibliographie bedürfen.

Alle enzyklopädische Beiträge wurden ausgelassen. Fast jede allgemeine Enzyklopädie, sowie verschiedene historiographische Enzyklopädien und Lexiconen enthalten das Schlagwort "Ragusa" oder "Dubrovnik".

Endlich muß ich bekennen, daß ich nicht alle hier zitierte Werke in den Händen gehabt habe, weil es unmöglich gewesen wäre, sie in übersehbarer Zeit aus verschiedenen europäischen und amerikanischen Bibliotheken zu besorgen. Trotzdem hoffe ich, daß diese Bibliographie für die Forscher der kroatischen, südosteuropäischen und mediterranen Geschichte behilflich sein wird.

Ich will mich an dieser Stelle Univ. Doz. Dr. Ludwig Steindorff für seine freundschaftliche Hilfe recht Herzlich bedanken, sowie den Univ. Prof. Dr. Frank Kämpfer. Beide haben mir mit guten Rat und ihren eigenen Karteien die Arbeit wesentlich erleichtert. Mein besonderer Dank gilt der Alexander-von-Humboldt Stiftung, welche mir einen wissenschaftlichen Aufenthalt in Münster ermöglicht hat, ohne welchen diese Arbeit für mich nicht vorstellbar wäre.

Da ich die Vollständigkeit eines solchen bibliographieschen Beitrags nicht beanspruchen kann, danke ich im voraus für alle freundschaftliche Ergänzungen und Hinweise.

BIBLIOGRAFIJA - BIBLIOGRAPHIE**ZEMLJOPIS - GEOGRAPHIE**

- 1 F. W. Carter, *A Historical Geography of the Balkans* (London-New York 1977).
- 2 F. W. Carter, »The Political Geography of the Republic of Dubrovnik.«, In: *Acta Geographica Croatica* 29 (1994), 77-98.
- 3 R. Rochefort, »Une cité-état en Méditerranée: Dubrovnik-Ragusa.« In: *Revue de Géographie de Lyon* 36 (1961) 3, 231-242.
- 4 J. F. Roglić, »The Geographical Setting of Medieval Dubrovnik.« In: *Geographical Essays on Eastern Europe* (ed. N. Pounds) (Bloomington 1961) 141-159.

HISTORIOGRAFIJA I ARHIVISTIKA - HISTORIOGRAPHIE UND ARCHIVWESEN*Bibliografije - Bibliographien*

- 5 H. Sundhausen, »Ragusa - Dubrovnik (Bibliographie).« In: *Historische Bücherkunde - Südosteuropa* (Hg. Mathias Bernath) 1, Mittelalter, Teil 2. (München 1980) 1373-1419.

Starije dubrovačke povijesti; stariji historiografski radovi dubrovačkih povjesničara - Ältere Geschichten von Dubrovnik; ältere historiographische Werke ragusanischer Historiker

- 6 F. M. Appendini, *Notizie istorico critiche sulle antichità, storia e letteratura de' Ragusei, divise in due tomi e dedicate all'eccelso Senato della Repubblica di Ragusa* (ed. A. Martecchini) (Ragusa 1802-1803).
- 7 G. Brodmann, *Memorie politico-economiche della città e territorio di Trieste, della penisola d'Istria, della Dalmazia fu veneta, di Ragusa e dell'Albania* (Venezia 1821).
- 8 S. Ćirković - P. Rehder (Hg.), Mauro Orbini: *Il regno degli Slavi*, Pesaro 1601 (München 1985).
- 9 J. C. v. Engel, *Geschichte des Freistaates Ragusa* (Wien 1807).
- 10 L. A. Gebhardi, »Geschichte des Freystaates Ragusa.« In: *Geschichte der Königreiche Dalmatien, Kroatien, Szlavonien, Servien, Raszien, Bosnien, Rama und des Freystaates Ragusa* (Pest 1808) 483-556.
- 11 J. Luccari, *Copioso Ristretto degli Annali di Ragusa, Libri Quattro. Ove diligentissimamente si descrive la fondatione della città, l'origine della Repubblica, e suo Dominio, le guerre, le paci e tutti i notabili avvenimenti occorsi dal principio i essa fino all'anno presente MDCIII* (Venetia 1605).
- 12 M. Orbini, *Il regno degli Slavi. Hoggi corrottamente detti Schiavoni historia.* (Pesaro 1601).
- 13 F. de Petris, »Breve discorso genealogico della Antichissima, e Nobilissima Famiglia

Ohmuchievič Gargurich.« In: L. Miniati: *Le glorie cadute dell'Antichissima, ed Augustissima Famiglia Comnena* (Venezia 1663).

- 14 S. Razzi, *La storia di Raugia. Scritta nuovamente in tre libri*. Lucca 1595 (ed. G. Gelcich) (Dubrovnik 1903).
- 15 (G. Vinjalić), *Storia civile ed ecclesiastica della Dalmazia, Croazia e Bosnia. In libri dodici compendiata alla gloriosissima Veneta Illirica nazione* (ed. Gian Antonio Bommann) vol. I-II (Venezia 1775).

Vidi i - Siehe auch: 391.

Historiografija - Historiographie

- 16 I. Dujčev, »À propos de l'historiographie de Dubrovnik.« In: *Balcanica* 13-14 (1983) 97-103.
- 17 M. M. Freidenberg, »Srednevekovij gorod v horvatskoj istoričeskoj literature 1961-1970.« In: *Sovjetskoe slavjanovedenije* (1973) 1, 73-81.
- 18 N. Iorga, »L'histoire et les historiens de Raguse.« In: *Mélanges ragusains offerts à M Rešetar* (Dubrovnik 1931).
- 19 V. Makušev, V. »Issledovania ob istoričeskikh pamjatnikah i bitopisatelijah Dubrovnika.« In: *Zapiski Imperijalnij Akademiji Nauk* 11, priloženie 5 (1867).
- 20 N. P. Manančikova, »Ob izučeniji istoriji Dubrovnika.« In: *Voprosi istoriji slavjan* 1 (1963) 43-59.
- 21 N. N. Vladiko, »V. V. Makušev i ego issledovanija po istoriji Dubrovnika.« In: *Problemi istoriji antičnosti i srednjih vekov* (Moskva 1981) 117-133.

Arhivistika, izvori - Archivwesen und Quellenkunde

- 22 B. Primov - B. Tipkova, »Dubrovniškijat arhiv i negovoto značenije za balgarskata istorija.« In: *Istoričeski pregled* 21 (1965) 6, 124-130.
- 23 H. F. Schmid, »Dalmatinische Stadtbücher.« In: *Zgodovinski časopis* 6-7 (1952-53) 330-390.
- 24 M. Šufflay, »Die dalmatinische Privaturkunde.« In: *Sitzungsberichte der philosophisch-historischen Klasse der kaiserlichen Akademie der Wissenschaften in Wien* 147, Abh.6 (1904) 1-165.
- 25 J. Tadić, »Les Sources de l'histoire maritime yougoslave.« In: *Les Sources de l'Histoire Maritime en Europe, du Moyen Age au XVIIIe siècle* (Paris 1962).

Vidi i - Siehe auch: 127, 206, 381-385.

POVIJEST - GESCHICHTE

Opći pregledi - Allgemeine Überblicke

Hrvatska - Kroatien:

- 26 Z. Kaczmarczyk, *Miasta dalmatinskie do poczatku XV wieku. Przeglad i obraz urbanistyczny* (Warszawa, Poznań 1976).
- 27 G. Praga, *Storia di Dalmazia*. (Padova ³1954).
- 28 Ž. Rapanić, »La costa orientale dell'Adriatico nell'alto medioevo (Considerazioni storico-artistiche).« In: *Gli Slavi occidentali e meridionali nell'alto medioevo* (Spoleto 1983) 831-869.
- 29 F. Šišić, *Geschichte der Kroaten* (Zagreb 1917).
- 30 F. Šišić, »Genesis des historischen Begriffs "Dalmatien".« In: *Südostdeutsche Forschungen* 3 (1938) 667-674.
- 31 L. Vojnović, *Histoire de Dalmatie* 1-2 (Paris ²1934).
- 32 J. J. Wilkes, *Dalmatia* (London 1969).

Vidi i - Sieh auch: 132.

Jadran i Balkan - Adriatik und Balkan:

- 33 J. Fine, *The Early Medieval Balkans* (Ann Arbor 1983).
- 34 K. D. Grothusen, »Das mittelalterliche Städtewesen Südosteupas im Einflußbereich der italienischen und mitteleuropäischen Rechtsstädte.« In: *Südosteuropa-Jahrbuch* 8 (1968) 43-71.
- 35 T. G. Jackson, *Dalmatia, the Quarnero and Istria with Cettigne in Montenegro and the island of Grado* 1-3 (Oxford 1887).
- 36 K. Jireček, *Geschichte der Serben* 1-2 (Gotha 1911-1918) (Nachdruck 1967).
- 37 V. Klaić, *Geschichte Bosniens* (Leipzig 1885).
- 38 D. Kovačević-Kojić, »Le développement économique des agglomérations développement urbaines sur le territoire actuel de la Yougoslavie du XIIIe au XVe siècle.« In: *Actes du II Congrès international des études du sud-est européen* (Athènes 1972) 167-185.
- 39 B. Krekić (ed.), *The Urban Society of Eastern Europe in Premodern Times* (Berkeley 1987).
- 40 S. Novaković, »Villes et cités du moyen âge dans l'Europe occidentale et dans la péninsule Balcanique.« In: *AsPh* 25 (1903) 321-340.
- 41 A. Tamaro, *La Vénétie Julienne et la Dalmatie. Histoire de la nation italienne sur ses frontières orientales* 1-3 (Rome 1918-1919).

Dubrovnik:

- 42 F. W. Carter, »The Decline of the Dubrovnik City-State.« In: *Balkan Studies* 9 (1968) 1, 127-138.
- 43 F. W. Carter, »Dubrovnik: the Early Development of a Pre-Industrial City.« In: *The Slavonic*

and East European Review 47 (1969) 355-368.

- 44 F. W. Carter, *Dubrovnik (Ragusa) - A Classic City-state* (London and New York 1972).
- 45 F. Dorrenhaus, »Ragusa, eine freie Commune an der Ostküste der Adria.« In: *Forschungen zur allgemeinen und regionalen Geographie* (Festschrift K. Kayser) (Wiesbaden 1971) 238-257.
- 46 M. M. Freidenberg, »Roždenie dubrovnickoi respubliki.« In: *Voprosi istoriji* (1989) 2, 139-142.
- 47 M. M. Freidenberg, »The Birth of the Ragusan Republic.« In: *Mediterranean Historical Review* 7 (1992) 201-207.
- 48 G. Gelcich, *Dello Sviluppo Civile di Ragusa considerato ne' suoi monumenti istorici ed artistici. Memorie e studi* (Ragusa 1884).
- 49 B. Krekić, *Dubrovnik in the Fourteenth and Fifteenth Centuries: A City between East and West* (Norman 1972).
- 50 B. Krekić, *Dubrovnik, Italy and the Balkans in the Late Middle Ages. Collected Articles* (London 1980).
- 51 B. Krekić, »Influence politique et pouvoir économique à Dubrovnik (Raguse) du XIIIe au XVIe siècle.« Referat bei der Tagung *Gerarchie economiche e gerarchie sociali - secoli XII/XVIII*, XII settimana di studio, Istituto internazionale di storia economica "Francesco Datini", (Prato 1980) Handschrift.
- 52 F. v. Lepel, *Geschichte der Stadt und Republik Ragusa* (Leitmeritz 1931).
- 53 J. Lučić, *L'histoire de Dubrovnik* (Zagreb 1974).
- 54 N. P. Manančikova, »Srednevekovji Dubrovnik.« In: *Voprosi istorii* (1981) 10, 103-112.
- 55 I. Rapacke, *Rzeczpospolita Dubrovnicka* (Warszawa 1977).
- 56 *Ragusa e il Mediterraneo: Ruolo e funzioni di una repubblica marinara tra medioevo ed età moderna* (ed. Antonio di Vittorio) (Bari 1990).
- 57 R. Samardžić, »Ragusa come sistema di funzioni.« In: *Ragusa e il Mediterraneo: Ruolo e funzioni di una repubblica marinara tra medioevo ed età moderna* (ed. Antonio di Vittorio) (Bari 1990) 3-11.
- 58 L. Serragli, »Ragusa, la Firenze dell'Adriatico.« In: *Le Vie del Mare e dell'Aria* 13-14 (1919).
- 59 S. Skurla, *Ragusa cenni storici* (Zara 1876).
- 60 A. de Sorgo, *Fragments sur l'histoire politique et littéraire de l'ancienne République de Raguse et sur la langue slave* (Paris 1839).
- 61 M. Stanić, *Dalmatinische Stadtbaukunst* (Dissertation) (München 1981), 27-142.
- 62 (Anonym), *Staat der Republique von Ragusa* (s.a. s.l., 17. Jahrhundert)
- 63 P. F. Sugar, »Dubrovnik (Ragusa).« In: *Southeastern Europe under Ottoman Rule 1354-1804* (Seattle and London) 168-183.
- 64 A. Tenenti, »A chiusura di un Convegno su Ragusa.« In: *Ragusa e il Mediterraneo: Ruolo e funzioni di una repubblica marinara tra medioevo ed età moderna* (ed. Antonio di Vittorio) (Bari 1990) 401-410.

Vidi i - Siehe auch: 129-132, 329, 333.

Odnosi s drugim državama i regijama - Beziehungen zu anderen Staaten oder Regionen

Odnosi s Bizantom - Beziehungen zu Byzanz:

- 65 G. Cankova-Petkova - B. Primov, »Dubrovnik, Byzantium and Bulgaria at the End of the 12th Century.« In: *Études historiques* 3 (1966) 79-94.
- 66 J. Ferluga, *Byzantium and the Balkans. Studies on the Byzantine Administration and the Southern Slavs from the VIIth to the XIIth Centuries* (Amsterdam 1976).
- 67 J. Ferluga, *L'amministrazione bizantina in Dalmazia* (Venezia 1978).
- 68 E. Hösch, »Küsten-Dalmazien und Byzanz.« In: *Münchener Zeitschrift für Balkankunde* 1 (1978) 111-125.
- 69 B. Krekić, »Y eut-il des relations directes entre Dubrovnik (Raguse) et l'empire de Nicee?« In: *Byzantinische Forschungen* 4 (1972) 151-156.
- 70 A. B. Urbansky, *Hungary, the Balkans and Byzantium during the Period of the Comneni* (Ann Arbor 1980).
- 71 T. Wasilewski, »Le thème maritime de la Dalmatie Byzantine dans les années 805-822 et la reconstruction par l'empereur Michel III.« In: *Acta Poloniae historica* 41 (1980) 35-49.

Vidi i - Siehe auch: 252-253.

Odnosi s Venecijom - Beziehungen zu Venedig:

- 72 R. Cessi, *La repubblica di Venezia e il problema adriatico* (Napoli 1953).
- 73 G. Gelcich, *Il conte Giovanni Dandolo e il dominio veneziano in Dalmazia ne' secoli di mezzo* (Trieste 1906).
- 74 B. Krekić, »Death in Crete: A Ragusan Will from 1475 and Its Aftermath.« In: *To Ellinikon. Studies in Honor of Speros Vryonis, Jr.*, ed. by J. Stanojevich Allen, Chr. P. Ioannides, J. S. Langdon and St. W. Reinert, Vol. II (New Rochelle, New York 1993), 373-391.
- 75 W. Lenel, *Die Entstehung der Vorherrschaft Venedigs in der Adria. Mit Beiträgen zur Verfassungsgeschichte* (Straßburg 1897).
- 76 V. Miović-Perić »The Conflict Between Dubrovnik and Venice 1751-1754.« *Dubrovnik Annals* 1 (1997) 71-95.
- 77 P. Pisani, *Num Ragusini ab omni iure Veneto a saec. X usque ad saec. XIV immunes fuerint* (Paris 1893).
- 78 E. Sestan, »La conquista veneziana della Dalmazia.« In: *La Venezia del Mille. Storia della civiltà veneziana* 10 (1965) 87-116. Auch in: E. Sestan, *Italia medievale* (Napoli 1966) 121-150; (Firenze 1979), 159-174.
- 79 I. N. Smirnov, *Otnošenie Veneciji k gorodskim obščinam Dalmaciji s 12 do poloviny 14 veka* (Kazan 1885).
- 80 J. Tadić, »Venezia e la costa orientale dell'Adriatico fino al secolo XV.« In: *Venezia e il Levante fino al secolo XV*, Bd. I (Firenze 1973) 687-704.
- 81 I. G. Vorobjeva, *Venecijanskaja respublika i jugoslavjanskije zemli v XV-XVII vekah* (Kalinin 1987).

Vidi i - Siehe auch: 130, 254-259.

Odnosi s Italijom - Beziehungen zu Italien:

- 82 D. Abulafia, »Dalmatian Ragusa and the Norman Kingdom of Sicily.« In: *Slavonic and East European Review* 54 (1976) 419-428.
- 83 O. Banti, »Il trattato tra Pisa e Ragusa del 1169, nel quadro dei rapporti tra Pisa e Costantinopoli e dell'antagonismo con Venezia nell'Adriatico nella seconda metà del sec. XII.« In: *Studi Livornesi* 3 (1988) 15-25.
- 84 G. Gelcich, »Il Governatore d'armi della Corte di Napoli a Ragusa.« In: *Giornale degli eruditi e dei curiosi* 2 (1884) 4.
- 85 G. Gelcich, *Piero Soderini profugo a Ragusa. Memorie e documenti* (Ragusa 1894).
- 86 V. Ivančević, »Pisa e Livorno nel conflitto russo-raguseo del 1769-1775.« In: *Rassegna periodica di informazioni del Comune di Pisa* 5-6 (1967).
- 87 B. Krekić, »Trois fragments concernant les relations entre Dubrovnik (Raguse) et l'Italie au XIV^e siècle.« In: *Godišnjak Filozofskog fakulteta u Novom Sadu* (1966), 19-37.
- 88 D. Mandić, »Gregorio VII e l'occupazione della Dalmazia nell'anno 1076.« In: *Storia diritto economica*, vol. 1 (ed. A. Petrusi) (Firenza - Venezia 1972) 453-471.
- 89 Ž. Muljačić, »La Repubblica di Ragusa e la "Posta di Napoli" (1743-1806).« In: *Momenti e problemi della storia delle due sponde adriatiche* (a cura di P. F. Palumbo) (Lecce 1973) 161-178.
- 90 M. Pantić, »Ragusa e Napoli nell'epoca barocca.« In: *Ragusa e il Mediterraneo: Ruolo e funzioni di una repubblica marinara tra medievo ed età moderna* (ed. Antonio di Vittorio) (Bari 1990) 371-381.
- 91 *Ragusa e Livorno: due porti nella civiltà del Mediterraneo tra '500 e '700. Mostra documentaria* (Livorno 1988).
- 92 E. Re, »Il Consolato del Regno delle due Sicilie in Ragusa.« In: *Rešetarov zbornik iz dubrovačke prošlosti* (ed. M. Vidoević i J. Tadić) (Dubrovnik 1931) 143-148.
- 93 M. Spremić, »La Repubblica di Ragusa e il Principe di Taranto Antonio Del Balzo Orsini.« In: *Rivista Storica del Mezzogiorno* 4 (1969) 43-61.
- 94 M. Spremić, »La repubblica di Ragusa e il regno di Sicilia.« In: *Atti del Congresso internazionale di studi sulla Sicilia normana* (Palermo 1973) 298-309.
- 95 M. Spremić, »Dubrovnik (Raguse) et la Sicile postbyzantine.« In: *Byzantinische Zeitschrift* 5 (1977) 379-390.
- 96 L. Vojnović, »Depeschen des Francesco Gondola Gesandten der Republik Ragusa bei Pius V und Gregor XIII (1570-1573).« In: *Archiv für österreichische Geschichte*, series II, 98 (1909), 495-645.
- 97 L. Vojnović, »Les "Angevins" à Raguse (1384-1385).« In: *Revue des Questions Historiques* 47 (1913) 361-388; 48 (1913) 5-37.

Vidi i - Siehe auch: 101-102, 188-192, 260-285, 288-289, 292.

Odnosi s Aragoncima i Španjolskom - Beziehungen zu den Aragonern und Spanien:

- 98 G. Gelcich, *I conti di Tuhelj. Contributo alla Storia della Marina Dalmata ne suoi rapporti colla Spagna* (Ragusa 1889).
- 99 R. P. Hardin, *The Tobermory Argosy. A Problem of the Spanish Armada* (Edinburg 1912).
- 100 V. Kostić, »Ragusa and the Spanish Armada.« In: *Dubrovnik Relations with England* (ed. R. Filipović and M. Partridge) (Zagreb 1977) 47-61. Auch in: *Balcanica* 3 (1972) 195-235.
- 101 B. Krekić, »Ragusa e gli Aragonesi verso la metà del XV secolo.« In: *Rivista storica del Mezzogiorno* 1 (1966) 1-2, 205-219.
- 102 M. Spremić, *Dubrovnik e gli Aragonesi 1442-1495* (Palermo 1986).

Vidi i - Siehe auch: 286-289.

Odnosi s Turskom - Beziehungen zur Türkei:

- 103 P. Bartl, *Der Westbalkan zwischen spanischer Monarchie und osmanischen Reich. Zur Türkenproblematik an der Wende vom 16. zum 17. Jahrhundert* (Wiesbaden 1974).
- 104 N. Biegman, »Ragusan spying for the Ottoman Empire.« In: *Belleten* 106 (1963).
- 105 N. Biegman, *The Turko-Ragusan Relationship according to the Firmans of Murad III (1575-1595) extant in the State Archives of Dubrovnik* (The Hague 1967).
- 106 A. F. Biosing, *Osmanskoe gosudarstvo v Evrope i respublika Raguzskaja* (Sankt Petersburg 1770).
- 107 I. Dujčev, *Avvisi di Ragusa. Documenti sull' impero Turco nel secolo XVII e sulla guerra di Candia* (Roma 1935).
- 108 M. M. Freidenberg, *Dubrovnik i Omsanskaja imperija* (Moskva 1989).
- 109 L. Villari, *The Republic of Ragusa. An Episode of the Turkish conquest* (London 1904).
- 110 Z. Zlatar, »Kara Mustapha and the Republic of Dubrovnik (1667-1678). A New Interpretation.« In: *Balcanica* 8 (1977) 201-216.
- 111 Z. Zlatar, *Between the Double Eagle and the Crescent. The Republic of Dubrovnik and the Origins of the Eastern Question 1667-1699* (New York 1992).

Vidi i - Siehe auch: 193, 196-198, 290, 292-301, 312-314, 330.

Odnosi s Engleskom i SAD - Beziehungen zu England und den Vereinigten Staaten:

- 112 *Dubrovnik's Relations with England* (ed. R. Filipović and M. Partridge) (Zagreb 1977).
- 113 F. Favi, *Dubrovnik and the American Revolution* (Palo Alto 1977).
- 114 J. Lučić, »The Earliest Contacts Between Dubrovnik and England.« In: *Dubrovnik's Relations with England* (ed. R. Filipović and M. Partridge) (Zagreb 1977) 9-30.
- 115 G. Ramsay, »The City of London and the Republic of St. Blaise in the Later Sixteenth Century.« In: *Dubrovnik Relations with England* (ed. R. Filipović and M. Partridge) (Zagreb 1977) 31-46.

Odnosi s Francuskom - Beziehungen zu Frankreich:

- 116 E. Charrière, *Négociations de la France dans le Levant ou Correspondances, Mémoires et Actes Diplomatique des Ambassadeurs, Envoyés ou Résidents* t. I-IV (Paris 1848-1860).
- 117 L. Vojnović, *Louis XIV et Raguse* (Paris 1907).

Odnosi s Rusijom - Beziehungen zu Rußland:

- 118 H. Birnbaum, »Novgorod and Dubrovnik: Two Slavic City Republics and Their Civilization.« In: *Predavanja JAZU* 62 (1989).
- 119 S. F. K. Dobrjanski, *K istoriji snošeniji Raguzskoj respubliki s Rossiji v XVIII-XIX v.* (Moskva 1980).
- 120 M. M. Freidenberg, »Ruskij konsul v Dubrovniku v konce XVIII veka.« In: *Jugoslovenske zemlje i Rusija u XVIII veku* (Beograd 1986) 169-186.
- 121 V. V. Kačanovski, »Dubrovniki otoloski o Petr' I Velikom.« In: *Pamjatniki drevnoj pismenosti i iskusstva* 13 (1881), 27-35.
- 122 E. A. Knjazeckaja, »Svjazi Rosiji s Dalmacijii i Bokoj Kotorskoi pri Petre I.« In: *Sovjetskoje slavyanovedenije* (1973) 5, 46-59.
- 123 N. A. Lucinina, »Dubrovnik konca XVIII v. glazami ruskogo diplomata.« In: *Obščestvo i kultura na Balkanah v srednie veka* (Kalinin 1985) 79-97.
- 124 V. Makušev, *Materijali dlja istorii diplomatičeskikh snošenij Rosii s Raguzkoj respublikoj* (Moskau 1865).
- 125 E. V. Tarle, *Tri ekspedicii ruskogo flota* (Moskva 1956).

Vidi i - Siehe auch: 86.

Odnosi s drugima - Sonnstige Beziehungen:

- 126 F. Babinger, »Ein marrokanisches Staatsschreiben an den Freistaat Ragusa vom Jahre 1194/1780.« In: *Mitteilungen des Seminars für orientalische Sprachen* 30 (1927).
- 127 L. Fekete - G. Kaldy-Nagy, *Rechnungsbücher türkischer Finanzstellen in Buda (Ofen) 1550-1580* (Budapest 1962).
- 128 K. Jireček, »Die Beziehungen der Ragusaner zu Serbien unter Car Uroš und König Vlkašin (1335-1371).« In: *Sitzungsberichte der Königlichen Böhmischem Gesellschaft der Wissenschaft in Prag* 1885 (1886) 114-141. Auch: »Srbsky cár Uroš, král Vlkašin a Dubrovčané.« In: *Časopis Musea království českého* 60 (1886) 3-26, 241-276.
- 129 N. Jorga, *Raguse et le Roumains* (Bucarest 1923).
- 130 B. Krekić, »Le relazioni tra Venezia e Ragusa e le popolazioni serbo-croate.« In: A. Pertusi (ed.), *Venezia e il Levante fino al secolo XV*, 1/1 (Firenze 1973), 389-401.
- 131 I. Mitić, »On International Relations of Dubrovnik, the only Maritime Republic in the Balkans.« In: *Balkanica* 8 (1977) 103-114.
- 132 I. Mitić, »Die Republik Ragusa - Dubrovnik, ihr Archiv und ihre Beziehungen zum deutschen Sprachraum.« In: *Zeitschrift der Savigny-Stiftung für Rechtsgeschichte*.

Germanistische Abteilung 104 (1984) 301-311.

- 133 P. Skok, »L'importance de Dubrovnik dans l'histoire des Slaves.« In: *Le monde slaves* 8 (1931) 161-171.

Vidi i - Siehe auch: 321-323.

Kraj Republike - Das Ende der Republik

- 134 H. T. Bjelovučić, *The Ragusan Republic, Victim of Napoleon and Its own Conservatism* (Leiden 1970).
- 135 G. Gelcich, »Ein Gedenkbuch der Erhebung Ragusas in den Jahren 1813-1814.« In: *Archiv für Österreichische Geschichte* 64 (1882).
- 136 F. Kirchmayer, *La caduta della repubblica aristocratica di Ragusa dopo quasi tredici secoli di esistenza e la lotta dei soldati di Napoleone I colla flotta russa i Montenegrini e Crivosciani per possesso delle Bocche di Cattaro* (Zara 1900).
- 137 P. Pisani, *La Dalmatie de 1797 à 1815* (Paris 1893).

Vidi i - Siehe auch: 41, 59.

Različita pitanja - Verschiedene Fragen

- 138 H. Geisberger, »Das Ragusanische Erdbeben von 1667.« In: *Münchener Geographische Studien* 28 (1913).
- 139 L. Steindorff, »Noch einmal Dubrovnik.« In: *Zeitschrift der Savigny-Stiftung für Rechtsgeschichte* 103 (1986) 248-253.

DRUŠTVO - GESELLSCHAFT

Ustav i uprava - Verfassung und Verwaltung

- 140 W. Anderssen, »Verfassungsgeschichte von Ragusa.« In: *Zeitschrift für Vergleichende Rechtswissenschaft* 50 (1936) 70-151.
- 141 B. Bogišić, »Stanak - Stanicum - nach dem Rechtsstatute der Republik Ragusa vom Jahre 1272.« In: *AsPh* 3 (1877) 570-594.
- 142 B. Bogišić, *Le Statut de Raguse. Codification Inédite du XIIIe Siècle* (Paris 1894).
- 143 A. V. Černisov, »Kollegialjne organy samoupravljenija srednevekovyh kommun Dalmacii (XIV - načalo XV v.).« In: *Obščestvo i gosudarstvo na Balkanah v srednie veka* (Kalinin 1980) 65-97.
- 144 B. Dudan, *Studi e note sugli statuti delle città dalmate* (Trieste 1939).
- 145 M. M. Freidenberg, *Derevnaja i gorodskaja žizn' v Dalmacii* (Kalinin 1972).

- 146 M. M. Freidenberg, »Gorodskaja občina v srednevekovoi Dalmacii i drevnegrečeskiy polis.« In: *Fiskovićev zbornik*, sv. II (Split 1980), 68-85.
- 147 M. M. Freidenberg, »Sudbi srednevekovih gorodov v Dalmacii.« In: *Voprosi istorii* (1982) 10, 95-187.
- 148 M. M. Freidenberg - A. V. Černisov, *Kommunalnij stroj dalmatinskikh gorodov XII-XIV vv.* (Kalinin 1983).
- 149 M. M. Freidenberg - A. V. Černisov, »Goroda-kommuni dalmatinskogo poberežja (VII - seredina XIII v.).« In: *Rannefeodal'nye gosudarstva na Balkanah VI-XII vv.* (Moskva 1985) 250-284.
- 150 I. T. Leontović, »Gosudarstvenoe ustrojstvo starogo Dubrovnika.« In: *Žurnal Ministarstva Narodovo Prosvjajašenija* 12 (1868).
- 151 N. P. Manančikova, »K voprosu o vzaimootnošenii goroda i ego selskoj okrugi v srednie veka (po materialam Dubrovnika XV veka).« In: *Voprosi istorii Slavjan* 6 (1980) 5-23.
- 152 A. Marinović, »Local Autonomies in the Ancient Republic of Ragusa.« In: *Actes du IIe congrès international des études du sud-est Européen*, vol. II (Athènes 1972) 499-511.
- 153 E. Mayer, »Die dalmatinisch-istrische Munizipalverfassung und ihre römische Grundlagen.« *ZRG, Germ. Abt.* 24 (1903) 211-308.
- 154 I. Mitić, »Die Rolandstatue in Ragusa (Dubrovnik).« *ZRG, Germ. Abt.* 82 (1965) 306-316.
- 155 N. Lonza, »“Coram Domino Comite et suis Iudicibus”: Penal Procedure in Early-Fourteenth Century Dubrovnik.« *Criminal Justice History* 15 (1994) 1-38.
- 156 A. Reutz, *Verfassungs- und Rechtszustand der Dalmatinischen Küsten-Städte und Inseln im Mittelalter aus Ihren Munizipalstatuten entwickelt* (Dorpatt 1841).
- 157 L. Steindorff, *Die dalmatinischen Küstenstädte im 12. Jahrhundert* (Köln-Wien 1984).
- 158 S. M. Stuard, »Women in Charter and Statute Law: Medieval Ragusa/Dubrovnik.« In: *Women in Medieval Society* (ed. S. M. Stuard) (Philadelphia 1976) 199-208.

Odnosi u proizvodnji - Verhältnisse in der Produktion

Poljoprivreda - Agrarwirtschaft:

- 159 I. Bersa, »La questione colonica ragusea innanzi al Reichsrat.« In: *Nazionale*, supplemento al No. 85 (Zara 1874).
- 160 A. Degl'Ivellio, *Saggio d'uno Studio Storico-critico Sulla Colonia e sul Contadinaggio nel Territorio di Ragusa* (Ragusa 1873).
- 161 N. P. Manančikova, »Formi zemlepolzovania v Dubrovniku vtoroj polovini XIII v.« In: *Voprosi istorii Slavjan* 3 (1970) 5-14.
- 162 N. P. Manančikova, »Istoričeskie istočniki o zemlevladeniï v Dubrovniku vo vtoroi polovine XIII-XIV v.« In: *Slavjano-balkanskie issledovaniya; Istoriorafija i istočnikovedenie* (Moskva 1972) 5-33.
- 163 A. Marinović, »“Libro negro del’ Astarea” un registre cadastral-foncier de Dubrovnik (fin XIVe - deb. XVe s.).« In: *Mélanges offerts par ses confrères à Charles Braibant* (Paris 1962).

- 164 A. Marinović, »I pubblici registri fondiari nella repubblica di Dubrovnik nel medioevo.« In: *Studi veneziani* 15 (1973) 13-176.
- 165 V. Pappafava, *Études sur le Colonage Partiaire Particulièrement en Dalmatie et sur les Rapports du Colonage et du Contadinat dans le Territoire de l'Ancienne République de Raguse* (Paris 1885).

Vidi i - Siehe auch: 324.

Obrti - Gewerbe:

- 166 M. M. Freidenberg, »Korporacii remeslenikov v srednevekovom dalmatinskom gorode.« In: *Problemi socialnoj struktury i ideologii srednevekovogo obščestva* (Leningrad 1974) 29-44.
- 167 N. P. Manančikova, »K voprosu ob organizacii remesla v Dubrovniye XIV-XVI vb.« In: *Vorposi istorii Slavjan* 2 (1966) 25-50.

Vidi i - Siehe auch: 325-326.

Patricijat - Patriziat

- 168 B. Krekić, »Developed Autonomy: The Patricians in Dubrovnik and Dalmatian Cities.« In: *Urban Society of Eastern Europe in Premodern Times* (Berkeley and Los Angeles 1988) 185-215.
- 169 M. Petrovich, *A Mediterranean City-State: A Study of Dubrovnik Elites 1592-1667*. Ph. D. diss. (University of Chicago 1973).
- 170 D. Rheubottom, »Hierarchy of Office in Fifteenth-Century Ragusa.« In: *Bulletin of the John Rylands University Library* 72 (1990) 3, 155-167.
- 171 A. Solovjev, »Le patriciat de Raguse au XVe siècle.« In: *Rešetarov zbornik iz dubrovačke prošlosti* (ed. M. Vidoević i J. Tadić) (Dubrovnik 1931) 60-68.
- 172 S. M. Stuard, *A State of Deference: Ragusa/Dubrovnik in the Medieval Centuries* (Philadelphia 1992).
- 173 Z. Zlatar, »The “Crisis” of the Patriciate in Early Seventeenth Century Dubrovnik: a Reappraisal.« In: *Balkanica* 6 (1975) 111-130.

Vidi i - Siehe auch: 333.

Rubne skupine - Randgruppen

Robovi - Sklaven:

- 174 M. M. Freidenberg, »Rabi v srednevekovom gorode (Dalmacija XIII-XIV vv.).« In: *Études balkaniques* (1979) 3, 91-103.
- 175 B. Krekić, »L’abolition de l’esclavage à Dubrovnik (Raguse) au XVe siècle - mythe ou réalité.« In: *Byzantinische Forschungen* 12 (1988) 307-317.
- 176 S. M. Stuard, »Urban Domestic Slavery in Medieval Ragusa.« In: *Journal of Medieval History* 9 (1983) 155-171.

Židovi - Juden:

- 177 A. Kaznačić, *Processo di Isach Jesurun, israelita di Ragusa, nel 1622* (Dubrovnik 1882).
- 178 B. Krekić, »Gli ebrei a Ragusa nel Cinquecento.« In: *Gli Ebrei e Venezia, secoli XVI-XVIII.* (Milano 1987).

Vidi i - Siehe auch: 249-251.

Stranci - Ausländer:

- 179 B. Krekić, »Foreigners in Dubrovnik.« In: *Viator* 8 (1978) 67-75.
- 180 J. Lučić, »Gli stranieri a Ragusa nel medio evo.« In: *Bollettino dell' Atlante linguistico mediterraneo* 13-15 (1971-73) 345-348.

Vlasi i Romani - Walachen und Romanen

- 181 M. M. Freidenberg, »Gorod i vlahi v Dalmacii (XIV-XVI vv.).« In: *Karpato-Dunajskie zemli v srednie veka* (Kišinev 1975) 198-213.
- 182 K. Jireček, »Die Wlachen und Maurovlachen in den Denkmälern von Ragusa.« In: *Sitzungsberichte der Königlichen Böhmischen Gesellschaft der Wissenschaften in Prag* 1879 (1880) 109-125.
- 183 K. Jireček, »Die Romanen in den Städten Dalmatiens während des Mittelalters.« In: *Denkschriften der Kaiserlichen Akademie der Wissenschaften in Wien, Phil.-hist. Klasse* 48-49 (1901-1903).

Vidi i - Siehe auch: 571, 576, 578, 580.

Obiteljske strukture - Familienstrukturen

- 184 D. Rheubottom, »“Sisters First”: Betrothal Order and Age at Marriage in Fifteenth Century Ragusa.« In: *Journal of Family History* 13 (1988) 4, 359-406.
- 185 S. M. Stuard, »Dowry Increase and Increments in Wealth in Medieval Ragusa (Dubrovnik).« In: *Journal of Economic History* 41 (1981) 795-811.
- 186 J. Tomasevich, »The Tomašević Extended Family on the Peninsula of Pelješac.« In: *Communal Families in the Balkans: The Zadruga* (University of Notre Dame Press 1976) 187-200.
- 187 N. Vekarić, »The Influence of Demographic Trends on Number of Undivided Family Households in Southern Croatia.« *The History of the Family* 1/4 (1996) 461-476.

Vidi i - Siehe auch: 163-168, 333.

Migracije - Migrazionen

- 188 S. Anselmi, *Italia felix. Migrazioni slave e albanesi in Occidente: Romagna, Marche, Abruzzi. Secoli XIV-XVI.* (Ancona 1988).

- 189 G. P. Capano, »Sulla presenza degli slavi in Italia e specialmente nell'Italia Meridionale.« In: *Atti della Accademia Pontaniana*, Nuova serie 12 (1962-63) 153-159.
- 190 P. Mezzabotta, *Immigranti slavi nel Sengalliente attraverso gli atti notarili: secoli XVI-XVII*. Tesi di laurea, relatore S. Anselmi (Ancona 1988-89).
- 191 E. Termite, »Ragusei e Schiavoni a Senigallia tra '400 e '600.« In: *Ragusa e il Mediterraneo: Ruolo e funzioni di una repubblica marinara tra medievo ed età moderna* (ed. Antonio di Vittorio) (Bari 1990) 155-163.
- 192 B. G. Zenobi, »La collocazione sociale dell'immigrazione slava ad Ancona fra Quattrocento e Seicento.« In: *Migracije Slovanov v Italijo* (ed. F. Gestrin) (Ljubljana 1978) 1-17.

Razno - Verschiedenes

- 193 M. M. Freidenberg, »Social Connections and Antagonisms in Dalmatian Towns of the XV-XVI Centuries.« In: *Studia Balcanica* 3 (1970) 117-124.
- 194 B. Krekić, »Abominandum crimen: Punishment of Homosexuals in Renaissance Dubrovnik.« In: *Viator* 18 (1987) 227-345.
- 195 N. P. Manančikova, »Torgovoe objedinenie societas v srednevekovih gorodah Dalmacii.« In: *Slavjanskii sbornik* 2 (1978) 135-150.
- 196 N. P. Manačikova, »Socialnaja struktura morskoi torgovli v XIII - načale XIV v. po dannym morskogo prava Dubrovnika i Zadra.« In: *Sovjetskoe slavjanovedenie* (1978) 6, 48-59.
- 197 N. P. Manančikova, »Nekotorie čerti obščestvennogo soznania srednevekovih gorozan po dannim istočnika XV v. ("Opisanie Dubrovnika" Filipa de Diversisa).« In: *Obščestvennoe soznanie na Balkanah v srednie veka* (Kalinin 1982) 88-103.

PRIVREDA - WIRTSCHAFT

Općenito - Allgemeines

- 198 S. Anselmi, *Motivazioni economiche della neutralità di Ragusa nel cinquecento* (Urbino 1972). Auch in: *Il Mediterraneo nella seconda metà del '500 alla luce di Lepanto* (a cura di G. Benzon) (Firenze 1974) 33-70.
- 199 F. W. Carter, »The Trading Organisation of the Dubrovnik Republic.« In: *Historicka geografie* 3 (1969) 33-50.
- 200 F. W. Carter, »The Commerce of the Dubrovnik Republic 1500-1700.« In: *Economic History Review* 24 (1971) 370-394.
- 201 A. Di Vittorio, »Il ruolo dell'informazione nella vita economica ragusea in età moderna.« In: *Ragusa e il Mediterraneo: Ruolo e funzioni di una repubblica marinara tra medievo ed età moderna* (ed. Antonio di Vittorio) (Bari 1990) 293-304.
- 202 I. Erceg, »Dubrovnik als Vermittler in Groß- und Fernhandel zwischen dem Osten und dem Westen im 15. und 16. Jh.« In: *Der Außenhandel Ostmitteleuropas 1450-1650* (Hg. Ingomar Bog) (Köln-Wien 1971) 434-450.

- 203 G. Heyd, *Storia del commercio del Levante nel Medio Evo* (Torino 1913).
- 204 J. C. Hocquet, »Commercio e navigazione in Adriatico: porto di Ancona, sale di Pago e marina di Ragusa (XIV-XVII secolo).« In: *Atti e memorie della Deputazione di storia patria per le Marche*, n. s. 82 (1977) 221-254.
- 205 K. Jireček, »Die Bedeutung von Ragusa in der Handelsgeschichte des Mittelalters.« In: *Almanach der Kaiserlichen Akademie der Wissenschaften in Wien* 49 (1899) 365-452.
- 206 H. Kellebenz, »Südosteuropa im Rahmen der europäischen Gesamtwirtschaft.« In: Pickl, Othmar (Hg.). *Die wirtschaftlichen Auswirkungen der Turkenkriege* (Graz 1971) 27-58.
- 207 C. Leyerer, »Aus den ältesten Handlungsbüchern der Republik Ragusa.« In: *Zeitschrift für Betriebswissenschaft* 6 (1929) 12-22, 106-116, 169-179, 253-265, 346-355, 415-431.
- 208 A. Mehlan, »Über die Bedeutung der mittelalterlichen Bergbaukolonien für die slawischen Balkanvölker.« In: *Revue internationale des Études Balkanique* 6 (1938) 383-404.
- 209 Pickl, Othmar (Hg.). *Die wirtschaftlichen Auswirkungen der Türkenkriege* (Graz 1971).
- 210 P. Pierucci, »I cambi esteri della Repubblica di Ragusa nella seconda metà del '700.« In: *Ragusa e il Mediterraneo: Ruolo e funzioni di una repubblica marinara tra medievo ed età moderna* (ed. Antonio di Vittorio) (Bari 1990) 263-292.
- 211 J. Tadić, »Les Archives économique de Raguse.« In: *Annales E. S. C.* 16 (1961) 1168-1175.
- 212 M. Tarabelli, *Il mercato del cuoio, della vallonea e della mortella sulla piazza di Ancona negli anni 1615-1660*. Tesi di laurea, relatore S. Anselmi (Urbino 1976-77).
- 213 I. Voje, »Probleme der Quantifizierung des Handels und der Produktion des Mittelalterlichen Ragusa (Dubrovnik).« In: *Österreichische Osthefte* 27 (1985) 282-299.
- 214 I. Voje, »Il credito nella Ragusa medievale.« In: *Ragusa e il Mediterraneo: Ruolo e funzioni di una repubblica marinara tra medievo ed età moderna* (ed. Antonio di Vittorio) (Bari 1990) 45-60.

Vidi i - Siehe auch: 24, 29.

Numizmatika, novčarstvo - Münzwesen

- 215 V. Adamović, »Della monetazione ragusea. Studi.« In: *Manuale del Regno di Dalmazia* 4 (1874) 48-63.
- 216 W. Anderssen, »Materialien zum ragusanischen Maß- und Geldwesen.« In: *Vierteljahrsschrift für Sozial- und Wirtschaftsgeschichte* 28 (1935) 140-148.
- 217 J. Colich, »Coins of Dubrovnik.« In: *Journal of Croatian Studies* 9-10, (New York 1968-69) 160-173.
- 218 N. Dechant, »Die Münzen der Republik von Ragusa.« In: *Numismatische Zeitschrift* 2 (1870) 87-221. Auch: (Wien 1870).
- 219 A. Di Vittorio, *Finanze e moneta a Ragusa nell'età delle crisi* (Napoli 1983).
- 220 M. Metcalf, *Coinage of the Balkans 620-1355* (Chicago 1965).
- 221 I. Rengjeo, *Corpus der mittelalterlichen Münzen von Kroatien, Slavonien, Dalmatien und Bosnien* (Graz 1959).

- 222 M. Rešetar, »Le monete della Repubblica di Ragusa.« In: *Rivista italiana di numismatica* 2 (1905).
- 223 M. Rešetar, »Das Münzwesen der Republik Ragusa.« In: *Monatsblatt der Numismatischen Gesellschaft* (1911) 323-327.
- 224 P. Rešetar, »La zecca della repubblica di Ragusa.« In: *Bulletino di Archeologia e Storia Dalmata* 14 (1891), 15 (1892).
- 225 V. Vinaver, »Der Venezianische Goldzechin in der Republik Ragusa.« In: *Bollettino dell'Istituto di storia della società e dello stato veneziano* 4 (1962) 116-121.

Brodarstvo - Schiffahrt

- 226 M. Berti, »Navi e capitani ragusei sulle rotte per Livorno (fine secolo XVI - inizio secolo XVII).« In: *Ragusa e il Mediterraneo: Ruolo e funzioni di una repubblica marinara tra medievo ed età moderna* (ed. Antonio di Vittorio) (Bari 1990) 197-227.
- 227 A. Biagini - E. Ferrante, »Per una storia delle relazioni marittime della città di Ragusa e dell'Adriatico nella seconda metà dell'Ottocento.« In: *Ragusa e il Mediterraneo: Ruolo e funzioni di una repubblica marinara tra medievo ed età moderna* (ed. Antonio di Vittorio) (Bari 1990) 305-314.
- 228 P. Castiglioni, »Navi, mercanti e marinari ragusei a Livorno nel Cinquecento.« In: *Ragusa e Livorno: due porti nella civiltà del Mediterraneo tra '500 e '700. Mostra documentaria* (Livorno 1988) 8-9.
- 229 A. Di Vittorio, »Tendenze e orientamenti nella storiografia marittima ragusea.« In: *Tendenze e orientamenti nella storiografia marittima contemporanea: gli Stati Italiani e la Repubblica di Ragusa* (ed. A. di Vittorio) (Napoli 1986) 241-286.
- 230 M. L. Farreau, »Die italienische Levante-Piraterie und die Sicherheit der Seewege nach Syrien im 12. und 13. Jahrhundert.« In: *Vierteljahrsschrift für Sozial- und Wirtschaftsgeschichte* 65 (1978) 461-510.
- 231 M. M. Freidenberg, »Na kakih korabljah plavali dalmaty? (K istorii srednevekovogo sudohodstva u južnih slavian).« In: *Strani Sredizemnomoria v epohu feodalizma* (Gorki 1973) 94-110.
- 232 B. Krekić, »Le rôle de Dubrovnik (Raguse) dans la navigation des "mudae" venitiennes au XIVe siècle.« In: *Travaux et Mémoires* 8 (Hommage à Paul Lemerle) (Paris 1981) 247-254.
- 233 B. Krekić, »La navigation ragusaine entre Venise et la Méditerranée Orientale aux XIVe et XVe siècles.« In: *Economies méditerranéennes: équilibres et intercommunications*, XIIIe-XIXe siècles (Atene 1985) 129-141.
- 234 B. Krekić, »Ragusa (Dubrovnik) e il mare: aspetti e problemi (XIV-XVI secolo).« In: *Ragusa e il Mediterraneo: Ruolo e funzioni di una repubblica marinara tra medievo ed età moderna* (ed. Antonio di Vittorio) (Bari 1990) 131-151.
- 235 J. Luetić, »English Mariners and Ships in Seventeenth-Century Dubrovnik.« In: *Mariner's Mirror* 64 (1978) 276-284.
- 236 G. Paniek, »Le relazioni marittime fra Ragusa e Trieste nell'Ottocento.« In: *Ragusa e il*

- Mediterraneo: Ruolo e funzioni di una repubblica marinara tra medievo ed età moderna* (ed. Antonio di Vittorio) (Bari 1990) 315-352.
- 237 J. Tadić, »Le port de Raguse au moyen âge.« In: *Travaux du second colloque international d'histoire maritime* (Paris 1959).
- 238 J. Tadić, »Ragusa e il suo porto nel Cinquecento.« In: *Archivio storico pugliese* 14 (1961).
- 239 *Tendenze e orientamenti nella storiografia marittima contemporanea: gli Stati Italiani e la Repubblica di Ragusa (secoli XVI-XIX)* (Napoli 1986).
- 240 A. e B. Tenenti, *Il prezzo del rischio. L'assicurazione mediterranea vista da Ragusa (1563-1591)* (Roma 1985).

Trgovina na Mediteranu - Handel im Mittelmeer

- 241 M. Aymard, »Le commerce dans la Mer Adriatique au XVI^e siècle.« In: *Gli Ebrei e Venezia, secoli XVI-XVIII*. (Milano 1987) 703-712.
- 242 B. Krekić, *Dubrovnik (Raguse) et le Levant au moyen âge* (Paris 1961).
- 243 F. C. Lane, »The Mediterranean Spice Trade.« In: *American Historical Review* 45/3 (1940), 581-590.
- 244 R. Paci, »La concorrenza Ragusa-Spalato tra fine Cinquecento e primo Seicento.« In: *Ragusa e il Mediterraneo: Ruolo e funzioni di una repubblica marinara tra medievo ed età moderna* (ed. Antonio di Vittorio) (Bari 1990) 185-196.
- 245 S. M. Stuard, »The Adriatic Trade in Silver c. 1300.« In: *Studi veneziani* 17-18 (1975-76) 95-143.
- 246 J. Tadić, »La part de Raguse au commerce méditerranéen du XVI^e siècle.« In: *Congresso Internazionale di Scienze Storiche* (Roma) VII (Firenze 1955).

Trgovina na Indijskom oceanu - Handel im Indischen Ozean

- 247 N. Mirković, »Ragusa and the Portuguese Spice Trade.« In: *The Slavonic and East European Review* (American series) 2 (1942-1943) 174-187.
- 248 V. Vinaver, »Mercanti i bastimenti di Ragusa in India: una leggenda.« In: *Mediterraneo e oceano Indiano* (Firenze 1970) 170-190.

Uloga Židova u dubrovačkoj privredi - Rolle der Juden in der ragusanischen Wirtschaft

- 249 V. Bonazzoli, »Gli ebrei sefarditi del Levante e i Ragusei nel Cinquecento: dal commercio di cuoi a tessuti al profilarsi di nuovi equilibri mediterranei.« In: *Ragusa e il Mediterraneo: Ruolo e funzioni di una repubblica marinara tra medievo ed età moderna* (ed. Antonio di Vittorio) (Bari 1990) 165-183.
- 250 I. Burđelez, »Il ruolo degli Ebrei nel commercio marittimo di Ragusa e di Livorno.« In: *Studi Livornesi* 3 (1988) 63-67.

- 251 C. Roth, *The House of Nasi, Doña Garcia* (Philadelphia 1947).

Vidi i - Siehe auch: 173.

Privredne veze - Wirtschaftliche Beziehungen

Privredne veze s Bizantom - Wirtschaftliche Beziehungen zu Byzanz:

- 252 M. A. Andreeva, »Torgovyj dogovor Vizantii i Dubrovnika i istorija ego podgotovki.« In: *Byzantinoslavica* 6 (1935-36) 110-165.
- 253 E. P. Naumov, »Problemi agrarnoj istorii Južnoj Dalmacii i torgovyh svjazej ee s Vizantijem (konec XII - seredina XIV v.).« In: *Vizantijskij vremenik* 37 (1976) 30-44.

Vidi i - Siehe auch: 65-66, 68-69.

Privredne veze s Venecijom - Wirtschaftliche Beziehungen zu Venedig

- 254 S. Anselmi, *Venezia, Ragusa, Ancona tra Cinque e Seicento: un momento della storia mercantile del Medio Adriatico* (Ancona 1969).
- 255 M. Aymard, *Venise, Raguse et le commerce du blé pendant la seconde moitié du XVIe siècle* (Paris 1966).
- 256 R. Ćuk, »I rapporti economici fra Ragusa e Venezia nel Medio Evo.« In: *Ragusa e il Mediterraneo: Ruolo e funzioni di una repubblica marinara tra medievo ed età moderna* (ed. Antonio di Vittorio) (Bari 1990) 115-129.
- 257 V. Han, »Les relations verrières entre Dubrovnik et Venise du XIVe au XVIe siècle.« In: *Annales du 6e Congrès de l'Association Internationale pour l'Histoire du Verre* (Liège 1975) 159-167.
- 258 E. Nikolić, »La Contesa del Sale Fra Venezia e Ragusa 1645-1679.« In: *Scintille* 6 (1890) 8-21.
- 259 J. Tadić, »Le commerce en Dalmatie et à Raguse et la décadence économique de Venise au XVIIe siècle.« In: *Aspetti e cause della decadenza nel economia veneziana nel secolo XII*. (Venezia-Roma 1961) 1-21.

Vidi i - Siehe auch: 79, 81.

Privredne veze s Anconom - Wirtschaftliche Beziehungen zu Ancona

- 260 S. Anselmi, »I Ragusei nelle fonti notarili di Ancona: 1643-1685. Materiali e appunti per una ricerca.« In: *Ragusa e il Mediterraneo: Ruolo e funzioni di una repubblica marinara tra medievo ed età moderna* (ed. Antonio di Vittorio) (Bari 1990) 229-262.
- 261 J. Delumeau, »Un ponte fra Oriente e Occidente: Ancona nel Cinquecento.« In: *Quaderni storici* (1970) 13, 26-47.
- 262 P. Earle, »The Commercial Development of Ancona 1479-1551.« In: *The Economic History Review*, 2nd Series, 21 (1969) 1, 28-44.

- 263 C. Marinucci, »Mercanti ragusani ed ebrei ad Ancona nei rogiti del notaio Postumi.« In: *Proposte e ricerche* 25 (1990).
- 264 M. P. Niccoli, »Emigrazione dei mercanti ragusei e loro inserimento nella vita economica e sociale di Ancona (XVI-XVII secolo).« In: F. Gestri (a cura di), *Migracije Slovanov v Italijo* (Ljubljana 1978).
- 265 G. Piccinini, »Un mercante anconitano del Seicento: Giovanni Palunci raguseo.« In: *Le Marche e l'Adriatico orientale: economia, società, cultura dal XIII secolo al primo Ottocento* (Ancona 1978) 287-305.
- 266 M. G. Testa, *Relazioni economiche e marittime tra Ancona e Ragusa a cavallo del terremoto di Ragusa del 1667*. Tesi di laurea, relatore M. Gabriele (Roma 1966-67).

Privredne veze s Italijom (općenito) - Wirtschaftliche Beziehungen zu Italien (allgemein):

- 267 S. Anselmi, »Le relazioni economiche tra Ragusa e lo Stato Pontificio: uno schema di lungo periodo.« In: *Nuova Rivista Storica* 60 (1976) 5-6.
- 268 P. Castignoli, »Livorno e Ragusa nel Cinquecento: le fonti dell'Archivio di Stato di Livorno.« In: *Studi Livornesi* 3 (1988) 27-36.
- 269 A. Di Vittorio, »Gli investimenti finanziari ragusei in Italia tra XVI e XVIII secolo.« In: *Rassegna economica* 41 (1973) 3, 599-644.
- 270 A. Di Vittorio, *Il commercio tra Levante ottomano e Napoli nel secolo XVIII*. (Napoli 1979).
- 271 V. Makušev, »Italijanskie arhivi i hranaščiesja v njih materijali dlja slavjanskoj istoriji; Florentinskij gosudarstvenij arhiv.« In: *Zapiski imperatorskoj akademii nauk* 16 (1869-1870).
- 272 *Le Marche e l'Adriatico orientale: economia, società, cultura dal XIII secolo al primo Ottocento. Atti del convegno* (Ancona 1978).
- 273 L. Lume, »L'archivio storico di Dubrovnik. Conrepertorio di documenti sulle relazioni della repubblica di Ragusa con le città marchigiane.« In: *Quaderni della Rassegna degli Archivi di Stato* 46 (1977).
- 274 M. P. Niccoli, »Fare un mercante. Giovanni Sturani da Ragusa.« In: *Studi Anconitani* 4 (1986) 117-159.
- 275 F. S. Perillo, »Schiavoni e Ragusei in Puglia nella seconda metà del Quattrocento.« In: *Ragusa e il Mediterraneo: Ruolo e funzioni di una repubblica marinara tra medievo ed età moderna* (ed. Antonio di Vittorio) (Bari 1990) 355-369.
- 276 A. Polverari, »Un antico patto mercantile tra Ragusa e Ferrara.« In: *Quaderni storici* 13 (1970) 246-250.
- 277 M. Popović-Radenković, »Le relazioni commerciali fra Dubrovnik (Ragusa) e la Puglia nel periodo angioino (1266-1442).« In: *Arhivio Storico per le provincie Napoletane*, n. s. 38 (1958).
- 278 M. Popović-Radenković, »La penetrazione dei mercanti pratesi a Dubrovnik (Ragusa) nella

- prima metà del XV secolo.« In: *Archivio storico italiano* 117 (1959) 503-521.
- 279 R. Romano, *Le commerce du Royame de Naples avec la France et les pays de l'Adriatique au XVIIIe siècle*. (Paris 1951).
- 280 M. Spremić, »Scambi commerciali tra la Repubblica slava di Ragusa, i Balcani e la Calabria nel Basso Medioevo.« In: *Calabria sconosciuta* 2 (1979) 7-8, 9-14.
- 281 M. Spremić, »Le relazioni commerciali fra Dubrovnik-Ragusa e l'Abruzzo nel secolo XV.« In: *Atti del Congresso sulle relazioni tra le due sponde adriatiche* vol. 3 (Roma 1983) 85-96.
- 282 M. Spremić, »Le relazioni economiche tra Ragusa e l'Italia meridionale nel Medioevo.« In: *Ragusa e il Mediterraneo: Ruolo e funzioni di una repubblica marinara tra medievo ed età moderna* (ed. Antonio di Vittorio) (Bari 1990) 101-114.
- 283 I. Voje, »Relazioni commerciali tra Ragusa (Dubrovnik) e le Marche nel Trecento e nel Quattrocento.« In: *Atti e memorie*, Nuova serie 82 (1978) 197-219.
- 284 I. Voje, »Michele Georgii de Florentia procuratore della Camera apostolica e le sue operazioni a Ragusa nella seconda metà del Quattrocento.« In: *Le relazioni religiose e chiesastico-giurisdizionali. Atti del II Congresso internazionale sulle relazioni fra le due sponde adriatiche* (Bari 1979) 159-170.
- 285 I. Voje, »L'attività dei commercianti italiani a Ragusa nel medioevo (secc. XIV-XV) e il loro adattamento alle nuove condizioni di vita.« In: *Atti del Congresso sulle relazioni tra le due sponde adriatiche*, vol. 2 (Roma 1981) 111-127.

Vidi i - Siehe auch: 83, 91, 93, 94.

Privredne veze s Aragoncima i Španjolskom -

Wirtschaftliche Beziehungen zu den Aragonern und Spanien:

- 286 Cl. Carrère, *Barcelone, centre économique à l'époque des difficultés 1380-1462* (Paris 1967).
- 287 N. Fejić, »Ragusei e Spagnoli nel Medio Evo. Luci ed ombre di un rapporto commerciale.« In: *Ragusa e il Mediterraneo: Ruolo e funzioni di una repubblica marinara tra medievo ed età moderna* (ed. Antonio di Vittorio) (Bari 1990) 79-100.
- 288 M. Spremić, »Il Regno di Napoli aragonese e l'argento balcanico.« In: *Archivio Storico per le Province Napolitane*, Terza Serie 13 (1974) 203-212.
- 289 M. Spremić, »La posizione dei mercanti ragusei nello “stato” di Alfonso d’Aragona.« In: *Atti dell’Accademia di Scienze Morali e Politiche* 91 (1980) 185-195.

Vidi i - Siehe auch: 101-102.

Privredne veze s Bugarskom - Wirtschaftliche Beziehungen zu Bulgarien:

- 290 V. Paskaleva, »Contribution aux relations commerciales des provinces balkaniques de l’Empire ottoman avec les Etats européen au cours du XVIIIe et la première moitié du XIXe siècle.« In: *Etudes Historiques* 4 (1968) 265-292.

- 291 P. H. Petrov, »Trgovski vrazki među Bulgaria i Dubrovnik prez XIV v.« In: *Izvestija na Bulgarskoto istoričesko družestvo* 25 (1967) 93-115.
- 292 I. Sakazov, »Targovijata na Balgarija s Ankona prez 16 i 17 v. po novi izvori.« In: *Izvestija na istoričeskoto družestvo* 9 (1929).
- 293 I. Sakazov, *Stopanski vrazki među Dubrovnik i balgarskite zemi prez 16 i 17 stoletija* (Sofia 1930).
- 294 J. D. Spisarevska, »Le commerce ragusain envisagé comme facteur du développement économique des régions bulgares sous la domination Ottomane (XVe - XVIe s.).« In: *Balcanica* 6 (1975) 99-110.
- 295 J. D. Spisarevska, »Dva novootkriti dokumenta za deinostta na dubrovičanin v Sofia v načaloto na XVI v.« In: *Izvestia na Narodnata biblioteka Kiril i Metodii* 14 (1976) 671-698.
- 296 J. D. Spisarevska, »Dubrovniškata kolonia v Sofia prez XV-XVI v. spored novootkriti dokumenti.« In: *Iz istoriata na trgovciata v blgarskite zemi prez XV-XIX v.* (Sofia 1978).
- 297 J. D. Spisarevska, »Trgovskata kniga (1590-1605) na dubrovniškia trgovci v Sofia Benedeto Marino di Resti i niakoi problemi na stopanskata istoria na balgarskite zemi.« In: *Ličnите dokumenti kato istoričeski izvor* (Sofia 1987) 259-272.
- 298 E. Večeva, »Dubrovniški trgovski kolonii v severoiztočna Bulgaria (XVI-XVIII v.).« In: *Iz istoriata na trgovciata* (Sofia 1978) 41-85.
- 299 E. Večeva, *Trgoviata na Dubrovnik s balgarskite zemi (XVI-XVIII v.)* (Sofia 1982).
- 300 E. Večeva, »Struktur und Organisation des Handels von Dubrovnik in den bulgarischen Gebieten und Zypern im 16. und 17. Jahrhundert (vergleichende Charakteristik).« In: *Bulgarian Historical Review* 14 (1986) 1, 32-45.

Privredne veze s Balkonom (Bosnom i Srbijom) -

Wirtschaftliche Beziehungen zum Balkan (Bosnien und Serbien):

- 301 F. W. Carter, »Balkan Exports through Dubrovnik 1358-1500: A Geographical Analysis.« In: *Journal of Croatian Studies* 9-10 (1969) 133-159.
- 302 S. Ćirković, »Ragusa e il suo retroterra nel Medio Evo.« In: *Ragusa e il Mediterraneo: Ruolo e funzioni di una repubblica marinara tra medievo ed età moderna* (ed. Antonio di Vittorio) (Bari 1990) 15- 26.
- 303 D. Dinić-Knežević, »Dall'interno a Ragusa nel XIV secolo.« In: *Italia felix* (ed. Sergio Anselmi) (Ancona 1988).
- 304 M. M. Freidenberg, »Dalmatinci v balkanskoi torgovle.« In: *Balkanskie isledovaniia* 9 (1984) 38-49.
- 305 V. Han, »La culture matérielle des Balkans au Moyen Age à travers le documentation des Archives de Dubrovnik.« In: *Balcanica* 3 (1972), 157-193.
- 306 K. Jireček, *Die Handelsstraßen und Bergwerke von Serbien und Bosnien während des Mittelalters*. Abhandlungen der Königlichen böhmischen Gesellschaft der Wissenschaften, 6. Folge, 10 (1879).

- 307 D. Kovačević, »Dans la Serbie et la Bosnie médiévale: les mines d'or et d'argent.« In: *Annales E. S. C.* 15 (1960) 248-258.
- 308 D. Kovačević-Kojić, »Il commercio raguseo di terraferma nel Medio Evo.« In: *Ragusa e il Mediterraneo: Ruolo e funzioni di una repubblica marinara tra medievo ed età moderna* (ed. Antonio di Vittorio) (Bari 1990) 61-78.
- 309 K. Olendzki, »Handel niewolnikami bosniackimi w XIII i XIV wieku.« In: *Kwartalnik historyczny* 95 (1988) 57-82.
- 310 S. M. Stuard, *Ragusa and the Silver Trade. Ragusan Trade with the Balkan Interior 1205-1358*. Ph. D. diss. (Yale University 1971).
- 311 I. Voje, »La structure de la classe marchande en Bosnie et en Serbie.« In: *Association internationale d'études du sud-est Européen* vol. 3 (Sofia 1969) 627-632.
- 312 Z. Zlatar, »Dubrovnik's Investments in its Balkan Colonies 1594-1623: a Quantitative Analysis.« In: *Balcanica* 7 (1976) 103-118.

Vidi i - Siehe auch: 36-38, 128.

Privredne veze s Turskom - Wirtschaftliche Beziehungen zur Türkei:

- 313 V. Han, »Fifteenth and Sixteenth Century Trade in Glass between Dubrovnik and Turkey.« In: *Godišnjak Balkanološkog instituta SANU* 4 (1973) 163-178.
- 314 E. Večeva, »Adrianople et le commerce des Ragusains aux XVIe - XVIIe siècle.« In: *Bulgarian Historical Review* 17/3 (1989) 62-66.

Vidi i - Siehe auch: 103-111, 127, 290, 292-300, 312, 333.

Privredne veze s Transilvanijom (Rumunjskom) - Wirtschaftliche Beziehungen zu Transsilvanien (Rumänien):

- 315 P. Arbore, *Cite-va înseminări etno-istorice asupra Dobrogei în veacul de mijloc; Raguzanii* (Constanța s. a.).
- 316 P. P. Panaiteșcu, »Relațiile Tării Românești și ale Moldovei cu Raguza (sec. XV-XVIII).« In: *Studii* 4 (1949) 104-105.
- 317 F. Pall, »Relațiile comerciale dintre brașoveni și raguzani (cu documente inedite despre negosialii lini din anul 1578).« In: *Revista Archivelor*, Seria nouă (1960) 1, 99-100.
- 318 S. Goldenberg, »Italieni și raguzani în viața economică și Transilvania în secolul al XVI-lea.« In: *Studii* 3 (1963).
- 319 S. Goldenberg, »Notizie del Commercio italiano in Transilvania nel secolo XVI.« In: *Archivio Storico Italiano* 121 (1963) 255-288.
- 320 S. Goldenberg, »Marchands balkaniques et levantins dans le commerce de la Transylvanie aux XVIe et XVIIe siècles.« In: *Association Internationale d'Etudes du Sud-Est européen* vol. 3 (Sofia 1969) 641-648.

Vidi i - Siehe auch: 129.

Razne privredne veze - Verschiedene Wirtschaftliche Beziehungen:

- 321 L. Devliegher, »Een Vijftiendeeuwse Brugse Edelsmid in Joegoslavie.« In: *Annales de la Société d'Emulation de Bruges* 98 (1961) 117-121.
- 322 V. Foretić, »Jean de Vienne, un maître français du XIVe siècle à Dubrovnik et à Korčula.« In: *Annales de l'Institut français de Zagreb* 10-11 (1946-47) 28-29, 83-96.
- 323 B. Hrabak, »Exportation des céréales de l'Albanie aux XIVe et XV s.« In: *Studia albanica* 2 (1968).

Poljoprivreda - Agrarwirtschaft

- 324 M. Blagojević, »L'agricoltura nell'economia ragusea del Medioevo.« In: *Ragusa e il Mediterraneo: Ruolo e funzioni di una repubblica marinara tra medievo ed età moderna* (ed. Antonio di Vittorio) (Bari 1990) 27-44.

Vidi i - Siehe auch: 159-165.

Manufaktura - Manufaktur

- 325 F. W. Carter, »The Woollen Industry of Ragusa (Dubrovnik) 1450-1550; Problems of a Balkan Textile Centre.« In: *Textile History* 2, Newton Abbot, 3-27.
- 326 N. P. Manančikova, »K voprosu o rannei manufakture v Dubrovnikie XV veka.« In: *Sovjetskoe slavjanovedenie* (1980) 6, 51-65.

Vidi i - Siehe auch: 151.

CRKVA - KIRCHE

- 327 I. Banac, »The Confessional Rule of the Dubrovnik Exception. The Origins of the “Serb-Catholic” Circle in Nineteenth-Century Dalmatia.« In: *Slavic Review* 42/3 (1983) 448-474.
- 328 G. E. Cusmich, *Cenni Storici sui Minori Osservanti di Ragusa* (Trieste 1864).
- 329 J. Dusa, *The Medieval Dalmatian Episcopal Cities. Development and Transformation.* (New York - Bern - Frankfurt a. M. - Paris 1991).
- 330 M. M. Freidenberg, »Monastyr v strukture srednevekovogo dalmatinskogo goroda.« In: *Obščestvo i gosudarstvo na Balkanah v srednie veka* (Kalinin 1980) 65-97.
- 331 A. S. J. Hoffer, »Diözesen in Dalmatien und die ungarischen Titularbistümer.« In: *Zeitschrift für katholische Theologie* 19 (1895) 355-366; 20 (1896) 158-168; 21 (1897) 353-368.
- 332 R. Rickler, »Die Bischöfe der ungarischen Krone.« In: *Römische historische Mitteilungen* 13 (1971) 137-164.
- 333 Z. Zlatar, *Our Kingdom Come. The Counter-Reformation, Republic of Dubrovnik and the Liberation of the Balkan Slavs* (New York 1992).

KULTURA - KULTUR

Općenito - Allgemein

- 334 J. Badalić, »Die Stadt Dubrovnik im Spiegel der Wiegendrucke.« In: *Gutenberg Jahrbuch* (1958) 353-357.
- 335 H. Birnbaum, *Essays in Early Slavic Civilization / Studien zur Frühkultur der Slaven* (München 1981).
- 336 T. Chersa (Krša), *Della vita e delle opere di monsignore Giorgio Ferich* (Ragusa 1824).
- 337 G. Drusich, *Galleria di Ragusei illustri* (Ragusa 1841).
- 338 J. Holthusen (Hg.), *Jaketa Palmotić: Dubrovnik ponovljen* (München 1974).
- 339 A. Kaznačić (Casnacich), »Notizie storiche dal Diario di Biagio Stulli.« In: *L'Epidauritano, lunario raguseo per l'anno 1907* (Ragusa 1906).
- 340 A. Kaznačić, »Urbano Garchesc.« In: *L'Epidauritano, lunario raguseo per l'anno 1907* (Ragusa 1906), 57.
- 341 K. Kovač, »Über Bücher und Bibliotheken in alten Ragusa.« In: *Mitteilungen des k.k. Archivrats* I (1914).
- 342 J. Matl, »Die Kultur der Südslawen (1966).« In: *Handbuch der Kulturgeschichte. Die Kulturen der Westslawen und Südslawen* (Frankfurt/Main 1970).
- 343 S. P. Novak, *Dubrovnik Revisited* (Zagreb 1987).
- 344 W. Potthoff, *Die Dramen des Junije Palmotić. Ein Beitrag zur Geschichte des Theaters in Dubrovnik im 17. Jahrhundert* (Wiesbaden 1973).
- 345 W. Potthoff, *Dubrovniker Dramatiker des 17. Jahrhunderts*, T. I-II (Giessen 1975).
- 346 H.F. Schmid, »Dalmatien, das Land romanisch-slawischer Kultursymbiose.« In: *Die Volkskultur der südosteuropäischer Völker, Südosteuropa Jahrbuch* 6 (1962).
- 347 T. Stoianovich, »Ragusa: Society Without a Printing House.« In: *Structure sociale et développement culturel des villes sud-est. Association Internationale d'études du sud-est européen* (Bucharest 1975) 43-73.
- 348 F. Trogrančić, *Letteratura medioevale degli Slavi meridionali; Dalle origini al XV secolo* (Roma 1950).

Vidi i - Siehe auch: 60.

Humanizam i renesansa - Humanismus und Renaissance

- 349 E. Albrecht, »Das Türkensbild in der ragusanisch-dalmatinischen Literatur des XVI Jahrhunderts.« In: *Slavistische Beiträge* 15 (1965).
- 350 A. Bacotich, »Rimatori dalmati del Cinquecento.« In: *Archivio storico per la Dalmazia* 25 (1938).
- 351 H. Birnbaum, *On Medieval and Renaissance Slavic Writing* (The Hague - Paris 1974).
- 352 H. Birnbaum, *Aspects of the Slavic Middle Ages and Slavic Renaissance Culture* (New

- York 1991).
- 353 H. Birnbaum, »Ragusa Revisited: the Playwrights of the Renaissance.« In: *Slavia* 39 (1970) 81-98.
- 354 H. Birnbaum, »Renaissance Poets and Playwrights in Dubrovnik.« In: *Die Welt der Slaven* 33 (1988) 102-120.
- 355 D. Budiša, »Humanism in Croatia.« In: *Renaissance Humanism* (ed. A. Rabil, Jr.) vol. 2 (Philadelphia 1988).
- 356 A. Cronia, »Relazioni culturali tra Ragusa e l'Italia negli anni 1358-1526.« In: *Atti e memorie della Società dalmata di storia patria* 1 (1926) 1-39.
- 357 A. Cronia, *Storia della letteratura serbo-croata* (Milano 1956).
- 358 M. Deanović, »Les influences italiennes sur l'ancienne littérature yougoslave.« In: *Revue de Littérature Comparée* 14 (1934).
- 359 V. Filipović, »Der Beitrag der kroatischen Humanisten zur europäischen Ästhetik.« In: *Serta slavica in memoriam Aloisii Schmaus* (München 1971), 150-160.
- 360 I. N. Golenišev-Kutuzov, *Italijanskoe Vozrozdenie i slavjanskie literaturi XV-XVI vv.* (Moskva 1963).
- 361 K. Jireček, »Beiträge zur ragusanischen Literaturgeschichte.« In: *AsPh* 21 (1899) 399-542.
- 362 B. Krekić, »The Attitude of Fifteenth Century Ragusans Towards Literacy.« In: *Byzantine Studies in Honor of Milton V. Anastos* (ed. S. Vryonis jr.) (Malibu 1985) 225-232.
- 363 B. Krekić, »Miscellanea from the cultural life of Renaissance Dubrovnik.« In: *Byzantinische Forschungen* XX (1994), 133-151.
- 364 M. Rešetar, »Ein Sendeschreiben Vetranić's an Hektorović.« In: *AsPh* 23 (1901) 206-215.
- 365 F. Trogrančić, *Storia della letteratura ragusea-croata nel XV secolo* (Firenze 1950).
- 366 F. Trogrančić, *Storia della letteratura croata. Dall'Umanesimo alla rinascita nazionale (secolo XV-XIX)* (Roma 1953).

Kulturne veze s drugim zemljama - Kulturelle Beziehungen zu anderen Ländern

- 367 M. Deanović, *Anciens contacts entre la France et Raguse* (Zagreb 1950).
- 368 P. A. Lavrov, »Dubrovnickaja poema o Petre Velikom.« In: *Sveslavenski zbornik* (Zagreb 1930), 13-44.
- 369 J. Matl, »Ragusa (Dubrovnik) in der deutschen Literatur.« In: J. Matl, *Südslawische Studien* (München-Oldenburg 1965) 337-363.
- 370 J. Torbarina, *Italian Influence on the Poets of the Ragusan Republic* (London 1931).
- 371 J. Torbarina, »Shakespeare and Dubrovnik.« In: *Dubrovnik Relations with England* (ed. R. Filipović and M. Partridge) (Zagreb 1977) 237-240.
- 372 J. Torbarina, »The Setting of Shakespear's Plays.« In: *Studia Romanica et Anglicana Zagrabiensis* 17-18 (1964) 21-59.

- 373 F. Valjavec, *Geschichte der deutschen Kulturbeziehungen zu Südosteuropa*, Bd. 1-2 (München 1952-1955).
- 374 R. Warnier, »Comment un consul de France décrit au directoire la civilisation ragusaine.« In: *Rešetarov zbornik iz dubrovačke prošlosti* (Dubrovnik 1931).

Povijest umjetnosti - Kunstgeschichte

- 375 A., »Sedici quadri che appartengono a Bernardo Giorgi.« In: *L'Epidauritano, lunario raguseo per l'anno 1863*, 18.
- 376 A., »Elenco dei sedici quadri legati da Bernardo Giorgi alla Cattedrale di Ragusa.« In: *L'Epidauritano, lunario raguseo per l'anno 1869*, 30-31.
- 377 V. Han, »Problèmes relatifs à l'identification de l'ancienne verrerie ragusaine.« In: *Godišnjak Balkanološkog instituta SANU* 5 (1974) 215-233.
- 378 K. Kovač, »Nikolaus Ragusinus und seine Zeit. Archivalische Beiträge zur Geschichte der Malerei in Ragusa im XV und der ersten Hälfte des XVI Jahrhunderts.« In: *Jahrbuch des kunsthistorischen Institutes der K. K. Zentralkommission für Denkmalpflege* 11 (1917).
- 379 L. Beritić, *Die Stadtmauern von Dubrovnik* (Dubrovnik 1969).
- 380 C. Fisković, *Dubrovnik - Kloster der Dominikaner* (Dubrovnik - Zagreb 1975)

Vidi i - Siehe auch: 61.

Rukopisi i isprave - Handschriften und Urkunden

- 381 H. Folnesich, *Die illuminierten Handschriften in Dalmatien* (Leipzig 1917).
- 382 K. Jireček, »Die mittelalterliche Kanzlei der Ragusaner.« In: *AsPh* 16, (1904) 161-214.
- 383 T. Kaeppli - V. Schooner, *Les manuscrits médiévaux de Saint-Dominique de Dubrovnik; Catalogue sommaire* (Rome 1965).
- 384 M. Rešetar, »Die ragusanischen Urkunden des XIII-XVten Jahrhunderts.« In: *AsPh* 16 (1894) 321-368; 17 (1895) 1-47.
- 385 J. Schütz, *Das handschriftliche Missale Illyricum Cyrillicum Lipsiense* 1-2 (Wiesbaden 1963).

Vidi i - Siehe auch: 24.

Prirodne znanosti - Naturwissenschaften

- 386 R. Almagia, »Un trattato cosmografico di autore ragusino del secolo XVI. I “Cosmographiae commentaria” di Luigi Georgireo.« In: *Archivio storico per la Dalmazia* 11 (1934) 575-584.
- 387 Ž. Dadić »Mathematical Views in 16th Century Dubrovnik.« *Dubrovnik Annals* 1 (1997) 25-29.
- 388 M. D. Grmek, »L'apport de Dubrovnik aux sciences mathématiques et physiques jusq'à l'époque de Bošković.« In: *Actes du Symposium international R. J. Bošković* (Beograd-

Zagreb-Ljubljana 1962) 250-252.

- 389 J. C. Hocquet, »Patrimonio tecnico e integrazione culturale in Adriatico: alcuni aspetti.« In: *Quaderni storici* (1979) 40, 31-53.
- 390 F. Šanjek, »The Studies of Exact and Natural Sciences in the History of the Dubrovnik Dominicans.« *Dubrovnik Annals* 1 (1997) 9-23.
- 391 R. Tolomeo, »Scienza e tecnologia a Ragusa nel XVIII secolo.« In: *Ragusa e il Mediterraneo: Ruolo e funzioni di una repubblica marinara tra medievo ed età moderna* (ed. Antonio di Vittorio) (Bari 1990) 383-398.

Biografije i biografski prilozi - Biographien und biographische Beiträge

Razno - Verschiedenes:

- 392 A. Bacotich, »Rimatori dalmati nel 500: Poetesse di Ragusa.« In: *Archivio storico per la Dalmazia* 21-22 (1936).
- 393 K. Jireček, »Der ragusanische Dichter Šiško Menčetić (1457-1527).« In: *AsPh* 19 (1897) 22-89.
- 394 F. Kuljišić, *Dživo Bunić Vučić. Literaturhistorischer Beitrag zur Lyrischen Poesie des 17. Jahrhunderts in Ragusa* (Wien 1909).
- 395 N. Pavlenko, »Savva Lukič Vladislavič Raguzinskij.« In: *Sibirskie ogni* (1978) 3.
- 396 A. Selem, »Di alcuni studi su Giacomo Bona e il Rinascimento Cristiano.« In: *Atti e memorie della Società dalmata di storia patria* 38 (1926) 239-248.
- 397 I. Tacconi, »I poemi filisofici di Benedetto Stay.« In: *Rivista dalmatica* 15/4 (1934) 37-49.

Bare Bošković:

- 398 E. de Carlo, »Bartolomeo Boscovich.« In: *Archivio storico per la Dalmazia* 13 (1932), 219-222.
- 399 G. Gaspari, »Bartolomeo Boscovich.« In: *Rassegna* 41 (1933), 88-89.
- 400 (G. Marotti), »Da un illustre Arcade raguseo: Bartolomeo Boscovich, Sanctus Blasius.« In: *Dubrovnik* II, 6 (1939), 41-42.

Josip Ruđer Bošković:

- 401 *Actes du Symposium international R. J. Bošković 1958* (Beograd/Zagreb/Ljubljana Comité Interacadémique, 1959).
- 402 *Actes du Symposium international R. J. Bošković 1961* (Beograd, Conseil des Académies RPFY, 1962).
- 403 *Atti del Convegno internazionale celebrativo del 2501 anniversario della nascita di R. G. Boscovich e del 2001 anniversario della fondazione dell'Osservatorio di Brera, Milano-Merate 6-8 Ottobre 1962* (Milano, Istituto Italiano per la storia della tecnica, 1962).
- 404 V. Bajšić, »The Concept and Significance of Bošković's Principle of Induction.« In: *The*

Philosophy of Science of Ruđer Bošković, Proceedings of the Symposium of the Institute of Philosophy and Theology, S.J. (ed. V. Pozaić) (Zagreb, Institute of Philosophy and Theology, 1987) 51-63.

- 405 U. Baldini, »Boscovich e la tradizione gesuitica in filosofia naturale: continuità e cambiamento.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 81-132.
- 406 U. Baldini - P. Nastasi (a cura di), *Ruggiero Giuseppe Boscovich. Lettere ad Anton Mario Lorgna* (Roma 1988).
- 407 G. Barbarisi, »Il letterato Boscovich.« In: *Bicentennial commemoration of R. G. Boscovich, Milano, September 15-18, 1987: Proceedings* (ed. Michele Bossi and Pasquale Tucci) (Milano, Unicopli, 1988) 149-170.
- 408 H. Bedarida, »Amitiées françaises du père Boscovich.« *Annales de l'Institut français de Zagreb* 3 (1977-1982) 17-39.
- 409 M. Belić, »Bošković's Theory of Finality - a Valuable Contribution to Metaphysics.« In: *The Philosophy of Science of Ruđer Bošković, Proceedings of the Symposium of the Institute of Philosophy and Theology, S.J. (ed. V. Pozaić) (Zagreb, Institute of Philosophy and Theology, 1987) 199-235.*
- 410 A. Brigaglia, »A Comparsion of the Relations between Mathematics and Physics in Boscovich's and d'Alembert.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 195-213.
- 411 G. G. Brittan, »The Role of the Law of Continuity in Boscovich's Theory of Matter.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 215-227.
- 412 J. Casanovas, »Per il secondo centenario della morte del p. Ruggiero Boscovich.« In: *La civiltà cattolica* 139 (1988) 533-534.
- 413 J. Casanovas, »Boscovich as an Astronomer.« In: *Bicentennial commemoration of R. G. Boscovich, Milano, September 15-18, 1987: Proceedings* (ed. Michele Bossi and Pasquale Tucci) (Milano, Unicopli, 1988) 57-70.
- 414 J. Casanovas, »Boscovich's Proposed Voyage to California.« In: *Proceedings of the international symposium on Ruder Bošković: Dubrovnik, 5th - 7th October 1987*, JAZU (ed. Ž. Dadić) (Zagreb 1991) 235-239.
- 415 J. Casanovas, »Boscovich's Early Astronomical Studies at the Collegio Romano.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 237-244.
- 416 P. Casini, »Ottica, astronomia, relatività: Boscovich a Roma (1738-1748).« In: *Rivista di filosofia* 18 (1980) 354-381.
- 417 P. Casini, »Variations sur l'optique newtonienne.« *Annales de l'Institut français de Zagreb* 3 (1977-1982) 153-182.
- 418 P. Casini, »Boscovich's and the Hypothesis Terrae Motae.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 229-235.

- 419 O. Curti - S. Sutera, »Notes on an Original Model of the Brera Observatory, constructed according to Boscovich's Design of 1764.« In: *Bicentennial commemoration of R. G. Boscovich, Milano, September 15-18, 1987: Proceedings* (ed. Michele Bossi and Pasquale Tucci) (Milano, Unicopli, 1988) 21-25.
- 420 N. Čubranić, »Ruđer Bošković et la géodésie scientifique.« *Annales de l'Institut français de Zagreb* 3 (1977-1982) 61-86.
- 421 Z. Čuljak, »The Concept of Space in Bošković's Hypothesis of Forces.« In: *Synthesis Philosophica* 8 (1993) 291-305.
- 422 Ž. Dadić, »Bošković et les problèmes de l'astronomie théorique.« *Annales de l'Institut français de Zagreb* 3 (1977-1982) 41-59.
- 423 Ž. Dadić, »La vie et l'oeuvre de Ruđer Bošković.« *Annales de l'Institut français de Zagreb* 3 (1977-1982) 271-286.
- 424 Ž. Dadić, »Bošković and the Question of the Earth's Motion.« In: *The Philosophy of Science of Ruđer Bošković, Proceedings of the Symposium of the Institute of Philosophy and Theology*, S.J. (ed. V. Pozaić) (Zagreb, Institute of Philosophy and Theology, 1987) 131-138.
- 425 Ž. Dadić, »Boscovich's Contribution to the Solution of the Problem of Tides.« In: *Bicentennial commemoration of R. G. Boscovich, Milano, September 15-18, 1987: Proceedings* (ed. Michele Bossi and Pasquale Tucci) (Milano, Unicopli, 1988) 47-56.
- 426 Ž. Dadić, »The Role of Karl Scherffer in the Acceptance and Promotion of Bošković's Scientific Ideas.« In: *Proceedings of the international symposium on Ruđer Bošković: Dubrovnik, 5th - 7th October 1987*, JAZU (ed. Ž. Dadić) (Zagreb 1991) 153-159.
- 427 Ž. Dadić, »On Boscovich's Theoretical Astronomy.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 245-254.
- 428 S. D'Agostino, »Boscovich's Reception of Newton's Legacy.« In: *Bicentennial commemoration of R. G. Boscovich, Milano, September 15-18, 1987: Proceedings* (ed. Michele Bossi and Pasquale Tucci) (Milano, Unicopli, 1988) 27-45.
- 429 S. D'Agostino, »Boscovich's Physical Theory of Space and Matter.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 41-48.
- 430 J. Dhombres, »Boscovich aux prises avec le calcul différentiel : art nouveau des inégalités et pratiquesanciennes.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 437-465.
- 431 A. M. Duncan, »Boscovich's Solution to the Problems of the Chemists: the Newtonian Tradition versus the Autonomy of Chemistry.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 307-319.
- 432 R. Đorđević, »Ideas of R. Bošković about the Nature of the Cognition Process.« In: *Proceedings of the international symposium on Ruđer Bošković: Dubrovnik, 5th - 7th October 1987*, JAZU (ed. Ž. Dadić) (Zagreb 1991) 73-77.
- 433 R. W. Farebrother, »Boscovich's Method for Correcting Discordant Observations.« In: *R.*

J. Boscovich Vita e attività scientifica/His Life and Scientific Work (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 255-261.

- 434 M. Feingold, »A Jesuit among Protestants: Boscovich in England c. 1745-1820.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 511-526.
- 435 V. Filipović, »La pensée philosophique de Ruđer Bošković.« *Annales de l'Institut français de Zagreb* 3 (1977-1982) 7-15.
- 436 M. A. Finocchiaro, »Gravity and Intelligibility in Boscovich's Natural Philosophy.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 149-167.
- 437 B. Franušić, »The Analysis of Bošković's Astronomy for the Mariner.« In: *Proceedings of the international symposium on Ruđer Bošković: Dubrovnik, 5th - 7th October 1987*, JAZU (ed. Ž. Dadić) (Zagreb 1991) 95-105.
- 438 S. Graciotti, »Le idee e l'arte letterato Boscovich.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 27-39.
- 439 M. D. Grmek, »Essais médicaux et psychologiques sur la personnalité de Ruđer Bošković.« *Annales de l'Institut français de Zagreb* 3 (1977-1982) 219-237.
- 440 M. D. Grmek, »L'explication des phénomènes vitaux dans l'oeuvre de Boscovich.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 321-336.
- 441 B. Grower, »Boscovich on Probabilistic Reasoning and the Combination of Observations.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 263-279.
- 442 R. Hahn, »Laplace and Boscovich.« In: *Bicentennial commemoration of R. G. Boscovich, Milano, September 15-18, 1987: Proceedings* (ed. Michele Bossi and Pasquale Tucci) (Milano, Unicopli, 1988) 71-82.
- 443 P. M. Harman, »Boscovich and British Natural Philosophy.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 561-575.
- 444 S. J. Harris, »Boscovich, the Boscovich Circle? and the Revival of the Jesuit Science.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 527-548.
- 445 J. L. Heilbron, »Meridiane and Meridians in Early Modern Science.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 385-406.
- 446 P. Henrici, »The Theory of Knowledge of Ruđer Bošković in His Time.« In: *The Philosophy of Science of Ruđer Bošković, Proceedings of the Symposium of the Institute of Philosophy and Theology, S.J.* (ed. V. Pozaić) (Zagreb, Institute of Philosophy and Theology, 1987) 29-49.
- 447 F. A. Homann, »On Boscovich's De natura et usu infinitorum and Other Mathematical

- Works: Translation and Commentary.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 407-436.
- 448 L. Indorato - P. Natasi, »Boscovich and the Vis Viva Controversy.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 169-182.
- 449 N. Iorga, *Inscriptii botoșănenе publicate cu o prefață despre istoria Botoșanilor* (București 1905).
- 450 N. Iorga, »Rogeriu Josif Boscovich și Moldova, cu prilejul comemorării lui.« In: *Academia Româna, Seria III, Tom 19, Memoriile secțiunii istorice* 11 (Bucuresti 1937).
- 451 D. Ivanović, »On Some Aspects of Boscovich's Curve.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 49-57.
- 452 F.A. J. L. James, »Reality or Rethoric? Boscovichianism in Britain: the Cases of Davy, Herschel and Faraday.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 577-585.
- 453 D. Ježić, »Ruđer Bošković, le poète des 'Eclipses'.« *Annales de l'Institut français de Zagreb* 3 (1977-1982) 255-269.
- 454 A. Kadić, »A Literary and Spiritual Profile of Ruđer J. Bošković. On the Occasion of the 200th Anniversary of His Death.« In: *California Slavic Studies* 14 (1992) 270-286.
- 455 A. Kadić, »A Litrarary and Spiritual Profile of Boscovich.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 13-25.
- 456 H. H. Kubbinga, »La théorie de la matière de Boscovich: l'atomisme de points et le concept d'"individu substantiel".« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 281-306.
- 457 S. Kutleša, »Bošković Theorie der Raumund Zeitverhältnissen.« In: *Synthesis Philosophica* 8 (1993) 269-290.
- 458 *La terra e le sue copie. Leonardo, Raffaello, Boscovich, la cartografia del ducato e della legazione di Urbino* (ed. E. Gamba i V. Montebelli) (Urbino 1991).
- 459 C.F. Manara, »Il problema del continuo geometrico nel pensiero di Ruggero Boscovich.« In: *Bicentennial commemoration of R. G. Boscovich, Milano, September 15-18, 1987: Proceedings* (ed. Michele Bossi and Pasquale Tucci) (Milano, Unicopli, 1988) 171-188.
- 460 I. Martinović, »The fundamental deductive chain of Bošković's natural philosophy.« In: *The Philosophy of Science of Ruđer Bošković, Proceedings of the Symposium of the Institute of Philosophy and Theology, S.J.* (ed. V. Pozaić) (Zagreb, Institute of Philosophy and Theology, 1987) 65-99.
- 461 I. Martinović, »Boscovich's 'model of atom' from 1748.« In: *Bicentennial commemoration of R. G. Boscovich, Milano, September 15-18, 1987: Proceedings* (ed. Michele Bossi and Pasquale Tucci) (Milano, Unicopli, 1988) 203-214.
- 462 I. Martinović, »Bošković's choice of method at the beginning of his mathematical career.«

- In: *Dijalektika* 23/3-4 (1988) 57-71.
- 463 I. Martinović, »The genesis of Bošković's contributions to mathematics.« In: *XVIIIth International Congress of History of Science: Abstracts* (ed. Fritz Krafft and Christoph J. Scriba) (Hamburg/München: International Union of the History and Philosophy of Science, 1989) M2-13.
- 464 I. Martinović, »Bošković on his own theory of forces: from a sentence to the theory of forces.« In: *Synthesis Philosophica* 4 (1989) 533-542. Auch: I. Martinović, »Bošković on his Own Theory of Forces: from a Sentence to the Theory of Natural Philosophy.« In: *Proceedings of the international symposium on Ruđer Bošković: Dubrovnik, 5th - 7th October 1987*, JAZU (ed. Ž. Dadić) (Zagreb 1991) 29-36.
- 465 I. Martinović, »Theories and inter-theory relations in Bošković.« In: *International Studies in the Philosophy of Science* 4 (Oxford, 1990) 247-262.
- 466 I. Martinović, »Bošković's Theory of the Transformations of Geometric Loci: Program, Axiomatics, Sources.« In: *Proceedings of the international symposium on Ruđer Bošković: Dubrovnik, 5th - 7th October 1987*, JAZU (ed. Ž. Dadić) (Zagreb 1991) 79-86.
- 467 I. Martinović, »Boscovich on the Problem of Generatio Velocitatis: Genesis and Methodological Implications.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 59-79.
- 468 I. Martinović, »The Early Reception of Bošković's Natural Philosophy: The 'Benvenuti Case'.« In: *Synthesis Philosophica* 8 (1993) 307-333.
- 469 I. Martinović, *Ruđer Bošković* (Zagreb: Croatian PEN Centre & Most/The Bridge, 1993).
- 470 I. Martinović, »Exhibition on the Polyhistor Ruđer Bošković in Dubrovnik.« In: *Internationale Zeitschrift für Geschichte und Ethik der Naturwissenschaften, Technik und Medizin* 2 (Basel 1994), Nr. 2, p. 121.
- 471 I. Mitić, »Les missions diplomatiques accomplies par Bošković pour le compte de la République de Dubrovnik.« *Annales de l'Institut français de Zagreb* 3 (1977-1982) 239-253.
- 472 C. Morelli, »Boscovich and Earth Sciences.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 549-559.
- 473 H. Moritz, »R. Bošković and the Figure of Earth Today.« In: *Proceedings of the international symposium on Ruđer Bošković: Dubrovnik, 5th - 7th October 1987*, JAZU (ed. Ž. Dadić) (Zagreb 1991) 121-133.
- 474 V. Muljević, »Some of Bošković's Views on Aerostats and his contacts with Benjamin Franklin.« In: *Proceedings of the international symposium on Ruđer Bošković: Dubrovnik, 5th - 7th October 1987*, JAZU (ed. Ž. Dadić) (Zagreb 1991) 145-151.
- 475 G. Paoli, *Ruggiero Giuseppe Boscovich nella scienza e nella storia del '700*. (Roma, Accademia nazionale delle scienze, 1988).
- 476 G. Paoli, »Boscovich and Enlightenment.« In: *Bicentennial commemoration of R. G. Boscovich, Milano, September 15-18, 1987: Proceedings* (ed. Michele Bossi and Pasquale Tucci) (Milano, Unicopli, 1988) 227-235.
- 477 G. Paoli, »Boscovich at Bassano: 1783-1785.« In: *Proceedings of the international sym-*

- posium on Ruđer Bošković: Dubrovnik, 5th - 7th October 1987, JAZU (ed. Ž. Dadić) (Zagreb 1991) 213-215.
- 478 D. Papineau, »Boscovich and the Newtonian Analysis of Impact.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 183-194.
- 479 J. Pappas, »Les relations entre Boscovich et D'Alembert.« In: *Bicentennial commemoration of R. G. Boscovich, Milano, September 15-18, 1987: Proceedings* (ed. Michele Bossi and Pasquale Tucci) (Milano, Unicopli, 1988) 121-148.
- 480 S. Paušek-Baždar, »Les idées de Bošković sur la chimie.« *Annales de l'Institut français de Zagreb* 3 (1977-1982) 125-151.
- 481 S. Paušek-Baždar, »Bošković's Views on the Role of Heat and Light in Chemical Changes.« In: *Proceedings of the international symposium on Ruđer Bošković: Dubrovnik, 5th - 7th October 1987*, JAZU (ed. Ž. Dadić) (Zagreb 1991) 135-143.
- 482 L. Pearce Williams, »Boscovich, Mako, Davy and Faraday.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 587-599.
- 483 L. Pepe, »Boscovich and the Mathematical Historiography of His Time. An Unpublished Letter by d'Alembert.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 491-509.
- 484 E. Proverbio, »When Did Boscovich Stay in Milan while Teaching at the University of Pavia.« In: *Proceedings of the international symposium on Ruđer Bošković: Dubrovnik, 5th - 7th October 1987*, JAZU (ed. Ž. Dadić) (Zagreb 1991) 217-233.
- 485 E. Proverbio, »Boscovich's Project for Verifying Newton's Theory on the Nature of Light.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 337-362.
- 486 R. E. Rider, »In a Foreign Language: Boscovich and Algebra.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 467-476.
- 487 A. Rossi, »R.J. Bošković's Philosophy of space.« In: *Proceedings of the international symposium on Ruđer Bošković: Dubrovnik, 5th - 7th October 1987*, JAZU (ed. Ž. Dadić) (Zagreb 1991) 7-12.
- 488 Ruggiero Giuseppe Boscovich. *Lettore ad Anton Mario Lorgna 1765-1785* (ed. U. Baldini i P. Nastasi) (Roma, Accademia nazionale delle scienze, 1988).
- 489 Ruggiero Giuseppe Boscovich. *Lettore per una storia della scienza (1763-1786)* (ed. R. Tolomeo) (Roma, Accademia nazionale delle scienze, 1991).
- 490 S. Di Sieno - M. Galuzzi, »The *De Motu* of R.G. Boscovich.« In: *Bicentennial commemoration of R. G. Boscovich, Milano, September 15-18, 1987: Proceedings* (ed. Michele Bossi and Pasquale Tucci) (Milano, Unicopli, 1988) 107-119.
- 491 M. Sivrić - N. Vekarić, »A genealogical presentation of the Bošković family.« In: *Proceedings of the international symposium on Ruđer Bošković: Dubrovnik, 5th - 7th October 1987*, JAZU (ed. Ž. Dadić) (Zagreb 1991) 247-258.

- 492 E. Stipanić, »Sur les mathématiques dans les oeuvres de Bošković ‘De continuitatis lege’ (1754) et ‘Theoria philosophie naturalis’ (1758).« *Annales de l’Institut français de Zagreb* 3 (1977-1982) 87-123.
- 493 E. Stipanić, »Sur quelques conceptions géométriques de Rudjer Bošković (Rogerio Boscovich).« In: *Bicentennial commemoration of R. G. Boscovich, Milano, September 15-18, 1987: Proceedings* (ed. Michele Bossi and Pasquale Tucci) (Milano, Unicopli, 1988) 83-106.
- 494 E. Stipanić, »Sur le continu linéaire de Boscovich.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed. P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 477- 489.
- 495 I. Sztrilich, »Bošković’s Arguments Against Leibnitz’s Principle of Sufficient Reason.« In: *The Philosophy of Science of Ruđer Bošković, Proceedings of the Symposium of the Institute of Philosophy and Theology, S.J.* (ed. V. Pozaić) (Zagreb, Institute of Philosophy and Theology, 1987) 163-178.
- 496 D. Škarica, »Bošković on Knowledge.« In: *Synthesis Philosophica* 8 (1993) 255-267.
- 497 I. Šlaus, »Forces in Modern Physics and in Bošković’s “Theoria”.« In: *The Philosophy of Science of Ruđer Bošković, Proceedings of the Symposium of the Institute of Philosophy and Theology, S.J.* (ed. V. Pozaić) (Zagreb, Institute of Philosophy and Theology, 1987) 101-114.
- 498 I. Šlaus, »Scientific Achievements of Ruđer Bošković.« In: *Proceedings of the international symposium on Ruđer Bošković: Dubrovnik, 5th - 7th October 1987*, JAZU (ed. Ž. Dadić) (Zagreb 1991) 1-6.
- 499 D. Tadić, »Bošković’s Theories on the Structure of Matter.« In: *The Philosophy of Science of Ruđer Bošković, Proceedings of the Symposium of the Institute of Philosophy and Theology, S.J.* (ed. V. Pozaić) (Zagreb, Institute of Philosophy and Theology, 1987) 115-130.
- 500 G. Tagliaferri, »Boscovich and Milan.« In: *Bicentennial commemoration of R. G. Boscovich, Milano, September 15-18, 1987: Proceedings* (ed. Michele Bossi and Pasquale Tucci) (Milano, Unicopli, 1988) 9-20.
- 501 G. Tagliaferri - P. Tucci, »Boscovich and the Determination of Cometary Orbits.« In: *Bicentennial commemoration of R. G. Boscovich, Milano, September 15-18, 1987: Proceedings* (ed. Michele Bossi and Pasquale Tucci) (Milano, Unicopli, 1988) 189-202.
- 502 R. Tolomeo, »Le Carte Boscovich nell’Archivio Romano della Compagnia di Gesù.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed. P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 133-148.
- 503 J.V. Velnić, »Ancestry of Ruđer Bošković.« In: *Proceedings of the international symposium on Ruđer Bošković: Dubrovnik, 5th - 7th October 1987*, JAZU (ed. Ž. Dadić) (Zagreb 1991) 241-246.
- 504 G. Vidan, »Un abbé à partie: le révérend père Boscovich à Paris.« *Annales de l’Institut français de Zagreb* 3 (1977-1982) 183-218.
- 505 Law Whyte, L. (ed.). R. G. Boschovich S.J, F. R. S. 1711-1783. *Studies on his Life and Work on the 250th Anniversary of his Birth* (London 1961).
- 506 D. B. Wilson, »Boscovich and Kelvin.« In: *R. J. Boscovich Vita e attività scientifica/His*

Life and Scientific Work (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 601-613.

- 507 F. Zenko, »A Fundamentally Philosophical Horizon of Bošković's "Theory".« In: *The Philosophy of Science of Ruđer Bošković, Proceedings of the Symposium of the Institute of Philosophy and Theology, S.J.* (ed. V. Pozaić) (Zagreb, Institute of Philosophy and Theology, 1987) 179-198.
- 508 A. Ziggelaar, »Ruđer Bošković's Experimental Approach to Optical Questions.« In: *The Philosophy of Science of Ruđer Bošković, Proceedings of the Symposium of the Institute of Philosophy and Theology, S.J.* (ed. V. Pozaić) (Zagreb, Institute of Philosophy and Theology, 1987) 139-162.
- 509 A. Ziggelaar, »A Failed but Famous Experiment with Aberration of Light.« In: *Proceedings of the international symposium on Ruđer Bošković: Dubrovnik, 5th - 7th October 1987*, JAZU (ed. Ž. Dadić) (Zagreb 1991) 107-120.
- 510 A. Ziggelaar, »Placing Some of Boscovich's Contributions to Optics in the History of Physics.« In: *R. J. Boscovich Vita e attività scientifica/His Life and Scientific Work* (ed: P. Bursill-Hall) (Roma, Istituto della Enciclopedia italiana, 1993) 363-384.

Marin Držić:

- 511 J. Dayre, »Marin Držić conspirant à Florence.« In: *Revue des Etudes Slaves* 1 (1930) 76-80.
- 512 M. M. Freidenberg, »Marin Držić - komediograf iz Dubrovnika.« In: *Sovjetskoe slavjanovedenie* (1982) 3, 103-112.

Ignjat Đurđević:

- 513 A. Bacotich, »L'apostolo che naufragò nell' Adriatico.« In: *Archivio storico per la Dalmazia* I (1926), vol. II, fasc. 11, 11-22.
- 514 C. O. Baudino, Le "Lacrime di Marunko" di Ignazio Giorgi (Università di Padova, Diss., 1950).
- 515 N. F. Brezigari, "Pričovijes izvođena iz Ariosta" di Ignazio Giorgi (Università di Padua, Diss., 1951).
- 516 A. Converso, "Razlike zgode nesrećne ljubavi" di Ignazio Giorgi (Università di Padua, Diss., 1949).
- 517 L. Feltre, Le "Pjesni ljuvene" di Ignazio Giorgi (Università di Padua, Diss., 1949).
- 518 G. Franceschi, »Delle opere illiriche di P. Ignazio Giorgi.« In: *La Dalmazia* III (1847), 243-245, 258-260.
- 519 N. Gjivanović, »Lettera inedita diretta dall' archivescovo di Ragusa Andrea di Robertis ai curati di Coritti e di Babinopoglie, riferentesi alla venuta del letterato raguseo padre Ignazio Giorgi sull' isola di Meleda nel 1713.« In: *L'Epidauritano lunario raguseo per l'anno 1909* (Ragusa 1908), 62.
- 520 F. Monardi, *Le "Ekloge" di Ignazio Giorgi* (Università di Padua, Diss., 1951).
- 521 Ch. Nodier, »Le Ver Luisant d'Ignazio Giorgi.« In: *Le Télégraphe officiel* (Ljubljana), 20.6.1813.

- 522 I. Pudić, »Ignat Đurđević (Ignatio Giorgi), 18th century scholar from Dubrovnik.« In: *Balkan Studies* 7 (1966) 1, 123-134.

Marin Getaldić:

- 523 G. Arrighi, »Marino Ghetaldi e gli amici lucchesi.« In: *Radovi međunarodnog simpozija »Geometrija i algebra početkom XVII stoljeća« povodom 400-godišnjice rođenja Marina Getaldića* (Zagreb, Institut za povijest prirodnih, matematičkih i medicinskih nauka JAZU, 1969) 153-159.
- 524 F. Banfi, »Marino Ghetaldi da Ragusa e Tommaso Segeth da Edimburgo.« In: *Archivio storico per la Dalmazia* 30 (1938) 322-345.
- 525 Lj. Barić, »Optische Arbeiten von Marin Getaldić.« In: *Radovi međunarodnog simpozija »Geometrija i algebra početkom XVII stoljeća« povodom 400-godišnjice rođenja Marina Getaldića* (Zagreb, Institut za povijest prirodnih, matematičkih i medicinskih nauka JAZU, 1969) 49-60.
- 526 M. Cerineo, »Marin Getaldić's Promotous Archimedes.« In: *Radovi međunarodnog simpozija »Geometrija i algebra početkom XVII stoljeća« povodom 400-godišnjice rođenja Marina Getaldića* (Zagreb, Institut za povijest prirodnih, matematičkih i medicinskih nauka JAZU, 1969) 81-89.
- 527 Ž. Dadić, »Some Reflections of Getaldić's Creativeness in the Work of 17th Century Mathematicians.« In: *Radovi međunarodnog simpozija »Geometrija i algebra početkom XVII stoljeća« povodom 400-godišnjice rođenja Marina Getaldića* (Zagreb, Institut za povijest prirodnih, matematičkih i medicinskih nauka JAZU, 1969) 189-195.
- 528 A. Favaro, »Amici e corrispondenti di G. Galilei: XXIV. Marino Ghetaldi.« In: *Atti del Regio Istituto veneto di scienze, lettere ed arti* 69 (1910).
- 529 M.D. Grmek, »Getaldić Prodanelli et le télescope catoptrique à Dubrovnik.« In: *Radovi međunarodnog simpozija »Geometrija i algebra početkom XVII stoljeća« povodom 400-godišnjice rođenja Marina Getaldića* (Zagreb, Institut za povijest prirodnih, matematičkih i medicinskih nauka JAZU, 1969) 175-184.
- 530 D. Nedeljković, »La caractère et la place historique de l'œuvre de Marin Getaldi dans la révolution méthodologique moderne.« In: *Radovi međunarodnog simpozija »Geometrija i algebra početkom XVII stoljeća« povodom 400-godišnjice rođenja Marina Getaldića* (Zagreb, Institut za povijest prirodnih, matematičkih i medicinskih nauka JAZU, 1969) 105-109.
- 531 K. Reich, »Quelques remarques sur Marinus Ghetaldus et François Viète.« In: *Radovi međunarodnog simpozija »Geometrija i algebra početkom XVII stoljeća« povodom 400-godišnjice rođenja Marina Getaldića* (Zagreb, Institut za povijest prirodnih, matematičkih i medicinskih nauka JAZU, 1969) 171-174.
- 532 E. Stipanić, »L'œuvre principale de Getaldić 'De resolutione et compositione mathematica'.« In: *Radovi međunarodnog simpozija »Geometrija i algebra početkom XVII stoljeća« povodom 400-godišnjice rođenja Marina Getaldića* (Zagreb, Institut za povijest prirodnih, matematičkih i medicinskih nauka JAZU, 1969) 91-104.

Antun Gleđević:

- 533 J. Dayre, »L' original italien du "Belizario" de Gleđević.« In: *Revue des études slaves* 11 (1931), 61-63.
- 534 M. Deanović, »Die Übersetzungen des Antun Gleđević.« In: *Archiv für slavische Philologie* 37 (1916), 378-413.
- 535 M. Deanović, »La fortuna di Apostolo Zeno nell' oltre Adriatico.« In: *Atti dell' Academia degli Arcadi e scritti dei soci* XV, 7-8, NS (1931), 169-211. (Rezension: M. Rešetar in: *Slavia* 12 (1933-1934), 544-545).
- 536 V. Kačanovski, »Značenie neizdannogo dubrovnickago poeta A. Glegeviča.« In: *Pamjatniki drevnej pismenosti i iskusstva* XIII (1881), 3-27.
- 537 V. Kačanovski, »Neizdanny dubrovnicki poet A. M. Glegevič.« In: *Žurnal Ministerstva nar. prosveščenii* (Sankt Petersburg 1882).
- 538 D. Zorzin, "Damira smirena" di Antun Gleđević (Università di Padua, Diss., 1952).

Stjepan Gradić:

- 539 B. Bogišić, *Sull'epistolario di Stefano Gradi* (Wien 1867).
- 540 B. Florio, »Cristina di Svezia e Stefano Gradi di Ragusa.« In: *Archivio storico per la Dalmazia* 14, 26 (1939), 362-394.
- 541 A. Liepopili, »Una causa di Stefano Gradi col Capitolo di Ragusa.« In: *Rešetarov zbornik iz dubrovačke prošlosti* (Dubrovnik 1931), 139-142.
- 542 I. Martinović »Stjepan Gradić on Galileo' Paradox of the Bowl.« *Dubrovnik Annals* 1 (1997) 31-69.

Nikola Gučetić (Nicolò Viti di Gozze):

- 543 A. Pinterović, *Les dialogues platoniciens de Niksa Vitkovic Gucetic (Nicolò Viti di Gozze)* (Louvain 1966-1967).
- 544 I. Tacconi, »Economia e politica nel pensiero e nell' opera di N. V. di Gozze, patrizio raguseo.« In: *Rivista Dalmatica* 12 (1931), 3-16, 51-62.

Ivan Gundulić:

- 545 A. Angyal, »Ivan Gundulić.« In: *Orbis Litterarum. Revue danoise d'histoire littéraire* 6 (1949), 52-69.
- 546 F. M. »Appendini, Memorie sulla vita e sugli scritti di Gianfrancesco Gondola patrizio Raguseo autore del poema illirico intitolato l'Osmanide.« In: *Versione libera dell'Osmanide poema illirico di Giovanni Fr^{co} Gondola patrizio di Ragusa* (Ragusa 1827).
- 547 M. Bobrowski, »Wzmianka o žyciu i pismach Raguzanina Gondola czyli Gundulicza, a w szczególności o jego poemacie pod tytułem "Osman".« In: *Dziennik Wileński* 3 (1827), 194.
- 548 A. Cronia, »L'influenza della "Gerusalemme liberata" sull' "Osman" di Giovanni Gondola.« In: *L'Europa Orientale* 5 (1925), 81-119.

- 549 A. Cronia, »Ascendenze della Tirena di Marino Darsa nella Dubravka di Giovanni Gondola.« In: *Ricerche slavistiche* 9 (1961), 39-66.
- 550 T. Eekman, »The War of Chotin in Literature: a Comparison of some Poems about the Polish-Turkish War of 1621 in Slavic Literatures.« In: *Dutch Contributions to the Fourth International Congress of Slavistics* (The Hague 1958) 1-45.
- 551 A. Jensen, *Gundulić und sein Osman: Eine südslawische Litteraturstudie* (Göteborg 1900). Rezension: M. Rešetar in: *AsPh* 23 (1901) 274-275.
- 552 O. Makowej, »Beiträge zu den Quellen des Gundulić'schen "Osman".« In: *AsPh* 26 (1904) 71-100.
- 553 A. Markovich, *Lettera del P. Lettore Ambrogio Marcovich Minore Osservante ad un suo amico sulla Osmanide di Gianfrancesco Gondola* (Venezia 1828).
- 554 H. Peukert, *Ivan Gundulić's "Osman" in Deutschland*. Sitzungsberichte der Sächsischen Akademie der Wissenschaften zu Leipzig. Philologisch-historische Klasse, Bd. 114, H. 2 (Berlin 1969).
- 555 J. Rapacka, "Osman" Ivana Gundulicia bunt świata przedstawionego (Wrocław - Warszawa - Krakow - Gdansk 1975).
- 556 M. Rešetar, »Die Metrik Gundulić's.« In: *AsPh* 25 (1903), 250-289.
- 557 V. Setschkareff, *Die Dichtungen Gundulićs und ihr poetischer Stil. Ein Beitrag zur Erforschung des literarischen Barock* (Bonn 1952).
- 558 A. Sorgo, »Osman, poe'me illyriien en 20 chants.« In: *Revue du Nord* 8 (1838).
- 559 V. K. Zajcev, *Meždu l'vom i drakonom. Dubrovnickoe Vozroždenie i epičeskaja poema Ivana Gundulića "Osman"* (Minsk 1969).

Benedikt Kotruljević:

- 560 V. Alfieri, *La partita doppia applicata alle scritture delle antiche aziende mercantili veneziane* (Torino, 1891).
- 561 B. Cotrugli (Benko Kotruljević), *Della mercatura e del mercante perfetto, di Benedetto Cotrugli Raguseo. Libri quattro* (Venezia 1573) (Brescia 21602).
- 562 B. Cotrugli Raguseo, *Il libro dell'arte di mercatura*. (ed. U. Tucci) (Venezia, Arsenale Editrice, 1990).
- 563 I. N. Golenišev-Kutuzov, »O genezise rannei buržuažnoi ideologii (traktat dubrovnickogo kupca-gumanista).« In: *Slavjanskije literatury* (Moskva 1973) 71-101.
- 564 C. P. Kheil, *Benedetto Cotrugli Raugeo: Ein Beitrag zur Geschichte der Buchhaltung* (Wien 1906).
- 565 P. O. Kristeller, *Iter Italicum*, Vol. V (London: The Warburg Institute, 1990).
- 566 M. Luzzati, »Cotrugli Benedetto.« In: *Dizionario biografico degli Italiani* 30 (Roma: Istituto della Enciclopedia Italiana, 1984) 446-450.
- 567 *La comptabilité à travers les âges: Exposition organisée à l'occasion du Premier Symposium international des historiens de la comptabilité* (ed. Ernest Stevelinck) (Bruxelles:

Bibliothèque Royale Albert I^{er}, 1970).

- 568 C. Marciani, »Un filosofo del Rinascimento editore-libraio: Francesco Patrizio e l'incisore Giovanni Franco di Cherso.« In: *Biblio filia* 72 (1970) 177-198.
- 569 E. Peragallo, *Origin and evolution of double entry bookkeeping: A study of Italian practice from the 14th century* (New York, 1938).

JEZIK - SPRACHE

- 570 I. Banac, »Main Trends in the Croat Language Question.« In: *Aspects of the Slavic Language Question*, vol. 1 (ed. R. Picchio und H. Goldblatt) (New Haven: 1984) 189-259.
- 571 M. Bartoli, »Das Dalmatische. Altromanische Sprachreste von Veglia bis Ragusa und ihre Stellung in der Appenino-Balkanischen Romania.« In: *Schriften der Balkankommission der Kaiserlichen Akademie der Wissenschaften in Wien, Linguistische Abteilung* 4 und 5 (1906).
- 572 C. A. v. d. Berk, *Y a-t-il un substrat čakavien dans le dialecte de Dubrovnik?* (The Hague 1959).
- 573 H. Birnbaum, »Language, Ethnicity and Nationalism.« In: *The Creation of Yugoslavia 1914-1918* (ed. D. Djordjevic) (Santa Barbara - Oxford 1980) 157-182.
- 574 N. Iorga, »Une ville "romane" devenue slave: Raguse.« In: *Bulletine de la section historique 18, Academie Roumaine* (Bucarest 1931).
- 575 V. Jagić, »Einige Bedenken aus Anlass der vorhergehenden Abhandlung.« In: *AsPh* 13 (1891) 388-400.
- 576 I. Mahnken, »Slavisch und Romanisch im mittelalterlichen Dubrovnik.« In: *Zeitschrift für Balkanologie* 1 (1963) 60-67.
- 577 I. Mahnken, »Zur Frage der Dialekteigentümlichkeiten des Serbokroatischen in Dubrovnik im XIV Jahrhundert.« In: *Opera Slavica* 4 (1963).
- 578 V. Novak, »The Slavonic-Latin Symbiosis in Dalmatia During the Middle Ages.« In: *The Slavonic and East European Review* 32 (1954) 1-29.
- 579 M. Rešetar, »Die Čakavstina und deren einstige und jetzige Grenzen.« In: *AsPh* 13 (1891) 93-109, 161-195, 361-388.
- 580 P. Skok, »Les origines de Raguse. Étude de toponymie et linguistique historique.« In: *Slavia časopis* 10 (1931) 449-500.
- 581 A. Vaillant, »Les origines de la langue littéraire ragusaine.« In: *Revue des Études Slaves* 4 (1924) 222-251.

PRIKAZI DUBROVNIKA U LITERATURI - DARSTELLUNGEN DUBROVNIKS IN DER LITERATUR

- 582 W. Gardner, *Dalmatia and Montenegro* (London 1848).
- 583 A. Cerutti, »Viaggio di Francesco Grassetto da Lonigo lungo le coste dalmate, greco-venete et italiche nell'anno 1511 e seguenti.« In: *Miscellanea della dep. di storia patria veneta*, vol. IV (1887).

- 584 H. Erskine-Hill, »The Image of the Adriatic Republics in English Writing from the Sixteenth to the Eighteenth Century.« In: *Dubrovnik Relations with England* (ed. R. Filipović and M. Partridge) (Zagreb 1977) 89-121.
- 585 A. J. Evans, *Through Bosnia and the Herzegovina on foot during the insurrection, August and September 1875. With an historical review of Bosnia and a glimpse at the Croats, Slavonians, and the ancient Republic of Ragusa* (London 1877).
- 586 R. Filipović, »Dubrovnik in Early English Travel Literature.« In: *Dubrovnik Relations with England* (ed. R. Filipović and M. Partridge) (Zagreb 1977).
- 587 L. Stulli, *Le Tre Descrizioni del Terremoto di Ragusa 1667* (Venezia 1826).
- 588 E. Sugden, *A Topographical Dictionary to the Works of Shakespeare* (Manchester 1925).
- 589 Z. Šundrica, »P'tepis na dubrovniškite pratenci s harača od 1673.« In: *Izvestia na Balgarskoto istoričesko družestvo* 25 (1967) 255-282.

ZDRAVSTVO - GESUNDHEITSWESEN

- 590 G. Gelcich, *Delle istituzioni marittime e sanitarie della Repubblica di Ragusa. Informazione storica documentata* (Trieste 1882).
- 591 M. D. Grmek, »Quarantäne in Dubrovnik.« In: *CIBA Symposium* 7 (1959) 1, 30-31.
- 592 M. D. Grmek, »Le concept d'infection dans l'Antiquité et au Moyen Age, les anciennes mesures sociales contre les maladies contagieuses et la fondation de la première quarantaine à Dubrovnik (1377).« In: *Rad JAZU* 384 (1980) 9-54.
- 593 B. Krekić, »Pestes balkaniques des XVe et XVIe siècles.« In: *Annales E. S. C.* 18 (1963) 594-595.
- 594 S. M. Stuard, »A Communal Program of Medical Care: Medieval Ragusa/Dubrovnik.« In: *Journal of the History of Medicine and Allied Sciences* 28 (1973) 126-142.

SADRŽAJ - INHALT

ZEMLJOPIS - GEOGRAPHIE	1-4
HISTORIOGRAFIJA I ARHIVISTIKA -	
HISTORIOGRAPHIE UND ARCHIVWESEN	5-25
Bibliografije - Bibliographien	5
Starije dubrovačke povijesti; stariji historiografski radovi dubrovačkih povjesničara - Ältere Geschichten von Dubrovnik	
ältere historiographische Werke ragusanischer Historiker	6-15
Historiografija - Historiographie	16-21
Arhivistika, izvori - Archivwesen und Quellenkunde	22-25
POVIJEST - GESCHICHTE	26-139
Opći pregledi - Allgemeine Überblicke	26-64
Hrvatska - Kroatien	26-32
Jadran i Balkan - Adriatik und Balkan	33-41
Dubrovnik - Dubrovnik	42-64
Odnosi s drugim državama i regijama -	
Beziehungen zu anderen Staaten und Regionen	65-133
Bizant - Byzanz	65-71
Venecija - Venedig	72-81
Italija - Italien	82-97
Aragonci i Španjolska - Aragonern und Spanien	98-102
Turska - Türkei	103-111
Engleska i SAD - England und Vereinigte Staaten	112-115
Francuska - Frankreich	116-117
Rusija - Rußland	118-125
Odnosi s drugima - Sonstige Beziehungen	126-133
Kraj Republike - Das Ende der Republik	134-137
Različita pitanja - Verschiedene Fragen	138-139
DRUŠTVO - GESELLSCHAFT	140-197
Ustav i uprava - Verfassung und Verwaltung	140-158
Odnosi u proizvodnji - Verhältnisse in der Produktion	159-167
Poljoprivreda - Agrarwirtschaft	159-165
Obrti - Gewerbe	166-167
Patricijat - Patriziat	168-173
Rubne skupine - Randgruppen	174-180
Robovi - Sklaven	174-176
Židovi - Juden	177-178
Stranci - Ausländer	179-180
Vlasi i Romani - Walachen und Romanen	181-183

Obiteljske strukture - Familienstrukturen	184-187
Migracije - Migrazioni	188-192
Razno - Verschiedenes	193-197
 PRIVREDA - WIRTSCHAFT	 198-326
Općenito - Allgemeines	198-214
Numizmatika, novčarstvo - Münzwesen	215-225
Brodarstvo - Schiffahrt	226-240
Trgovina na Mediteranu - Handel im Mediterran	241-246
Trgovina na Indijskom oceanu - Handel im Indischen Ozean	247-248
Uloga Židova u dubrovačkoj privredi -	
Rolle der Juden in der ragusanischen Wirtschaft	249-251
Privredne veze - Wirtschaftliche Beziehungen	252-323
Bizant - Byzanz	252-253
Venecija - Venedig	254-259
Ancona	260-266
Italija (općenito) - Italien (allgemein)	267-285
Aragonci i Španjolska - Aragonern und Spanien	286-289
Bugarska - Bulgarien	290-300
Balkan (Bosna i Srbija) - Balkan (Bosnien und Serbien)	301-312
Turska - Türkei	313-314
Transilvanija (Rumunjska) - Transilvanien (Rumänien)	315-320
Razne privredne veze - Verschiedene Wirtschaftliche Beziehungen	321-323
Poljoprivreda - Agrarwirtschaft	324
Manufaktura - Manufaktur	325-326
 CRKVA - KIRCHE	 327-333
 KULTURA - KULTUR	 334-569
Općenito - Allgemein	334-348
Humanizam i renesansa - Humanismus und Renaissance	349-366
Kulturne veze - Kulturelle Beziehungen	367-374
Povijest umjetnosti - Kunstgeschichte	375-380
Rukopisi i isprave - Handschriften und Urkunden	381-385
Prirodne znanosti - Naturwissenschaften	386-391
Biografije i biografski prilozi - Biographien und biographische Beiträge	392-569
Razno - Verschiedenes	392-397
Bare Bošković	398-400
Josip Ruđer Bošković	401-510
Marin Držić	511-512
Ignjat Đurđević	513-522
Marin Getaldić	523-532
Antun Gleđević	533-538
Stjepan Gradić	539-542

Nikola Gučetić	543-544
Ivan Gundulić	545-559
Benedikt Kotruljević	560-569
JEZIK - SPRACHE	570-581
PRIKAZI DUBROVNIKA U KNJIŽEVNOSTI - DARSTELLUNGEN DUBROVNIKS IN DER LITERATUR	582-589
ZDRAVSTVO - GESUNDHEITSWESEN	590-594
KRATICE - ABKÜRZUNGEN:	
Annales E. S. C. - Annales Economies, Societé, Civilization	
AsPh - Archiv für slavische Philologie	
ZRG, Germ. Abt. - Zeitschrift der Savigny-Stiftung für Rechtsgeschichte, Germanische Abteilung	