PAGE
xx

VOORWOORD

Het onderzoek dat naar veldnamen in heden en verleden wordt gedaan maakt steeds meer duidelijk dat een bevredigende verklaring van namen boeiende informatie biedt over het leven van onze voorouders, hun gebruiken, omgeving en omstandigheden. Om tot een betrouwbare verklaring te kunnen komen is veelal diep​gaand onderzoek nodig. Vele namen immers hebben de voortschrijdende uitbreiding van de bewoonde wereld van steden, dorpen en gehuchten, de daarmee samenhangende infrastructurele werken en de vernieti​gen​de ruilverkavelingsoperaties op het platteland niet overleefd. Alleen door intensief gebruik te maken van de kennis van de ouderen in ons midden, die het ‘land’ nog kennen van voor de ruilverkavelingen, en het schriftelijk en cartografisch materiaal dat in de archieven bewaard is gebleven kunnen de veldnamen aan het licht gebracht worden. Voor een goede naamsverklaring is beschikking over oudere vermeldingen van de veldnaam onontbeerlijk.

In Veldnamen als historische bron. Een handleiding voor methodisch onderzoek (‘s-Hertogenbosch 1991) heb​ben wij stap voor stap de verschillende werkzaamheden die in het kader van een veldnamenonderzoek uitgevoerd zouden moeten worden besproken en toegelicht. Met de daar geboden methodiek hebben wij de lo​kale onderzoekers een kader geboden voor de opzet van een systematisch en wetenschappelijk verantwoord onderzoek. Van d’n Aabeemd tot de Zwijnsput heeft veel te maken met de genoemde handleiding. Wij merkten in de af​gelopen jaren dat de grootste problemen in een veldnamenonderzoek optraden bij de zoektocht naar het middeleeuwse veldnamenmateriaal. Dit werd grotendeels veroorzaakt door de specifieke kennis die vereist is voor het doen van goed onderzoek in het bronnenmateriaal van voor 1500. Dat leidde ons tot de boeiende gedachte dat het uitermate nuttig zou zijn een overzicht te bieden van het naamkundig materiaal binnen een beperkte regio, namelijk die van de oude cijnskring Helmond, waarschijnlijk een rechtstreekse opvolger van het graafschap Rode. Dit overzicht zou een nieuwe basis kunnen zijn voor toekomstig toponymisch on​derzoek op de hoge zandgronden van Zuidoost-Brabant. Dit ‘avontuur’, de inventarisatie van alle voorko​mende toponymische elementen binnen de plaatsen van de oude cijnskring voor het jaar 1500, bleek een tijd​rovende operatie te zijn, die ons vijf jaar intensief onderzoek kostte. Het resultaat is echter een instrument dat veldnaamkundig onderzoek in de betreffende regio talrijke mogelijkheden biedt en dat tegelijkertijd andere wetenschappelijke disciplines aanwijzingen geeft.

Wij zijn dank verschuldigd aan de subsidiegevers, zonder wie wij dit boek niet op deze wijze hadden kunnen realiseren. Ook zijn wij Wiro van Heugten, Twan Huybers, Pieter Koolen, Toi​ne Maas, Martin Philipsen, de heer A. Versantvoort (Bunnik) alsmede de medewerkers van de verschil​lende door ons bezochte archiefdiensten en bibliotheken, erkentelijk voor hun medewerking. Maar bovenal willen wij onze waardering uitspreken voor de warme belangstelling van Jos en Joke, die de totstandkoming van dit boek van zeer nabij hebben meegemaakt en ons voortdurend hebben ge​sti​muleerd het eens begonnen werk te voltooien.

November 1996

Henk Beijers

Geert-Jan van Bussel

I. VERANTWOORDING

Begripsbepaling
Veldnamenonderzoek kunnen we omschrijven als een vorm van lokaal-historisch onderzoek, die zich speciaal richt op het inventariseren, localiseren en in concept verklaren van alle namen die in het verleden gegeven zijn aan landschapselementen zoals akkers, weilanden, bossen, wallen, dijken, bruggen, straten, wegen, waterlopen, afsluitbomen, putten, poelen e.d., welke namen momenteel nog voortleven in het geheugen van de mensen of kunnen worden opgespoord via onderzoek in een aantal uiteenlopende archiefbronnen, met de bedoeling daarmee een concrete bijdrage te leveren aan de naamkunde en de nederzettingsgeschiedenis van een bepaalde plaats of streek.

Namen kunnen heel oud zijn. In veel gevallen kan er de vroegste informatie over afzonderlijke plaatsen of regio’s uit worden afgeleid. Namen zijn echter meer veranderd dan gewone woorden. Als het verband met het oorspronkelijk door een naam aangeduide object niet meer bestaat kan een naam zich immers wijzigen. Derhalve moet steeds geprobeerd worden de oudste vormen waaronder een naam voorkomt te vinden. Pas dan is het mogelijk een verantwoorde verklaring van de naam te geven. Namen zijn meestal opgebouwd uit verschillende elementen die kenmerkend zijn voor een bepaalde periode en/of streek. Deze toponymische elementen manifesteren zich in tijd en plaats. Ze kunnen gebruikt worden om de ouderdom van de naam globaal te bepalen. Het zijn deze toponymische elementen die in deze studie als uitgangspunt hebben gediend.

Het is mogelijk dat woorden of woorddelen uit dode talen als toponymische elementen in namen bewaard blijven. Die elementen zeggen iets over de tijd waarin een naam is ontstaan. Door de bestudering van de verschillende toponymische elementen in het Nederlandse namenmateriaal heeft prof.dr. D.P. Blok een indeling gemaakt in aantal min of meer duidelijk van elkaar te onderscheiden typen plaatsnamen. Een indeling van namen naar ouderdom is altijd aan twijfel onderhevig. De verschillende onderscheiden perioden overlappen elkaar, want er is slechts een globale datering van het namenmateriaal mogelijk.

I. Uit de prehistorische tijd stammen:

a. een gedeelte van de eenstammige waternamen en afleidingen daarvan door middel van achtervoegsels: Aar, Maas, Roer, Rijn, Demer, Leie, IJssel, IJzer, Zwalm.

b. een gedeelte van de oude niet samengestelde en taalkundig moeilijk verklaarbare namen: Ansen, Best, Diest, Gent, Houten, Klimmen, Lith, Peer, Ressen, Susteren, Zeelst, Zeist.

c. een paar Keltische namen in Zuid-Nederland: Chaam, Diessen, Lemiers, Neer.

II. Uit de vroeg-historische tijd stammen:

a. romeinse namen: Maastricht, Utrecht (lat. Trajectum), Kester en Kesteren (lat. castra), een enkele Gallo-Romeinse naam in Noord-Nederland: Nijmegen (‘Noviomagus’), en Keltische namen op ‘-ik/-eke’ als Blerick, Melik, Geverik, Lennik, Kemzeke, Moerzeke.

b. waternamen samengesteld met ‘-apa’ (= water) en daarvan afgeleide plaatsnamen: Dworp, Elp, Gennep, Gulp, Hunnep, Jisp, Nispen, Velp, Weesp, Wilp.

c. plaatsnamen met het achtervoegsel ‘-t/-d’: Beesd, Burst, Dremt, Hemert, Telgt.

d. een gedeelte van de namen samengesteld met ‘-lo’ (= hoogopgaand loofbos) en ‘hari’ (= heuvelrug): Ermelo, Heilo, Pelo, Tongerle, Waalre (‘Waderlo’), Losser, Mander. De woorden op ‘-lo’ zijn vaak niet direct meer herkenbaar, hoewel ze meestal eindigen op ‘-l’ (‘Arkloa’ - Arkel). ‘-Lo’-namen komen al voor in de oudste middelnederlandse overleveringen (plm. 700). Soms is er in deze namen nog een element dat aan een heidense cultus herinnert. In Woensel bijvoorbeeld - ‘Wodanslo’. De namen op ‘-ha​ri’ komen vooral in oost-Nederland en Westfalen voor. Deze namen gaan terug tot de achtste eeuw. In 793 wordt ‘Huleri’ vermeld, dat eind elfde eeuw als ‘Thuleri’ (= Dulder) voorkomt; in 797 ‘Man​he​ri’ (= Mander).

e. mogelijk een gedeelte van de namen op ‘-ingen’. Het element ‘-ingen’ is zeer oud. Namen met ‘-ingen’ zijn vooral in de tijd van de volksverhuizingen ontstaan.

III. Uit de vroege middeleeuwen (tot en met de tiende eeuw) stammen:

a. de meeste namen op ‘-ingen’.

b. namen gevormd met de water aanduidende achtervoegsels ‘-aa’ of ‘-ee’, ‘-beek’, ‘-’le(de)’ (= afwatering van veenwater, voornamelijk gebruikt in de westelijke veenstreken), ‘-meer’ en ‘-vliet’ (= stromend water).

c. echte nederzettingsnamen samengesteld met ‘-heem/-um’, ‘-inghem’, ‘-egem/-ikum’, ‘-zaal/sele/-sel’, ‘-werd’, ‘-wijk’, ‘-dorp’, ‘-huizen’.

IV. Uit de middeleeuwse ontginningsperiode vanaf de 10de eeuw stammen:

a. namen samengesteld met ‘-donk’, ‘-holt/-hout’, ‘-horst’ (= begroeide hoogte), ‘-laar’ (= moerassig bos) en ‘-bos’.

b. echte ontginningsnamen met ‘-kerk(e)’, ‘-koop/-kop’ (= ontginning), ‘-rode/-rade’ (= grond waar bomen gerooid zijn), ‘-veen’.

c. vernoemingsnamen: Bolgerije, Kamerik, Paveie, Poortugaal.

d. namen die wijzen op landwinning, samengesteld met toponiemen als ‘-polre’, ‘-dijk(e)’, ‘-damme’ en ‘-sluis’.

De nederzettingsnamen die het oudste zijn zullen de meeste informatie bieden over de oudste geschiedenis van een plaats. Namen die individuele stukken grond aanduiden of andere natuurverschijnselen binnen één geo​grafische kern, de veldnamen, vertonen hoofdzakelijk toponymische elementen uit periode IV. Het is mo​gelijk soms oudere elementen te ontdekken. De oudste veldnamen komen al voor in bronnen uit de elfde en twaalfde eeuw. Vanaf de twaalfde eeuw vermeerderen de veldnamen zich in snel tempo. De onderzoeker kan uit de namen dan steeds meer informatie afleiden over de ontwikkeling en het karakter van het gebied van onderzoek. Veldnamenonderzoek heeft dan ook raakvlakken met verschillende andere wetenschappen en deelwetenschappen.

Raakvlakken met andere wetenschappen.
Veldnamenonderzoek kan voor verschillende onderzoeksterreinen van belang zijn.

De dialectologie.

De dialectologie is de wetenschap die zich bezighoudt met het bestuderen van dialecten: vormen van spraak binnen één taal die verschillend zijn, maar onderling begrijpbaar zonder speciale training. De dialec​to​logie bestudeert onder andere het ontstaan, de waarde, de veranderlijkheid en de relatie van de dialecten met de standaardtaal. Een van de belangrijkste takken van de dialectologie is de taalgeografie, die zich bezighoudt met de begrenzing en verspreiding van dialecten en de verschijnselen die daarop van invloed zijn. Uit de tijdens het veldonderzoek geïnventariseerde namen kan de dialectoloog gegevens afleiden die voor de bestudering van de verspreiding van dialectische verschijnselen van belang zijn. Aangezien een andere tak van dialectologie een historische inslag heeft kunnen ook de veldnaamkundige gegevens uit het archief​onderzoek van belang zijn. Zo kunnen de historische relaties bestudeerd worden die de huidige dialecten verbinden met de tijdens de middeleeuwen min of meer zelfstandig functionerende streektalen. De ontwikkelingslijnen die daartussen onmiskenbaar bestaan kunnen hierdoor duidelijker worden. Dit boek heeft voor​al met deze historische dialectologie te maken.

De landbouwgeschiedenis.

Het veldnamenonderzoek biedt gegevens die een bijdrage leveren aan de geschiedenis van de landbouw. Niet alleen krijgen we informatie over ontginningen en percelering, maar ook over verbouwde gewassen, voor​komende onkruiden en het verschil tussen vruchtbare en onvruchtbare grond. Een niet onaanzienlijk deel van de veldnamen duidt op de naam van het geteelde gewas. Zo komt rogge, gedurende lange eeuwen het belangrijkste graangewas, vele malen voor in namen. Maar ook haver en gerst, boekweit, bonen, peulen, suiker- en voederbieten, rapen en wortelen, vlas, hop, hennep en uien komen regelmatig voor. Het enorme belang van vruchtbaarheid of onvruchtbaarheid voor een boer heeft eveneens een neerslag gevonden in veldnamen. Het opvallende daarbij is dat het aantal namen dat wijst op onvruchtbare grond vele malen groter is dan die namen die vruchtbare grond aanduiden. Een bekende aanduiding voor onvruchtbare grond was ‘kwaad’. Door gebruik te maken van het veldnaamkundige materiaal is het mogelijk bepaalde aspecten van de landbouw in het verleden te achterhalen. Dat materiaal heeft in elk geval de kennis van de middeleeuwse landbouwmethoden sterk vergroot.

De nederzettingsgeschiedenis.

De nederzettingsgeschiedenis houdt zich bezig met het ontstaan en de ontwikkeling van nederzettingen. De studie van de nederzettingsnamen draagt in belangrijke mate daartoe bij. Natuurlijk dient men zich er wel van bewust te zijn dat de ouderdom van de nederzettingsnaam niet gelijk hoeft te zijn aan de ouderdom van de nederzetting zelf. De naam kan jonger zijn, wat betekent dat er een wisseling van naam heeft plaatsgevon​den, maar ook ouder als een natuurnaam tot nederzettingsnaam geworden is. Ook de verklaring van de naam speelt een rol binnen de nederzettingsgeschiedenis, omdat die uitsluitsel kan geven over de omstandigheden waaronder een nederzetting tot stand kwam. Het onderzoek van nederzettingsnamen biedt vooral gegevens voor het ontstaan en de ontwikkeling van nederzettingen vóór het jaar 1300. Het onderzoek van de veldnamen verschaft vooral gegevens die van belang zijn voor de ontwikkeling van de nederzettingen ná dat jaar. Door onderzoek van archiefbronnen naar veldnamen kan namelijk nagegaan worden in hoeverre de namen gewijzigd zijn, of het perceel wat ze aanduiden groter of kleiner geworden is enzovoorts. En door de veldnamen te combineren met de landschappelijke kenmerken van de betreffende percelen kan een overzicht geboden worden van de structuur van een nederzetting. De veldnamen kunnen het mogelijk maken een nederzettingsplan van omstreeks 1500 van een gemeente of streek op te stellen. Als de gegevens van het veldnamenonderzoek in verband gebracht worden met een bodemkaart zal blijken dat de veldnaamkundige en bodemkundige gegevens (hoogte en laagte in het landschap) de ligging en ontwikkeling van een nederzetting respectievelijk aantonen en bepalen.

De archeologie.

De archeologie is de wetenschap die de geschiedenis bestudeert aan de hand van materiële en immateriële overblijfselen in de bodem. Deze zijn door middel van systematische en methodische opgravingen aan het licht gekomen. Van elke vindplaats tracht de archeoloog, rekening houdend met gegevens die uit archiefon​derzoek gebleken zijn, de geschiedenis door middel van een stratigrafische methode te achterhalen. Hierdoor kunnen bodemlagen worden vastgesteld, die overeenkomen met verschillende bewoningsperioden. De archeologie heeft derhalve een nauwe band met de nederzettingsgeschiedenis. Vaak bieden veldnaamkundige gegevens de archeoloog aanwijzingen voor het opzetten van een onderzoek of bevestigen ze archeologisch gevonden gegevens. We beperken ons tot twee opgravingen die plaats vonden in Helmond. Tot ver in de negentiende eeuw was er in de huidige wijk De Haag - overigens een toponiem dat wijst op een omheining van landbouwgronden - een perceel grond dat bekend stond als ‘d’oudehuys’. De vroegste vermelding van die naam dateerde al uit de vijftiende eeuw. De naam verwees blijkbaar naar een gebouw dat op die plek ooit gestaan moest hebben. Rond 1980 was de naam van het perceel de belangrijkste reden om op de be​treffende plek een archeologisch onderzoek in te stellen, waarbij de resten van een middeleeuws houten bolwerk aan het licht kwamen. Deze resultaten waren onvoorzien, en toonden het belang aan dat veldnamen kunnen hebben voor het vinden van archeologisch waardevolle locaties. Een tweede voorbeeld betreft Brouwhuis, eveneens een onderdeel van Helmond. Via veldnamenonderzoek was de veldnaam ‘het sleut​jen’ ontdekt. Het perceel waarop deze veldnaam betrekking had vertoonde een merkwaardig vierkante vorm. Archiefonderzoek wees uit dat in 1627 sprake was van een ‘omgraeven huysinge’, en dat derhalve de veldnaam wees op een ‘slot’, een klein kasteeltje. Archeologisch onderzoek heeft in 1990 inderdaad de restanten van een dergelijk kasteeltje aan het licht gebracht. De veldnaamkunde kan dus voor de archeologie belangrijke indicatieve waarde hebben.

De historische geografie.
De historische geografie houdt zich bezig met de vraag hoe het landschap er in het verleden uitgezien heeft en welke veranderingen in de loop van de jaren daarin hebben plaatsgevonden. Het veldnamenonderzoek kan daarbij van dienst zijn. Want in de veldnamen wordt vaak iets tot uiting gebracht wat met het landschap te maken heeft, zoals de hoogteligging van een terrein, de aanwezigheid van bossen, heidevelden, beemden, weilanden, zandverstuivingen, akkercomplexen en moerassen, de soorten bomen, planten en onkruiden die er gegroeid hebben en de dieren die het landschap bevolkt hebben. Veldnamen die betrekking hebben op natuurverschijnselen kunnen bijdragen aan de reconstructie van het landschap op het moment van naamgeving. Namen met ‘bos’, ‘hees’ of ‘laar’ wijzen bijvoorbeeld op begroeiing met loofbos. De bevestiging van het vermoeden dat in de Kempen loofbosbegroeiing primair was en heidebegroeiing secundair is onder andere te danken aan veldnamen. De historisch-geograaf kon het al uit bodemprofielen weten, maar de naamkundige bevestiging maakte het bewijs sterker. Voor de historisch geograaf zijn ook weg- en straatnamen van belang, omdat zij zicht kunnen bieden op de samenstelling van het wegennet in het verleden.

De volkskunde.

Veldnamen bevatten gegevens over het leven van onze voorouders en kunnen onthullingen doen over hun doen en denken. Zo kunnen in namen restanten gevonden worden die wijzen op het volksgeloof, zoals ‘alf’ (elf), ‘duivel’, ‘lodder’ enzovoorts. Namen kunnen ook verwijzen naar vroegere gebruiken met betrekking tot het omheinen van eigen grond, rechtstoestanden en ontspanning. Want namen als ‘de schutsboom’ en ‘de Papegaai’ wijzen zonder twijfel op het koningschieten van de schuttersgilden. Huisnamen bieden vaak een symbolische weerspiegeling van het ambachtsleven.

De resultaten van een veldnamenonderzoek werken derhalve door op verschillende onderzoeksterreinen. Het zijn vooral historische veldnamen en oude vermeldingen van nog ‘levende’ veldnamen die de inlichtingen bieden waarmee andere wetenschappers hun voordeel kunnen doen. Het zijn deze namen die dienst doen als historische bron.

Verantwoording van het onderzoek
Uit de wijze waarop wij veldnamenonderzoek omschreven hebben bleek dat wij dit niet enkel beschouwen als een bijdrage aan de naamkunde maar tevens aan de nederzettingsgeschiedenis. Veldnamenonderzoek is van betekenis voor verschillende wetenschappelijke disciplines, waarvan sommige nauw betrokken zijn bij de bestudering van de nederzettingsgeschiedenis. Door tot het oudste veldnamenmateriaal door te dringen kan de grootste bijdrage geleverd worden aan andere wetenschappen. Het gevolg daarvan is dat veel meer gegevens verzameld dienen te worden dan wanneer het veldnamenonderzoek ondernomen wordt vanuit een puur naamkundige interpretatie. Veldnaamkundige gegevens kunnen dan een essentiële bijdrage leveren aan het nederzettingsonderzoek. In de door ons in 1991 gepubliceerde methodiek voor veldnamenonderzoek Veldnamen als historische bron verkondigden wij reeds deze zelfde visie.

Het onderzoek is begonnen in 1991, maar reeds in de jaren daarvoor waren door ons al vele gegevens verzameld. We zijn echter pas in 1991 op een systematische wijze tot inventarisatie overgegaan, mede gedreven door de idee dat wij ons niet konden beperken tot de methodiek alleen en dat wij de locale veldnamen​onderzoekers ook een ander instrument in handen moesten geven.

Dit nederzettingshistorisch uitgangspunt heeft geleid tot de beperking die wij in ons onderzoek hebben aan​gebracht: namelijk slechts een inventarisatie te bieden van alle naamkundige elementen en veldnamen in het historisch bronnenmateriaal vóór het jaar 1500. Het zijn immers de middeleeuwse namen die de grootste bijdrage kunnen leveren aan nederzettingshistorisch onderzoek. Daarnaast speelde, zoals hiervoor al werd aangegeven, het naamkundig én nederzettingshistorisch uitgangspunt mee om van elke veldnaam slechts de oudste vermelding in de inventarisatie op te nemen.

De keuze van het onderzoeksterrein werd beïnvloed door twee argumenten:

(a) de cijnskring vloeit naar alle waarschijnlijkheid voort uit het graafschap Sint-Oedenrode en vormt daardoor een voor het nederzettingshistorisch onderzoek belangrijke en interessante regio;

(b) de uitgebreide hoeveelheid bronnenmateriaal die voor deze regio beschikbaar is.

Na een analyse van het ter beschikking staande middeleeuwse bronnenmateriaal is overgegaan tot een systematische bestudering van het materiaal. Van elke veldnaam die werd geïnventariseerd werden voortdurend dezelfde gegevens genoteerd:

(1) de standaardnaam die wij aan de veldnaam toekenden;

(2) de omschrijving zoals die in de bron werd gebruikt;

(3) de plaats waarin de bron de betreffende veldnaam localiseerde;

(4) het jaar​tal van vermelding;

(5) de bron waaruit de vermelding afkomstig is.

Deze gegevens werden ingegeven in een database (in een dBase-formaat), geconstrueerd onder Paradox 5.0. Vanuit deze database werden vervolgens alle zoekacties uitgevoerd. Met betrekking tot het bronnenmateriaal waren wij gedwongen één beperking aan te brengen: het Bossche Protocol kon door ons slechts gebruikt worden via de index die daarop door Ferdinand Smulders en Mechelien Spierings is vervaardigd. Doorwerken van de plm. 48.000 akten zelf was ondoenlijk. Wij beseffen dat daardoor een aantal veldnamen aan onze inventarisatie ontbreekt; voor de toponymische elementen heeft dit naar alle waarschijnlijkheid minder invloed gehad. Het blijft dus voor de locale onderzoekers noodzakelijk de akten in het Bossche Protocol inzake de plaats van onderzoek te raadplegen.

Na en tijdens de inventarisatie werd een rubrieken​in​deling samengesteld, waarbinnen de toponymische elementen waren onder te brengen. Het glossarium is geen overzicht van veldnamen - dat is in een regionale studie niet haalbaar -, maar van toponymische elementen. Aan elk element zijn alle veldnamen gekoppeld die in de plaatsen van de cijnskring voorkomen, vermeld met alle hierboven staande gegevens. In het kader van vindbaarheid hebben wij het glossarium alfabetisch geordend.

Structuur

Dit boek hebben wij op de volgende wijze ingedeeld:

I
Verantwoording

II
Overzicht van de geraadpleegde bronnen en literatuur

III
Gebruikte afkortingen

IV
Het bronnenmateriaal

V
De cijnskring Helmond in perspectief

VI
De plaatsnamen in de cijnskring

VII
Rubriekindeling van de toponymische elementen

VIII
De toponymische elementen van A tot Z: het glossarium

II. OVERZICHT VAN GERAADPLEEGDE BRONNEN EN LITERATUUR

GEPUBLICEERD BRONNENMATERIAAL

Bergh, L.P.C. vd 1868/1873 Oorkondenboek van Holland en Zee​land [2 delen] (Den Haag)

Camps, H.P.H. 1979 Oorkondenboek van Noord-Brabant tot 1312 in de Meierij van 's-Hertogenbosch [2 dln.] (‘s-Gra​ven​hage)

Emstede, E.J.Th.A.M. 1964 e.v. Varia Peellandiae historiae ex fontibus (Deurne)

Erens, A. 1948/1958 De oorkonden der abdij Tongerlo [4 dln] (Tongerlo)

Galesloot, L. 1865 Le livre des feudataires de Jean III duc de Brabant (Brussel)

Krom, C.C.N. en Aug. Sassen 1884 Oorkonden betreffende Helmond (‘s-Hertogenbosch)

Muller, S. en A.C. Bouman 1920 Oorkondenboek van het sticht Utrecht tot 1301 (Utrecht)

Sasse van Ysselt, A.F.O. v. 1920 Oorkonden betreffende Rixtel (‘s-Hertogenbosch)

Sloet, L.A.J.W. 1872 Oorkondenboek der graafschappen Gelre en Zutphen (Den Haag)

Wampach, C. 1955 Urkunden- und Quellenbuch zur Geschichte der altluxemburgischen Territorien bis zu Anfang des 16. Jahrhun​derts (Luxemburg)

Wauters, A. 1866/1912 Table chronologique des chartres et diplômes imprimés concernant l'histoire de la Belgique (Brus​​sel)

ONGEPUBLICEERD BRONNENMATERIAAL

Algemeen Rijksarchief te Brussel
Archief van de Rekenkamer van Brabant

Leenboek des hertoigdoms van Brabant ende Lymburg, 1312

Cijnsregisters, 1340-1342

Cijnsregisters Peelland 1380, 1418, 1448, 1450, 1499

Archief van het Leenhof van Brabant

Denombrementen van het kwartier van Antwerpen en ‘s-Hertogenbosch, ca. 1440

Denombrementen van de Brabantse lenen onder ‘s-Hertogenbosch, vanaf 1440

Leenboek van ‘s-Hertogenbosch, 1423-1528

Leenregister EDA-Boeck, 1432

Leenregister Stootboek, 1340-1370

Leenregister Spechtboek, 1374-1440
Gemeentelijke Archiefdienst Helmond te Helmond
Administratief Archief van de gemeente Helmond, 1300-1810

Administratief Archief van de gemeente Stiphout, 1462-1810

Archief van de Heerlijkheid Helmond, ca. 1314-ca. 1860

Cijnsregisters 1320 (?), 1350, 1381, 1406, 1421, 1465 en 1498.

Archief van de Tafel van de Heilige Geest en armbestuur van Helmond, 1311-1944

Rijksarchief in de provincie Noord-Brabant te ‘s-Hertogenbosch
Archief van de Commanderij van de Duitse Orde te Gemert, 1249-1795

Archief van de Commanderij van de Duitse Orde te Vught, 1334-1795

Archief van de Commissie van sequestratie en administratie wegens het Bataafs Gouvernement residerende te Breda (Commissie van Breda), (1421) 1799-1811 (1812)

Archief van de heerlijkheid Asten, 1337-1955

Archief van de kerken van Asten en Lierop, vroeger behoord hebbende aan de abdij van Postel, 1200-1362

Archief van de schepenbank van Vlierden, 1435-1810

Archief van de Tafel van de Heilige Geest te Gemert, 1482-1635

Archief van de Tafel van de Heilige Geest te Son, 1358-1667

Archief van het Begijnhof te ‘s-Hertogenbosch, 1315-1614

Archief van het Gereformeerd Burgerweeshuis te ‘s-Hertogenbosch, 1329-1937

Archief van het huis Rixtel, 1471-1871

Archief van het Jezuietencollege te ‘s-Hertogenbosch, 1462-1642

Archief van het kapittel van Oirschot, 1328-1810

Archief van het kapittel en proven van Heusden, 1336-1598

Archief van het klooster Mariënburg op de Uilenburg te ‘s-Hertogenbosch, 1462-1642

Archief van het klooster Porta Caeli of Baseldonck te ‘s-Hertogenbosch, 1254-1648

Archief van het klooster St. Annenborch te Rosmalen, 1485-1681

Archief van het klooster Sophiae Domus te Vught, 1486-1658

Archief van het klooster St. Agatha der Kruisheren te Cuyk, 1371-1887

Archief van het klooster St. Catharina binnen Heusden, 1336-1598

Archief van het klooster der Bogarden te ‘s-Hertogenbosch, 1460-1561

Archieven van de Beurzenstichtingen voor Stad en Meierij van ‘s-Hertogenbosch, 1371-1975

Archieven van de kloosters Mariënkroon en Mariëndonk te Heusden, 1245-1631

Charters uit het archief van de Nederlandse Minderbroeders-Provincie betreffende de provincie Noord-Brabant, 1399-1615

Collectie Aanwinsten

Collectie van Bokhoven

Collectie Charters van Brabant, 1233-1663

Collectie Cuypers van Velthoven, 1320-1870

Collectie Goossens, 1282-1403

Collectie Schaduwarchieven

Huisarchief Stapelen, 1294-1e helft 20ste eeuw

Notarieel Archief van Aarle-Rixtel, 1490-1821

Notarieel Archief van ‘s-Hertogenbosch, 1475-1895

Stukken betreffende de kerk van Bakel, 1285-1417

Stukken betreffende de kerk van Deurne, 1430-1455

Stukken betreffende de kerk van Gemert, 1437-1792

Stukken betreffende het huis Haanwijk te St. Michielsgestel, 1393-1888

Stukken betreffende het hertogshuis, hoeve De Strobol en hoeve Vogelsanck te St. Oedenrode, 1356-1775

Stadsarchief ‘s-Hertogenbosch te ‘s-Hertogenbosch
Archief van de schepenbank van ‘s-Hertogenbosch (Bosch Protocol), 1368-1811

Archief van het Clarissenklooster, 1355-1668

Archief van het Groot Ziekengasthuis in Den Bosch, 1274-1811.

Archief van de Tafel van de H. Geest in Den Bosch, 1277-1811.

Collectie aanvullingen Oud Archief, 1479-1862

Collectie Antwerpen, 1340-1625

Collectie Valkenburg, 1354-1787

Collectie Schummer, 1279-1850

Collectie ‘Loketkast twee’, 1269-1920

Collectie Van de Mortel, 1389-1818

Collectie Rits, 1412-1820

Oud Archief van ‘s-Hertogenbosch, 1399-1850

Verzameling charters en privilegiën, (1191) 1261-1826

Streekarchief Brabant-Noordoost, rayon Veghel-Uden
Administratief Archief van de gemeente Veghel, 1310-1811

Archief van de Heilige Geest-armen, 1350-1808

Archief van de parochie Veghel, 1407-1810

Streekarchief Regio Eindhoven
Administratief archief Nuenen-Gerwen-Nederwetten, 1300-1935

Streekarchivariaat Langs Aa en Dommel te Vught
Administratief Archief van de gemeente Erp, 1342-1814

Administratief Archief van de gemeente Son, 15de eeuw-1810

Administratief Archief van de gemeente St. Oedenrode, 1311-1927

Archief van de parochiekerk van Eerschot, 1444-1800

Archief van de Tafel van de Heilige Geest van St. Michielsgestel, 1342-1942

Archief van de Tafel van de Heilige Geest van St. Oedenrode, 1315-1810

Streekarchivariaat Peelland te Deurne
Charterbestand Peelland, 1379-1739

Oud-Archief van de gemeente Aarle-Rixtel, 1300-1811

Oud-Archief van de gemeente Beek en Donk, 1300-1811

Oud-Archief van de gemeente Deurne, 1450-1813

Oud-Archief van de gemeente Lierop, 1408-1811

Oud-Archief van de gemeente Someren, 1301-1811

LITERATUUR

Aa, A.J. vd 1839/1851 Aardrijkskundig woordenboek der Neder​landen [13 delen] (Gorinchem).

Aarts, B. 1992 ‘Texandrië van omstreden gouwbegrip naar inte​gratie in het hertogdom’, Geworteld in Ta​xan​​dria, histori​sche aspecten van de relatie Tilburg - Turnhout (Tilburg-Turn​hout)

Alphen, P.en A. v. 1978 Helmond - van plaggenhut tot paalwo​ning (Helmond)

Asseldonk, M. v. (z.j.) ‘De grondcijnzen op nieuwe uitgiften’ (manuscript)

Asseldonk, M. v. (z.j.) ‘Grondcijnzen, parochies en grondheerlijkheden’ (manuscript)

Asseldonk, M. v. (z.j.) ‘Herboren verleden, een methodiek’ (manuscript)
Asseldonk, M. v. 1988 ‘De Helmondse cijnsregisters en de balkcijns’, Van Vehchele tot Veghel
Asseldonk, M. v. (1990) ‘Het graafschap Rode’, Van Vehchele tot Veghel
Asseldonk, M. v. 1994 ‘Licht op Peellands verleden’, Helmonds Heem
Asseldonk, M. v. 1995 ‘Het ontstaan van de dorpen en dorpsgren​zen in Peelland’, Helmonds Heem
Asten, A.F.N. v. 1983 ‘Uit de schepenprotocollen van Someren I’, d’n Uytbeyndel
Avonds, P. 1984 ‘Zelfbewustzijn en ideologie bij de Brabantse steden in de late middeleeuwen’, Noord​bra​bants Historisch Jaarboek
Bach, A. 1927 Die Siedlungsnamen des Taunusgebietes in ihrer Bedeutung für die Siedlungsgeschichte (Bonn)

Bach, A. 1953/54 Deutsche Namenkunde 2: die Deutschen Ortsna​men 1,2,3 (Heidelberg)

Bannenberg, G., A. Frenken 1970 De oude dekenaten Cuyk, Woen​sel en Hilvarenbeek (Nijmegen)

Beex, G. 1964 ‘Wat is een rijt’, Brabants Heem
Beijers, H.A.M. 1985/87 Het Helmonds schepenprotocol onder de loupe [1396-1434] - een aanzet tot een diep​gaandere ana​​lyse van de inhoud [studiezaal GA Helmond]

Beijers, H.A.M. 1992 Index op persoonsnamen en toponiemen Algemeen Cijnsboek Peelland 1498 - 1589 [stu​die​zaal GA Hel​mond]

Beijers, H.A.M. 1992a Vlierden in het Bosch’ Protocol 1367 - 1700 [studiezaal streekarchief Peelland]

Beijers, H., G.J. van Bussel, 1991 Veldnamen als historische bron (‘s-Hertogen​bosch)

Beijers, H., P. Koolen 1988 Helmondse huwelijken 1396 - 1500 [studiezaal GA Helmond]

Beijers, H.A.M., P. Koolen, 1989 ‘Huizen in de Veestraat tussen 1400 en 1830 - een aanzet tot een reconstruc​tie’, De Vlas​bloem. Histo​risch Jaarboek voor Helmond (Helmond)

Berkel, G. v., K. Samplonius 1989 Het plaatsnamenboek - de herkomst en betekenis van Nederlandse plaatsna​men (Hou​ten)

Berns, J.B. e.a. 1990 Feestbundel aangeboden aan Prof.Dr. D.P.Blok ter gelegenheid van zijn 65ste verjaardag en zijn afscheid als hoogleraar in de nederzettingsgeschiedenis in verband met de plaatsnaamkunde aan de uni​versiteit van Amster​dam (Hilver​sum)

Bijsterveld, A.J.A. 1989 ‘De Benedictijnerabdijen van Echter​nach en St.Truiden’, Noordbrabants Historisch Jaarboek (‘s Her​togenbosch)

Bijsterveld, A.J. 1989a ‘Een zorgelijk bezit. De Benedictijnen​abdijen van Echternach en St.Truiden en het beheer van hun goe​deren en rechten in Oost-Brabant’, Noordbrabants Historisch Jaarboek (‘s Hertogenbosch)

Bijsterveld, A.J. 1989b ‘De hof van Lierop. De oudste bezittin​gen van de abdij van Floreffe en de priorij van Pos​tel in Lie​rop en Asten, 1155 - 1306’, T.Maas, Lierop - een beeld van een dorp (Lierop).

Bijsterveld, A.J. 1993 Laverend tussen kerk en wereld. De pastoors in Noord-Brabant 1400 - 1570 (Am​ster​dam)

Bijsterveld, A.J. e.a. 1991 Middeleeuwen in beweging (‘s-Hertogenbosch)

Billiet, R. 1955 ‘Toponymie van Herne’, Nomina Geografica Flan​dria Monografieën VI
Bisschops, H.J. 1973 Toelichting bij de geologische kaart van Nederland 1:50.000 - blad Eindhoven Oost [51. Oost) (Haar​​lem)

Blok, D.P. 1948 De Franken in Nederland (Bussum)

Blok, D.P. 1958 ‘De Nederlandse werf - [warf,wurf] namen’, Mede​delingen

Blok, D.P. 1960 Een diplomatisch onderzoek van de oudste particuliere oorkonden van Werden (Assen)

Blok, D.P. 1965 ‘Toponymische gegevens over Merovingisch-Kar​olingisch Midden- en West-Nederland’, A. Weij​nen, Fran​​​kisch - Merovingisch - Karolingisch. Studia Theodisca III (Assen)

Blok, D.P. 1966 ‘Ontwikkeling en toekomst van het toponymisch onderzoek in Nederland’, Brabants Heem
Blok, D.P. 1978 ‘De eigen inbreng van de plaatsnaamkunde in de nederzettingsgeschiedenis’, Naamkunde
Blok, D.P. 1980 ‘De toponymie als bron voor de historische geografie: mogelijkheden en beperkingen’, Bronnen van de his​torische geografie van België (Brussel)

Blok, D.P. 1988 Ortsnamen (Turnhout)

Blok, D.P. 1991 Plaats- en waternamen (Utrecht)

Bo, de, 1888 Deken de Bo’s kruidwoordenboek (Gent)

Bont, A.P. de 1966 ‘Noordbrabantse etymologieën’, Naamkunde
Bont, A.P. de 1969 Dialekt van Kempenland [dl. 3] (Assen)

Bont, A.P. de 1973 ‘Noordbrabantse etymologieën’, Naamkunde
Bont, Chr. de 1993 Al het merkwaardige in bonte afwisse​ling. Een historische geografie van Midden- en Oost-Bra​​bant (Waalre)

Boven, M.W. v. 1982 ‘Helmondse straatnamen I’, De Vlasbloem. Historisch Jaarboek van Helmond (Hel​mond)

Boven, M.W. v. 1983 ‘Helmond als stad - een schets van de wor​ding’, De Vlasbloem. Historisch Jaarboek van Hel​mond (Helmond)

Brand, M.P.J. vd 1982/1983 Lief en leed in en over de Peel (Venray)

Brehm, E.A. z.j. Het leven der dieren. De vogels (z.p.), 2e druk

Brekelmans, F.A. 1952 ‘De benamng ‘Verloren Kost’ te Princenhage’, Brabants Heem
Brekelmans, F. 1970 ‘De buitenplaats Weilust en het geslacht Havermans’, Jaarboek De Oranjeboom
Brock, A.C. 1825 De Stad en Meyerij van ‘s-Hertogenbosch of derzelver beschrijving, tweede afdeling (herdruk Schijndel 1978)
Brok, H. 1979 ‘Iep en olm in de Nederlandse dialecten’, Taalverandering in de Nederlandse dialecten
Brokken, H.M. en M.W. Lindemann 1977 Inventaris van het archief van de Kommanderij van de Duitse Orde te Gemert (Den Bosch)

Brouwer, J. de 1950 Oostvlaamse plaatsnamen [Toponymica XIII] (Leuven/Brussel)

Brouwer, J. de 1955 Oostvlaamse plaatsnamen, Haaltert [Toponymica XIII.2] (Leuven-Brussel)

Brüsewitz, K. e.a. 1988 Lierop 825 jaar (Asten)

Buiks, Chr. 1983-1988 Veldnamen in de voormalige gemeen​te Ginneken en Bavel [dln. 1-25] (Ulvenhout)

Buiks, Chr. 1990 Noordbrabantse plaatsnamen 3 - Teterin​gen (Tilburg)

Buiks, Chr. 1992 Veldnamen in de Baronie van Breda (Breda)

Buiks, Chr. en J. Buiks-Hendrickx 1986-1989 Veldnamen in Rijs​ber​gen [dln. 1-5] (Rijsbergen)

Buiks, C.J.M. 1988 ‘Oude veldnamen en historische geografie’, Historisch Geografisch Tijdschrift
Buiks, C.J.M. 1990a ‘Veldnamen en landbouwgeschiedenis’, Noordbrabants Historisch Jaarboek
Buiks, C.J.M. en K.A.W.H. Leenders 1993 Nederzettingsnamen in het gebied tussen Antwerpen, Turnhout, Geertruidenberg en Willemstad [I-VI] (Oosterhout)

Bussel, G.J.v. 1984 ‘De oude Cisterciënzerabdij onder Helmond. Een o​ver​zicht van de aan de abdij gegeven na​men en de verklaring van de naam “Binde​ren”’, Helmonds Heem
Bussel, G.J.v. 1988 Nederzettingsnamen Bakel en Vlierden [typescript] (Helmond)

Bussel, G.J. v. 1988a Een blik achterom. Flitsen uit Helmonds verleden (Helmond)

Bussel, G.J.v. 1989 ‘De ochtendstond heeft geen mond. De verwerving van Helmond en de stichting van de stad als onderdeel van hertogelijke machts​politiek, 1179 - 1241’, De Vlasbloem. Historisch Jaarboek Helmond (Helmond)

Bussel, G.J. v. 1991 ‘Helmonds vroegste geschiedenis in het licht van de hertogelijke machtspolitiek, 1179-1241. ‘Stephanus, de quo habemus allodium de Helmont’’ (Amersfoort)

Bussel, G.J. v. 1994 ‘Tussen Brabantse macht en keizerlijke nagedachtenis I, II. Maria van Leuven (1189/ 1190-1260) als keizering, gravin en kloosterstichteres’, Brabants Heem
Butkens, Chr. 1641 Trophées tant sacrés de la duché de Bra​bant (Antwerpen)

Carnoy, A. 1927 Origine des noms de lieux des environs de Bruxelles (Brussel)

Carnoy, A. 1939 Dictionnaire étymologique du noms des communes de Belgique (Brussel)

Carnoy, A. 1944 ‘Dieren in de Vlaamse toponymie’, Feestbun​del H.J.vd Wijer (Leuven)

Carnoy, A. 1949 Origines des noms des communes de Belgique (Leuven)

Carnoy, A. 1956 ‘De wilg in de toponymie van België en Neder​land’, Mededelingen
Cerutti, F.F.X. 1956 Middeleeuwse rechtsbronnen van stad en heerlijkheid Breda (Utrecht)
Claes, F. 1984 ‘Driestoponiemen in de streek van Diest’, Naamkun​de
Claes, F. 1987 ‘Inleiding tot de Oostbrabantse toponymie’, Na​amkunde
Coenen, J. 1992 Van Ricstelle tot Aarle-Rixtel. De geschie​denis van Aarle-Rixtel (Geldrop)

Coldeweij, J.A. 1981 De heren van Kuyc 1096-1400 (Tilburg)

Cools, J.M.A. 1989 Atlas van de Noordbrabantse flora [z.p.]

Cornelissen, W. e.a. 1987 Noordbrabantse Plaatsnamen monografie 2 Nuenen, Gerwen en Nederwetten (Waal​re)

Cornelissen, W. 1989 ‘De bogerd, een interessant toponiem; naamkundig onderzoek in Schijndel’, Heemkunde​blad Heemkun​dekring Schijndel
Crijns, A.H. en F.W.J. Kriellaars 1987 Het ge​mengde landbouwbedrijf op de zandgronden in Noord-Brabant 1800-1885 (Til​burg)

Crompvoets, H. 1981 Veenderijterminologie in Nederland en nederlandstalig België (Nijmegen)

Debrandere, F. de 1967 ‘Vlas(ch)aard of vlasgaard’, Medede​lingen
Debuigne, G. 1979 Larousse Geneeskrachtige planten encyclope​die (Hasselt)

Demarteau-van de Moosdijk, A, 1978 ‘De administratie van de heren van helmond van de grond- en gewincijnzen in Helmond en Peelland, circa 1320-circa 1850’, Brabants Heem
Devos, M.1984 ‘Bunder voor woest of onvruchtbaar land’, Naamkunde
Dewolfs, E. 1941 Oostbrabantse plaatsnamen: Tienen (Leuven/Brussel)

Dhont, J. 1953 ‘Het ontstaan van het hertogdom Brabant’, Brabants Heem
Dierendonck, R.M. v. en A.P.J.M. Maas 1989 ‘Archeologie en histo​rie van een ontginningshoeve - de Krie​ke​schoor bij Bla​del’, Kempenprojekt 3 (Waalre)

Dittmayer, H. 1963 Rheinische Flurnamen (Bonn)

Dittmayer, H. 1956 Siedlungsnamen und Siedlungsgeschichte des bergischen Landes (Neustadt an der Aisch)

Dittmayer, H. 1963 Die [H]larnamen, Sichtung und Deutung (Köln/G​raz)

Draye, H. 1941 Landelijke cultuurvormen en kolonisatiegeschie​denis (Leuven/Brussel)

Driesen 1982 ‘Aanleg van schansen’, Ons Heem
Drossaers, S.W.A. 1948 Het archief van de Nassause Domein​raad (Den Haag)

Durme, L. v. 1985 ‘Toponymie en archeologische prospektie’, Naamkunde
Durme, L. v. 1986 ‘Zuidnederlandse toponiemen uit de nekro-sfeer’, Naamkunde
Ebeling, H.J.M. 1952 ‘Nog eens: Verloren Cost’, Brabants Heem
Edelman, C.H. 1949 ‘Landerijnamen met het bestanddeel ‘honger’’, Nomina Geografica Neerlandica
Edelman, C.H. 1954 ‘Over de plaatsnamen met het be​stand​deel ‘woud’ en hun betrekking tot de bodemgesteldheid’, Bij​dragen en mededelingen

Edelman, C.H. 1966 ‘De relatie tussen naam en vorm van percelen in het rivierkleigebied’, Mededelingen
Edelman, C.H. en A.W. Vlam 1949 Over de perceelsnamen van het Nederlandse rivierkleigebied Betuwe en Bommelerwaard (Leu​ven/Brussel)

Edelman-Vlam, A.W. 1960 ‘Een bijdrage tot de ontginningsge​schiede​nis van de zuidelijke zandgronden’, Verkenningen in de Kempen (Tilburg)

Ekwall, E. 1959, 1974 The concise Oxford dictionnary of english placenames (Oxford)

Enklaar, D.Th. 1941 Gemeene gronden in Noord-Brabant in de mid​deleeuwen (Utrecht)

Erens, A, 1948-1958 De oorkonden van de abdij van Tongerloo (Tongerloo) 4 dln.

Flou, K.de 1914 - 1938 Toponymisch woordenboek van West-Vlaanderen, Vlaamsch Artesië, het land van den Hoek, de graaf​schappen Guines en Boulogne en een gedeelte van het graafschap Ponthieu [18 dln] (Gent/Brug​ge)

Förstemann, E. 1913 Altdeutsches Namenbuch [II] (Bonn)

Franck, J. en N. v. Wijk 1912 Etymologisch woordenboek der Neder​landsche taal (Den Haag)

Frenken, A.M. 1948 Memoriaal der dorpen en parochies Gerwen, Nuenen en Nederwetten (‘s-Hertogen​bosch)

Frenken, A.M. 1949 ‘Dunou en Miskem’, Brabants Heem
Frenken, A.M. 1975 Helmond in het verleden [herdruk] (Helmond)

Gaal van, Frans & Verhagen, Peter 2001 ’s-Hertogenbosch binnen de veste – een historische verkenningstocht (’s-Hertogenbosch).

Ganshof, F.L. 1954 ‘Grondbezit en gronduitbating tijdens de vroege middeleeuwen in het noorden van het Fran​kische rijk en meer bepaald in Toxandrië’, Brabants Heem
Gelder, H. E. v. 1965 De Nederlandse munten (Utrecht/Antwerpen)

GNLE Grote Nederlandse Larousse Encyclopedie (Hasselt-‘s Gravenhage)

Gommers, J.W.A. 1925 ‘Verdwenen uithangborden’, St. Geertruydsbronne 2
Gommers, J.W.A. 1927 ‘Oude volksgebruiken’, St.Geer​truydtbronne 4
Gommers, J.W.A. 1928 ‘Folkloristische kalender van westelijk Noord-Brabant’, St.Geertruydtbronne 5
Gommers, J.W.A. 1931 ‘Folkloristische kalender van westelijk Noord-Brabant’, St.Geertruydtbronne 8
Goossenaerts, J. 1956-1958 De taal van en om het landbouwbedrijf in het NW van de Kempen (Gent)

Goris, J.1955 ‘Wolfnamen’, Brabants Heem
Gottschalk, M.K. 1984 De vier ambachten en het land van Saaftinge in de middeleeuwen (Assen)

Gysseling, M. 1950 ‘Oostvlaamse plaatsnaamproblemen’, Mededelingen

Gysseling, M. 1952 ‘Etymologie van dries’, Mededelingen
Gysseling, M. 1954 ‘Gent’s vroegste geschiedenis in de spiegel van zijn plaatsnamen’, Mededelingen 1, 2.
Gysseling, M. 1954a ‘Enkele topografische termen in Nederland’, Naamkunde
Gysseling, M. 1956 ‘Overzicht van de toponymie van Waas​land’, Mededelingen.

Gysseling, M. 1960 ‘De oudste toponymie van de Kempen’, ​Kul​tuurhistorische verkenningen in de Kempen
Gysseling, M. 1960a Toponymisch woordenboek van België, Nederland, Luxemburg, Noord-Frankrijk en West-Duitsland [voor 1226] (Tongeren)

Gysseling, M. 1975 ‘Enkele Belgische leenwoorden in de topo​nymie’, Naamkunde
Gysseling, M. 1975a ‘Dries’, Naamkunde.

Gysseling, M. 1978 ‘Inleiding tot de toponymie vooral in Oost-Vlaanderen’, Naamkunde.

Gysseling, M. 1981 ‘De voornaamste bestanddelen van Zuidnederlandse plaa​ts​namen’, Naamkunde.

Heeren, J.J.M. 1926 Inventaris van het huisarchief van Hel​mond (Helmond)

Heesters, W. 1968 ‘Streeknamen van St. Oedenrode’, Heem​schild
Heesters, W. 1970 ‘De St. Janskapel te Liempde’, Brabants Heem
Heesters, W. 1972 ‘Streek- en veldnamen’, Heemschild
Heesters, W., C.S.M. Rademaker 1972 Geschiedenis van Sint-Oedenrode (Tilburg)
Heesters, W. 1973 ‘Streek- en veldnamen’, Heemschild.

Heesters, W. 1974 ‘Het landschap van Espen- en Goeiendonk’, Heemschild.

Heesters, W. 1975 ‘Sint-Oedenrode - hoofdplaats van Peelland’, Brabants Heem
Heesters, W. 1976 ‘Het landschap rond Sint-Oedenrode’, Heemschild
Heesters, W. 1981 Sint Oedenrode, zwerftocht door een boeiend verleden (Sint Oedenrode)

Heesters, W. 1984 Schijndel, historische verkenningen (Waalre)

Heijden, J. v.d. en A. Vergoossen 1992 ‘Heerlijke grondcijnzen in Peelland’, Helmonds Heem
Heijden, W. vd. 1982 Berlicum - zwerftocht door het verleden [I] (Berlicum)

Hekket, B.J. 1961 ‘Schaag em scheg en hun verwanten’, Mededelingen
Helsen, A.M. en J. 1978 Gehuchtnamen in de Antwerpse Kempen (Leuven)

Helsen, J. 1950 ‘Van nederzetting tot dorp’, Brabants Heem
Helsen, J. 1952 ‘Akker, broek, aard in Kempische dorpskeurboe​ken’, Naamkunde.

Helsen, J. 1955 ‘Toponymica in Kempische afbakeningen’, Medede​lingen

Helsen, J. 1961 ‘Het woord wolf en hond in plaatsnamen’, Mededelingen
Helsen, J. en A.M. 1938 Plaatsnamen der Antwerpse Kempen (Tongeren)

Helsen, J. en A.M. 1944 Toponymie van Noorderwijk (Tongeren)

Hendriks, J. en F. v. Nuenen 1988 ‘Yzertijd in het Leijdal’, Tijdschrift voor geschiedenis, monumenten en cul​tuur
Hendrikx, J.A. 1991 Plaats- en waternamen, hun beteke​nis voor de bestudering van de geschiedenis van het landschap (Utrecht)

Hendrikx, J.A. 1992 De ontginning van Nederland; be​schri​jving van het ontstaan van de agrarische cultuurland​schappen in Nederland (Wageningen)

Hermans, L. 1967 ‘Toponymie van Hoogstraten’, Jaarboek Hoog​stra​tens Oudheidkundige Kring
Hermersdorf, B.H.D. 1956 ‘Juridische achtergronden van het Brabantse gezinsleven in de ZW-hoek’, Brabants Heem
Heugten, W. en W. 1982 Molens in Peelland (Someren)

Heukels, H. 1907 Woordenboek der Nederlandse volksnamen van planten [herdruk] (Groningen)

Heukels, H. 1914 Schoolflora [13e druk] (Groningen)

Hezemans, A.J.M. 1984 Sprundel[heim]. Een der oudste plaatsen van West-Brabant (Rucphen)
Hezemans, H. 1970 ‘Het woord ‘hees’’, Brabants Heem
Hol, A.R. 1962 ‘Wis, wisk, een toponiem van Oost-Nederland ?’, Driemaandelijkse Bladen
Hollestelle, J. 1961 De steenbakkerijen in Nederland tot 1560 (Assen)

Hooydonk, J.H. v. 1980 ‘Het oudste Helmond, een jonge nederzet​ting in het oude Peelland’, De Vlasbloem. Historisch Jaarboek Helmond (Helmond)
Huisman, J.A. 1953 De hel-namen in Nederland (Groningen)

Huisman, J.A. 1965 ‘Namen van vroeg-middeleeuwse ringwallen’, Mededelingen
Huybers, T. 1990 ‘Middeleeuwen: Lieshout’, Archeologische Kroniek van Noord-Brabant/ Brabants Heem

Huybers, T. 1994 ‘Middeleeuwen: Beek en Donk’, Archeologi​sche Kroniek van Noord-Brabant/Brabants Heem

Huybers, T. 1995 ‘De archeologie van de villa. Tracering en ruimtelijke omschrijving van tiende en elfde-eeuwse domaniale landgoederen in het stroomgebied van de Aa’, Helmonds Heem
Iterson, W.J.D. v. 1868 Schets van de landbouwhuishouding der Meierij (‘s-Hertogenbosch)

Jellinghaus, H. 1923 Die westfälischen Ortsnamen nach ihren Grundwörtern (Osnabrück)
Jansen, H.P.H. 1955 Landbouwpacht in Brabant in de veertiende en vijftiende eeuw (Assen)

Jansen, H.P.H. 1978 Geschiedenis van de Middeleeuwen (Utrecht/Antwerpen)

Jongh, R. de 1972 ‘Toponymie van Kalmthout tot 1700’, Calmphoutania XXIV
Juten, A.J.L. z.j. ‘Kerkpaden’, Brabants Heem
Kakebeeke, A.D. 1959 ‘De veldnaam Poort in Brabant, een aanduiding van een aarden Romeins castellum?, Brabants Heem
Kakebeeke, A.D. 1960 ‘Nog eens het toponiem ‘poort’ ten plattelande’, Brabants Heem
Kakebeeke, A.D. 1973/1975 Cursus prehistorie en geschiedenis van de omgeving van Eindhoven (Eind​ho​ven)

Kappelhof, A. 1978 ‘Het Brabantse zanddorp’, Brabants Heem
Kappelhof, A. 1980-1991 Regesten van oorkonden van de Tafel van de H. Geest in Den Bosch (‘s-Herto​gen​bosch 1980-1991).
Kappelhof, A. 1984 ‘De hoeven van het Bossche Geefhuis’, Noord​brabants Historisch Jaarboek
Karsten, G. 1951 Noordhollandse plaatsnemen (Amsterdam)
Kattestaart, H.J.M. 1982 ‘Helmondse straatnamen’, De Vlasbloem. Historisch Jaarboek voor Helmond (Hel​mond)
Kattestaart, H.J.M. 1984 ‘Helmondse straatnamen III’, De Vlasbloem. Historisch Jaarboek voor Helmond (Helmond)

Kempeneers, P. 1983 ‘Hydronymie van het Dijle- en Nete-bek​ken’, Naamkunde
Kempeneers, P. 1990 ‘Hakendoverse plaatsnamen’, Naamkunde
Kenneth Cameron, 1977 English placenames [3e edition] (Londen)

Kiliaan, C. 1777 Etymologicum teutonice - latinum (Leiden)

Klaversma, T. 1973 ‘Strijd om de Kempen’, Brabants Heem
Knippenberg, H. 1951 ‘Sittert als plaatsnaam’, Brabants Heem
Knippenberg, H. 1955 ‘Wetenswaardigheden-Brabantse plaats​namen’, Brabants Heem
Knippenberg, H. 1955a ‘De plaatsnaam Enschot’, Bra​bants Heem
Knippenberg, H. 1956 ‘De Rips’, Brabants Heem
Knippenberg, W. 1954 ‘Hane- en hoendernamen’, Brabants Heem
Knippenberg, W. 1955 ‘Wolfswinkel, Hondseind, Hoenderberg, Katten​hool’, Brabants Heem
Knippenberg, W. 1955a ‘Duifhuizen’, Brabants Heem
Knippenberg, W. 1957 ‘Hagelkruisen, broodbedeling, processie’, Brabants Heem
Knoop, A. en G. Merkelbach 1987 Het domein Lieshout [7e eeuw tot 1300] (Lieshout)

Koch, A.C.F. 1970 Oorkondenboek van Holland en Zeeland tot 1299. I (‘s-Gravenhage)

Kuijer, P.Th.J.Drs 2000 ‘s-Hertogenbosch stad in het hertogdom Brabant ca. 1185 – 1629 (Zwolle/Den Bosch).
Künzel, R.E., D.P. Blok en J.M. Verhoeff, 1988 Lexicon van Neder​landse toponiemen tot 1200 (Am​ster​dam)

Kuyper, J. 1945 Onze kultuurgewassen, hun geschiedenis en betekenis voor de mens (Wageningen)

Kuysten, C.A. z.j. ‘De gelukten’, Taxandria
Kuysten, C.A. 1936 ‘Het Hemelrijk’, Taxandria

Kuysten, C.A. 1936a ‘Het woord zoe in Noord Brabant’, Taxan​dria

Kuysten, C.A. 1949 ‘De Achterste Brug [schoor-namen]’, Brabants Heem
Kuysten, C.A. 1951 ‘Weebosch - Wijbosch’, Brabants Heem
Kuysten, C.A. 1954 Onderzoekingen betreffende namen van landerijen in het gehucht Achtereind onder de voormalige gemeente Aalst bij Eindhoven en onder Heeze (Eindhoven)

Leefdael, Ph. van, zie: Sasse van Ysselt, A.F.O. van 1918
Laan, K.ter 1942 Van Goor’s aardrijkskundig woordenboek van Nederland (Den Haag)

Laan, K. ter 1949 Folkloristisch woordenboek van Nederland en Vlaams België (Den Haag)

Leenders, J.G. 1972 ‘Het ontstaan van de naam ‘van der Eigen’’, Brabants Heem
Leenders, K.A.W.H. 1962 ‘Etten en de turf’, Jaarboek De Oranje​boom

Leenders, K.A.W.H. 1987 ‘Van gemeynten en vroenten’, Jaarboek De Oranjeboom
Leenders, K.A.W.H. 1994 Het Schijndelse cultuurland​schap, een detailstudie (Schijndel)

Lennep, J. v. 1868 De uithangtekens in verband met de ge​schiedenis en volksleven beschouwd [3 dln] (Am​sterdam)

Lindemans, J. 1925 Plaatsnamen (Brussel)

Lindemans, J. 1930 Toponymie van Opwijk (Brussel)

Lindemans, J. 1931 Het cijnsboek van Duyst (Leuven-Brussel)
Lindemans, J. 1940/54 Toponymische verschijnselen geogra​fisch bewerkt [3 dln] (Brussel)

Lindemans, J. 1951 ‘Het probleem ‘dries’’, Mededelingen
Lindemans, J. 1952 Toponymie van Asse (Brussel)

Lindemans, J. 1953 ‘De afsluiting van de geheinde percelen’, Mededelingen
Lindemans, J. 1954 ‘Heerstraat en ‘s Herenstraat’, Medede​lin​gen
Lindemans, J. 1954a ‘Toponymische kanttekeningen: kat, kade’, Mededelingen
Lindemans, P. 1952 Geschiedenis van de landbouw in België (Antwerpen), 2 dln.
Loey, A.C.H. 1931 Studie over de Nederlandse plaatsnamen in de gemeente Elsene en Ukkel (Leuven)

Loon, J.B. v. 1962 ‘De plaatsnamen van Roosendaal, enkele aan​vullin​gen’, Jaarboek De Ghulden Roos

Loon, J.B. 1964 ‘Perceel- en terreinnamen in het zuidelijk deel van kruisland’, De Ghulden Roos

Loon, J.B. v. 1965 ‘Water en waternamen in Noord-Brabants zuidwesthoek’, Bijdragen en mededelingen

Lopes de Leão Laguna, R. 1985 Geologische tijdschalen (Utrecht/Antwerpen)
Maas, A.J.P.M. 1989 Lierop, ‘n beeld van een dorp (Lierop)

Maas, A.J.P.M. 1994 Geschiedenis van de heerlijkheid Asten (Asten)

Maas, L.H. 1990 ‘De toponymische elementen zwart, wit en grijs’, Naamkunde
Mandos, H. 1949 ‘Hoe kwam men aan de grensbepaling ‘half’ in toponiemen als ‘Halve Mijl’?’, Brabants Heem
Mandos, H. 1954 ‘Hond- en hoennamen’, Brabants Heem
Mandos, H. en A.D. Kakebeeke 1971 De acht zaligheden, de oude kern van de Kempen (Oisterwijk)

Mandos, H. en M. Mandos vd.Pol, 1988 De Brabantse spreekwoor​den; uitdrukkingen in Brabant gebruikt en opgetekend (Waal​re)

Mansion, J. 1924 Oud-Gentsche naamkunde (Den Haag)

Mansion, J. 1935 De voornaamste bestanddelen der Vlaamsche plaatsnamen (Brussel)

Marijnissen 1988 ‘Kempische toponiemen op -sie’, Naamkun​de
Marley, T.L. 1972 ‘The place-name element ‘hurst’ [horst]’, Naamkunde
Mélotte, H.E.M. en J. Molemans 1979 Noordbrabantse plaatsnamen monografie I Valkenswaard (Tilburg)

Mennen, V. 1990 ‘Specifieke bestanddelen van het Lommelse on​omasticon’, Naamkunde

Mennen, V. 1992 Van Vriespunt tot Klein Duitsland; acht eeuwen Lommelse plaatsnamen (Lommel)

Merkelbach, G. 1989 ‘De Peesgal’, Het hagelkruis
Meuwese, A.P.M. 1955 Erp. Parochie en gemeente (‘s-Hertogenbosch)

Meuwese, A. 1958 ‘De tienden in Veghel en de bezitters daar​van’, Brabants Heem
Miraeus, A. 1627 Diplomatum Belgicorum libri duo (Brussel)

Moerman, H.J. 1956 Nederlandse plaatsnamen; een overzicht (Leiden)

Molemans, J. 1953 ‘De afsluiting in de geheinde percelen’, Mededelingen.

Molemans, J. 1970 ‘Kamp en look in een menggebied’, Naam​kun​de
Molemans, J. 1973 ‘Bijdrage tot de bewonings - en ontgin​ningsgeschiedenis van de Limburgse Kempen, voorna​melijk in het licht van de namenvoorraad’, Naamkunde
Molemans, J. 1974 ‘De stand van het toponymisch onderzoek in de Kempen en de eigen inbreng van de topony​mie bij de Kempi​sche landschaps- en bewoningsgeschiedenis’, Brabants Heem
Molemans, J. 1974a ‘De naamgeving in relatie tot de bodem​ge​steld​heid het reliëf en de begroeiing’, Naamkunde
Molemans, J. 1975 Limburgse plaatsnamen - Niel bij As (Brussel)

Molemans, J. 1975 Toponymie van Neerpelt; een socio-geo​grafisch onderzoek (Brussel)

Molemans, J. 1975 Toponymie van Bocholt (Bocholt)

Molemans, J. 1976 Toponymie van Overpelt (Gent)

Molemans, J. 1977 ‘Profiel van de Kempische toponymie’, Naamkunde
Molemans, J. 1980 ‘Heidetoponiemen in de Kempen’, Lim​burg
Molemans, J. 1982 Zonhoven - historisch naamkundige stu​die (Zonhoven)

Molemans, J. 1982a ‘De nederzettingsnamen in het land van Vogelenzang’, Naamkunde
Molemans, J. 1988 Gids bij het historisch toponiemenonderzoek (Brussel)
Mooij, Ch. de en R. vd Weijer 1991 Rijke oogst van schrale grond; een overzicht van de Zuidnederlandse ma​te​riële volks​cultuur ca. 1700 - 1900 (Zwolle)

Naarding, J. 1955 ‘Veldnamen in Drente’, Mededelingen
Naarding, J. 1963 ‘Het toponymisch element ‘bag’ en zijn ver​wanten’, Mededelingen
NN. 1937 ‘Plaatsnamen met -gen’, Taxandria
Nolet, W. en P.C. Boeren 1951 Kerkelijke instellingen in de middeleeuwen (Amsterdam)

Nostrum, C.M. v. 1994 Vressel [mondelinge mededeling].

Oirschot, J.M. van 1974 Vorstelijke vliegers en Valkenswaardse valkeniers (Tilburg)
Osta, W. v. 1989 ‘De terreinwoorden aard, ert en egert’, Naam​kunde
Osta, W. v. 1992 ‘Donk - semantisch en etymologisch’, Naam​kunde.

Otten, A. 1987 De vestiging van de Duitse Orde in Gemert 1200-1500 (Gemert)

Ouwerling, H.N. 1933 Geschiedenis der dorpen en heerlijkheden Deurne, Liessel en Vlierden [heruitgave 1975] (Hel​mond)

Passen, R. v. 1961 ‘Bos en hout’, Mededelingen
Passen, R. v. 1962 Toponymie van Kontich en Lint (Gent)

Passen, R. v. 1973 ‘De landschapsgeschiedenis ten zuiden van Antwerpen in het licht van de naamkunde’, Naam​kunde.

Passen, R. V. en K. Roelants 1967 Toponymie van Wilrijk (Brussel)

Pijnenburg, W. 1976 ‘Eeuwsel’, Naamkunde
Pijnenburg,W.J.J. en J.J. Voort vd Kleij 1984 Woordenboek Mid​delnederlands (Utrecht/Antwerpen)

Poel, J.M.G. vd 1953 ‘De landbouwenquête van 1800’, Historiae Agriculturae (Groningen)

Poel, J.M.G. vd 1960 ‘De landbouw in het verste verleden’, Berichten van de Rijksdienst voor het oudheidkun​dig bodemon​​derzoek
Post, R.R. 1957 Kerkgeschiedenis van Nederland in de Middeleeuwen (Utre​cht)

Pottmeijer, N. 1906 ‘Eenige nasporingen over de plaatsnamen der provincie Antwerpen’, BHB

Pottmeijer, N. 1910 ‘Eenige nasporingen over de plaatsnamen der provincie Antwerpen’, Bijdragen tot de Geschiedenis
Pottmeijer, N. 1929 ‘Ingwaeoonsch taalgoed in en rond Antwer​pen’, BHB

Prims, F. 1937 Kempische landschapsgeschiedenis (Hoogstraten)

Prims, F. 1977 Geschiedenis van Antwerpen I (Brussel)

Provincie Noord-Brabant 1990/1991 Cultuurhistorische Inventarisatie Noord Brabant regio Brabants Peelgebied (‘s-Hertogenbosch)
Raak, C. v. 1991 ‘Verstilde stad; de oude begraafplaatsen van Tilburg’, Tijdschrift voor geschiedenis, monumen​ten en cul​tuur
Rentenaar, R. 1984 Vernoemingsnamen - een onderzoek naar de rol van de vernoeming in de nederlandse topo​nymie (Am​sterdam)

Roelandts, K. 1951 Troisième congres international de toponymie & d’Anthroponomie (Leuven)
Roelandts, K., 1965 ‘Sele und Heim’, Namenforschung. Festschrift für Adolf BachI (Heidelberg)

Rooij, H.J.M. v. 1963 Het oud-archief van het Groot-Zieken​gasthuis te 's-Hertogenbosch [3 dln] (Den Bosch)

Roosenboom, H.Th.M. 1984 ‘Beek en Donk als bedevaartcentrum in de 18e eeuw, achtergronden bij de sluiting van de Sint-Leen​dertschuurkerk te Donk in 1754’, Brabants Heem
Roymans, N. en Fr. Theuws 1993 Een en al zand. Twee jaar graven naar het Brabants verleden (‘s-Her​to​gen​bosch)

Samyn, J. 1888 Deken de Bo’s kruidenwoordenboek [her​druk 1970] (Gent)

Sanders, J.G.M. 1984 Inventaris van het archief van het kart​huizer​klooster het Hollandse Huis bij Geertruiden​berg [2 dln] (Den Bosch)

Sanders, J.G.M. 1991 ‘De bezitsgrens en het goederenbezit van het Karthuizerklooster het Hollandse Huis bij Geertruidenberg’, Middeleeuwen in beweging (‘s-Hertogenbosch)
Sasse van Ysselt, A.F.O. van 1918 Beschrijving van de meierij van ‘s-Hertogenbosch door Philips van leefdael (‘s-Hertogenbosch)

Sasse van Ysselt, A.F.O. van 1923 ‘Iets over de familie Bacx in Tilburg’, Taxandria
Schaar, J. vd. 1983 Woordenboek van voornamen [13e druk] (Utrecht/Antwerpen)

Schijndel-Kattestaart, H.J.M. v. 1986 ‘Helmondse straatnamen IV’, De Vlasbloem. Historisch Jaarboek voor Helmond (Helmond)

Schijndel-Kattestaart, H.J.M. v. ‘Helmondse straatnamen V’, De Vlasbloem. Historisch Jaarboek voor Helmond (Helmond)

Schnetz, J. 1937 ‘Die Lösung des Lar-Problem’, Zeitschrift für Ortsnamenforschung
Schnetz, J. 1952 Flurnamenkunde (München)

Schönfeld, M. 1949/1950 Veldnamen in Nederland (Amsterdam)

Schönfeld, M. 1955 Nederlandse waternamen (Amsterdam)

Schönfeld, M. 1957 ‘Wegnamen’, Mededelingen

Schönfeld, M. 1980 Veldnamen in Nederland [herdruk] (Amsterdam)

Schrijnemekers, A. 1986 ‘De verklaring van wolf-toponiemen aan de hand van plaats-, straat- en veldnamen in Ne​derlands Lim​burg’, Naamkunde.

Schutjes, L.H.C. 1870/1876 Geschiedenis van het bisdom ‘s-Hertogenbosch [5 dln.] (St. Michielsgestel)

Schuyf, J. 1986 Plaats en waardering van fossiele elementen in het Nederlandse landschap (Wageningen)

Schwarz, E. 1950 Deutsche Namenforschung II Orts- und Flurna​men (Göttingen)

Slicher van Bath, B.H. 1944 Mensch en land in de middeleeuwen [2 dln] (Assen)

Slicher van Bath, B.H. 1960 ‘Duizend jaar land​bouw in de Nederlanden in vogelvlucht’, Landbouwgeschiedenis (Den Haag)

Slicher van Bath, B.H. 1960 De agrarische geschiedenis van West-Europa 500-1850 (Utrecht/Antwer​pen)

Slicher van Bath, B.H. 1972 Mensch en omgeving (Assen)
Slicher van Bath, B.H. 1978 Bijdragen tot de agrarische ge​schiede​nis (Utrecht/Antwerpen)

Smidt, J.T.de 1979 ‘Heidevegataties, oorsprong, typologie en ecologie’, Nederlands Bosbouwkundig Tijdschrift

Smith, A.H. 1956 English place-name elements I (Cambridge)

Smulders, F.W. 1949 ‘Beemd den ‘Hareman’’, Brabants Heem
Smulders, F.W. 1949 ‘Het Alvershool te Nuenen’, Brabants Heem
Smulders, F.W. 1950 ‘Veken en IJnde’, Brabants Heem
Smulders, F.W. 1952 ‘Enige verborgen laer-namen’, Brabants Heem
Smulders, F.W. 1952a ‘Erlikem bij Erp’, Brabants Heem
Smulders, F.W. 1953 ‘Wedehage en Wedehamer’, Brabants Heem
Smulders, F.W. 1955 ‘Dorp, parochie, gemeynt, gericht’, Brabants Heem
Smulders, F.W. 1955a ‘Een proefschrift over tijdpachten’, Brabants Heem
Smulders, F.W. 1957 ‘Gewin en boete bij het cijnsbedrijf’, Brabants Heem
Smulders, F.W. 1957 ‘Nog enige ing-namen’, Brabants Heem
Smulders, F.W. 1958 ‘Beemd en wei’, Brabants Heem
Smulders, F.W. 1960 ‘Ing-namen’, Brabants Heem
Smulders, F.W. 1962 ‘De Hees bij Eersel’, Brabants Heem
Smulders, F.W. 1962a ‘Henkenshage’, Brabants Heem
Spierings, M.H.M. 1976 ‘Bodem van Elde’, Brabants Heem
Spierings, M.H.M. 1976a ‘Oud Herlaer, het kasteel, de leenhof, de heren en de heerlijkheid I, II’, Brabants Heem
Spierings, M.H.M. 1978 ‘Het hertogelijk cijnsboek van de Meierij uit 1340’, Brabants Heem
Spierings, M.H.M. 1984 Het schepenprotocol van 's-Herto​genbosch 1367 - 1400 (Tilburg)

Stallaert, K. 1890 Glossarium van verouderde rechtstermen, kunst​woorden en andere uitdrukkingen uit Vlaam​sche, Brabant​​sche en Limburgsche oorkonden [3 dln] [herdruk 1978] (Leiden)

Steurs, W. 1974 Les campagnes de Brabant Septentrional au moyen age - la fondation de la ville neuve d'Ois​ter​wijk par le Duc Henri I. (Leuven)

Steurs, W. 1992 ‘‘s-Hertogenbosch terug naar de bronnen’, Noordbrabants Historisch Jaarboek
Streefland, A.A. 1979 ‘Tempeliers in Brabant - de commanderij Ter Brake bij Alphen’, Jaarboek De Oranjeboom

Tavernier - Vereecken, C. 1952 ‘De etymologie van lochting’, Mededelingen
Tavernier - Vereecken, C. 1968 Gentse naamkunde (Brussel)

Tavernier - Vereecken, C. z.j. ‘Zwaan’, Taal en Tongval 35
Theuws, F.C.W.J. 1988 De archeologie van de periferie - stu​dies naar de ontwikkeling van bewoning en samenleving in het Maas-, Demer- en Scheldegebied in de Vroege Middeleeuwen (Amsterdam)

Thiadens, H.J.M. 1967 ‘De namen Hemel, Hel en Vagevuur op de topografische kaart’, Brabants Heem
Toorn, J.C. vd 1967 Toelichting bij de geologische kaart van Nederland 1:50.000 - blad Venlo West [51 west] (Haarlem)

Trier, J. 1942 Beiträge zur Geschichte der deutschen Sprache und Literatur (z.p.)

Trommelen, J.R.O. en M.P.E. Trommelen 1994 Tilburgse toponie​men in de 16e eeuw - een tentatieve reconstructie en naams​ver​klaring (Tilburg)

Tummers, P.L.M. 1962 Romaans in Limburgse aardrijkskundige namen (Assen)

Tummers, P.L.M. 1965 ‘Toponymische gegevens over Merovingisch-Karolingisch Brabant en Limburg’, Frankisch, Me​ro​vingisch en Karolingisch
Tummers, P.L.M. 1967 ‘De rode-namen in Nederlands Limburg’, Mededelingen
Vandenbussche, L. 1955 Onze volkstaal voor kruiden en artsenij​en (Menen)

Veen, P.A.F. en Sijs, N. 1991 Etymologisch woordenboek. De herkomst van onze woorden (Utrecht / Antwerpen)

Ven, L.vd 1954 ‘De ouderwetse steenbakkerijen van de jaren 1883 - 1896’, Brabants Heem
Verbiest, F. 1950 ‘De oudste Turnhoutse cijnzen? De cijnsrollen van het land van Turnhout [1340]’, Taxandria
Verbiest, F. 1963 ‘Duffelse persoonsnamen en plaatsnamen 1370 - 1439’, Bijdragen tot de geschiedenis inzake van het oude Hertogdom Brabant 3e reeks deel 15
Verdam, J. 1932 Middelnederlands handwoordenboek (Den Haag) ([+ supplement Ebbinge Wubben van 1983]

Verhoeff, J.M. 1983 ‘De oude Nederlandse maten en gewichten’, Publikaties van het P.J.Meertens-instituut
Verhoeven, A. en F. Theuws 1989 Het Kempenproject 3 - de mid​deleeu​wen centraal (Waalre)

Vervloet, J.A.J. 1984 Inleiding tot de historische geografie van de Nederlandse cultuurlandschappen (Wage​nin​gen)

Verwijs, E. en J. Verdam 1885 - 1929 Middelnederlandsch woor​denboek (‘s-Gravenhage)

Vollman 1926 Flurnamensammlung (München)

Voort van der Kleij, J.J. van der 1983 Verdam Middelnederlandsch Handwoordenboek - supplement (Lei​den-Antwerpen)
Vos, A. de 1952 ‘Het toponiem 'dries' te Evergem’, Mededelin​gen
Vries, J. de 1958 Etymologisch woordenboek (Utrecht/Antwerpen)

Vries, J. de 1962 Woordenboek der Noord - en Zuidneder​land​se plaatsnamen (Utrecht/Antwerpen)

Vries, J. de 1987 Nederlands etymologisch woordenboek [herdruk] (Leiden)

Wampach, C. 1929 Geschichte der Grundherrschaft Echternach in Frühmittelalter. Untersuchungen über die Person des Gründers, über die Kloster- und Wirtschaftsgeschichte auf Grund des Liber aurea Epternacensis (698-1222) (Luxemburg)

Waterbolk 1949 Brabants Heem [zonder titel]
Waterschap de Aa 1988 [?] Historische gegevens over de rivier de Aa en het ontstaan van het waterschap de Aa (Den Bosch)

Waterschap de Aa 1992 Waterbeheersplan 1993 - 1996 (Den Bosch)

Welvaarts, Th.Ign. 1883/1884 ‘Iets over Lierop’, Tijdschrift voor Noordbrabantse geschiedenis, taal - en letter​kunde

Welvaarts, Th.Ign. z.j. ‘Noord - Brabantsche en Geldersche plaats​namen’, Nomina Geographica Neerlandica
Welvaarts, Th.Ign. 1892 Zomeren naar de archieven van Postels abdij [tot 1224] (Helmond/Turnhout)

Weynen, A. 1948 ‘Loo’, Nomina Geographica Neerlandica
Weynen, A. 1951 ‘Noordbrabantse plaatsnamen’, Mededelingen

Weynen, A. 1952 ‘Oud Germaanse namen in de Meijerij’, Land van mijn hart
Weynen, A. 1952a Feestbundel voor prof. Goossens (Tilburg)
Weynen, A. 1958 Praegermaanse elementen van de Nederlandse hydro- en toponiemen (Tilburg)

Weynen, A. 1965 ‘De bewogen geschiedenis van het West​noord​bra​bantse dialect’, Jaarboek De Ghulden Roos
Weynen, A., Bakel, J.v. 1967 Woordenboek van de Brabantse dialecten [afl.2 [behuizing en landerijen]] (As​sen)

Weynen, A., R. v. Hasselt 1948 ‘De plaatsnamen van Roosendaal’, De Ghulden Roos
Wigman, A.B. 1917 Vogelleven in Nederland (Groningen)

Wijk, P.V. v. 1948 Boerderijnamen, over hun oorsprong geschie​denis en ontwikkeling (z..p.)

Wilde, J.de 1950 ‘Kavelgeschiedenis en toponymie’, Naamkunde
Winkler - Prins Encyclopedie 1972 e.v.
Woordenboek der Nederlandsche Taal 1892 (‘s-Gravenhage/Leiden)

Zeist, W. v. 1968 ‘Prehistoric and early historic foodplants in the Netherlands’, Paleohistorica

Zweegers, P.T.A. en R.J. Wols 1982 Inventaris van het archief van de Commissie van Breda (Den Bosch)

Een boerderij aan de Morschehoef te Erp. De naam van dit gehucht is misleidend. In de middeleeuwse periode stond hier een centrale hoeve onder de naam Mostartshoeve, eigendom van de familie Mostarts. In de volksmond evolueerde deze naam tot de huidige straatnaam Morschehoef.

Het landschap van het Aadal ter hoogte van de oude ruïne Seldensate te Middelrode.

Een van de toegangswegen tot het gebied de Geelders op het grensgebied van Olland en Liempde. Deze naam is afgeleid van het middeleeuwse toponiem Geerlaar, dat via Geerler evolueerde tot de huidige naamgeving. Eenzelfde ontwikkeling is ook zichtbaar in Vellaar > Velder en Smallaar > Smalder, eveneens te Liempde gelegen.

