

Vrijwilliger voor de afdeling
historische Geografie

A stylized handwritten signature in black ink, consisting of several loops and vertical strokes.

Reeks Landschapsstudies 12

In de reeks Landschapsstudies verschijnen publikaties over het landschap als theoretisch concept, over onderzoek en kartering van verschillende landschappen en over de toepassing van landschapsstudies in de planologie. In de redactiecommissie hebben zitting: dr. G.J.S. van Iersel, ir. L. van Nieuwenhuijze, drs. S.P. Tjallingii, prof. drs. J.A.J. Vervloet, dr. W. Vos en prof. dr. J.I.S. Zonneveld.

11-63

Bibliografie van de historische geografie

J.A.J. Vervloet

A.W.A.Th. Steegh

Pudoc Wageningen 1989

502527

Ook in deze reeks:

- [1] Typologieën van bewonings- en perceelsvormen. Een overzicht van bestaand werk en Nederland en buurlanden. J. Renes. 1981, 78 blz., ISBN 90 220 0788 2.
- [2] Landschapstaal. Een stelsel van basisbegrippen voor de landschapsecologie. P. Schroevers (red.). 1981, 109 blz., ISBN 90 220 0079 0.
- [3] Het Informatiesysteem Landschapsbeeld. P.A. Burrough, A. Buitenhuis & A.A. de Veer. 1982, 130 blz., + 3 bijlagen. ISBN 90 220 0788 X.
4. Inleiding tot de historische geografie van de Nederlandse cultuurlandschappen. J.A.J. Vervloet. 1984, 136 blz., ISBN 90 220 0888 3.
5. Verband tussen broedvogelgemeenschappen en begroeiing in een landschap bij Amerongen. P.F.M. Opdam, J.T.R. Kalkhoven en J. Philippona. 1984, 117 blz. + 6 kleurkaarten, ISBN 90 220 0867 3.
6. Plaats en waardering van fossiele elementen in het Nederlandse landschap. J. Schuyf. 1986, 119 blz., ISBN 90 220 0887 8.
7. Gebruiksbeperkingen van de moderne topografische kaart bij onderzoek in het cultuurlandschap. M.M.G.J. Bakermans. 1986, 80 blz., ISBN 90 220 0901 7.
8. Het Dwingelderveld, een Drents heidelandschap. T.W.M. Bakker, I.I.Y. Castel, F.H. Everts & N.P.J. de Vries. 1986, 198 blz. + kaartbijlagen, ISBN 90 220 0903 3.
9. Het landschap op één kaart. J.J. den Besten. 1988, 131 blz. + kaartbijlagen, ISBN 90 220 0954 8.
10. Broedvogeldistricten van Nederland. Een ruimtelijke visie op de Nederlandse avifauna. R.G.M. Kwak, L.A.F. Reyrink, P.F.M. Opdam en W. Vos. 1988, 143 blz. + kaartbijlagen, ISBN 90 220 0955 6.
11. De Historisch-landschappelijke kaart van Nederland, schaal 1 : 50 000. Legenda en proefkarteringen. Chr. de Bont en J. Renes. 1988, 79 blz. + kaartbijlagen, ISBN 90 220 0956 4.

CIP-gegevens Koninklijke Bibliotheek, Den Haag

Vervloet, J.A.J.

Bibliografie van de historische geografie / J.A.J. Vervloet, A.W.A.Th. Steegh. – Wageningen : Pudoc. – (Reeks landschapsstudies ; 12)
ISBN 90-220-0966-1
SISO 952 UDC [911.3:93/99](492)(01) NUGI 672
Trefw.: historische geografie ; bibliografieën

ISBN 90-220-0966-1
NUGI 672

© Pudoc, Centrum voor Lanbouwpublikaties en Landbouwdocumentatie, Wageningen, 1989.

Niets uit deze uitgave, met uitzondering van referaat, titelbeschrijving en korte citaten ten behoeve van een boekbespreking, mag worden gereproduceerd, opnieuw vastgelegd vermenigvuldigd of uitgegeven door middel van druk, fotokopie, microfilm, langs elektronische of elektromagnetische weg of op welke andere wijze ook zonder schriftelijke toestemming van de Uitgever, Pudoc, Postbus 4, 6700 AA Wageningen. Voor alle kwesties inzake het kopiëren uit deze uitgave: Stichting Reprorecht, Amstelveen.

Gedrukt in Nederland.

Inhoud

Woord vooraf	10
Inleiding	11
A KARTOGRAFIE	13
1 Kaarten	15
2 Algemene naslagwerken	16
2.1 <i>Bibliografische werken</i>	16
2.2 <i>Handleidingen en tijdschriften</i>	16
2.3 <i>Archiefinventarissen, catalogi e.d.</i>	16
2.3.1 Nederland	16
2.3.2 Provinciaal	17
<i>Friesland 17, Groningen 17, Drenthe 17, Overijssel 17, Gelderland</i>	
<i>17, Utrecht 17, Noord-Holland 17, Zuid-Holland 18, Zeeland 18,</i>	
<i>Noord-Brabant 18, Limburg 18</i>	
B LITERATUUR – HISTORISCHE GEOGRAFIE	19
1 Algemeen	21
1.1 <i>Bibliografische werken</i>	21
1.2 <i>Tijdschriften en seriewerken</i>	21
1.3 <i>Geografische en historische werken</i>	22
1.4 <i>Theoretische en methodische werken</i>	23
1.5 <i>Werken over cultuurlandschapsgenese</i>	26
1.5.1 Buitenland	26
1.5.2 Nederland	27
1.5.3 Delen van Nederland	29
2 Friesland	31
2.1 <i>Bibliografische werken</i>	31
2.2 <i>Tijdschriften en seriewerken</i>	31
2.3 <i>Handboeken en overzichtsartikelen</i>	31
2.3.1 Provinciaal	31
2.3.2 Regionaal en naar thema	32
2.3.3 Lokaal	32

3 Groningen	35
3.1 <i>Bibliografische werken</i>	35
3.2 <i>Tijdschriften en seriewerken</i>	35
3.3 <i>Handboeken en overzichtsartikelen</i>	35
3.3.1 Provinciaal	35
3.3.2 Regionaal en naar thema	35
3.3.3 Lokaal	36
4 Drenthe	38
4.1 <i>Bibliografische werken</i>	38
4.2 <i>Tijdschriften en seriewerken</i>	38
4.3 <i>Handboeken en overzichtsartikelen</i>	38
4.3.1 Provinciaal	38
4.3.2 Regionaal en naar thema	39
4.3.3 Lokaal	39
5 Overijssel	41
5.1 <i>Bibliografische werken</i>	41
5.2 <i>Tijdschriften en seriewerken</i>	41
5.3 <i>Handboeken en overzichtsartikelen</i>	42
5.3.1 Provinciaal	42
5.3.2 Regionaal en naar thema	42
5.3.3 Lokaal	43
6 Gelderland	45
6.1 <i>Bibliografische werken</i>	45
6.2 <i>Tijdschriften en seriewerken</i>	45
6.3 <i>Handboeken en overzichtsartikelen</i>	46
6.3.1 Provinciaal	46
6.3.2 Regionaal en naar thema	46
6.3.3 Lokaal	47
7 Utrecht	51
7.1 <i>Bibliografische werken</i>	51
7.2 <i>Tijdschriften en seriewerken</i>	51
7.3 <i>Handboeken en overzichtsartikelen</i>	51
7.3.1 Provinciaal	51
7.3.2 Regionaal en naar thema	51
7.3.3 Lokaal	52
8 Noord-Holland	54
8.1 <i>Bibliografische werken</i>	54
8.2 <i>Tijdschriften en seriewerken</i>	54
8.3 <i>Handboeken en overzichtsartikelen</i>	54

8.3.1	Provinciaal	54
8.3.2	Regionaal en naar thema	55
8.3.3	Lokaal	56
9	Zuid-Holland	59
9.1	<i>Bibliografische werken</i>	59
9.2	<i>Tijdschriften en seriewerken</i>	59
9.3	<i>Handboeken en overzichtsartikelen</i>	60
9.3.1	Regionaal en naar thema	60
9.3.2	Lokaal	60
10	Zeeland	64
10.1	<i>Bibliografische werken</i>	64
10.2	<i>Tijdschriften en seriewerken</i>	64
10.3	<i>Handboeken en overzichtsartikelen</i>	64
10.3.1	Provinciaal	64
10.3.2	Regionaal en naar thema	65
10.3.3	Lokaal	66
11	Noord-Brabant	68
11.1	<i>Bibliografische werken</i>	68
11.2	<i>Tijdschriften en seriewerken</i>	68
11.3	<i>Handboeken en overzichtsartikelen</i>	69
11.3.1	Provinciaal	69
11.3.2	Regionaal en naar thema	69
11.3.3	Lokaal	70
12	Limburg	74
12.1	<i>Bibliografische werken</i>	74
12.2	<i>Tijdschriften en seriewerken</i>	74
12.3	<i>Handboeken en overzichtsartikelen</i>	75
12.3.1	Provinciaal	75
12.3.2	Regionaal en naar thema	75
12.3.3	Lokaal	76
13	Flevoland	79
C	LITERATUUR – HULPWETENSCHAPPEN	81
1	Bodemkunde en fysische geografie	83
1.1	<i>Bibliografische werken</i>	83
1.2	<i>Tijdschriften en seriewerken</i>	83
1.3	<i>Handboeken en overzichtsartikelen</i>	83
1.3.1	Landelijk	83

1.3.2	Provinciaal en lokaal	85
	<i>Friesland 85, Groningen 85, Drenthe 85, Overijssel 86, Gelderland 86, Utrecht 86, Noord-Holland 86, Zuid-Holland 87, Zeeland 87, Noord-Brabant 87, Limburg 88</i>	
2	Archeologie	89
2.1	<i>Bibliografische werken</i>	89
2.2	<i>Tijdschriften en seriewerken</i>	89
2.3	<i>Handboeken en overzichtsartikelen</i>	89
2.3.1	Landelijk	89
2.3.2	Provinciaal en lokaal	91
	<i>Friesland 91, Groningen 91, Drenthe 91, Overijssel 92, Gelderland 92, Utrecht 92, Noord-Holland 93, Zuid-Holland 93, Zeeland 94, Noord-Brabant 94, Limburg 95</i>	
3	Kerkgeschiedenis	97
3.1	<i>Bibliografische werken</i>	97
3.2	<i>Tijdschriften en seriewerken</i>	97
3.3	<i>Handboeken en overzichtsartikelen</i>	97
3.3.1	Landelijk	97
3.3.2	Provinciaal en lokaal	98
	<i>Friesland 98, Groningen 98, Drenthe 99, Overijssel 99, Gelderland 100, Utrecht 101, Noord-Holland 101, Zuid-Holland 102, Zeeland 102, Noord-Brabant 103, Limburg 104</i>	
4	Rechtsgeschiedenis	105
4.1	<i>Bibliografische werken</i>	105
4.2	<i>Tijdschriften en seriewerken</i>	105
4.3	<i>Handboeken en overzichtsartikelen</i>	105
4.3.1	Landelijk	105
4.3.2	Provinciaal en lokaal	106
	<i>Friesland 106, Groningen 106, Drenthe 107, Overijssel 107, Gelderland 108, Utrecht 108, Noord-Holland 109, Zuid-Holland 109, Zeeland 109, Noord-Brabant 110, Limburg 110</i>	
5	Waterstaatsgeschiedenis	111
5.1	<i>Bibliografische werken</i>	111
5.2	<i>Tijdschriften en seriewerken</i>	111
5.3	<i>Handboeken en overzichtsartikelen</i>	111
5.3.1	Landelijk	111
5.3.2	Provinciaal en lokaal	112
	<i>Friesland 112, Groningen 112, Drenthe 113, Overijssel 113, Gelderland 113, Utrecht 114, Noord-Holland 115, Zuid-Holland 116, Zeeland 118, Noord-Brabant 119, Limburg 119</i>	

6 Naamkunde	120
6.1 <i>Bibliografische werken</i>	120
6.2 <i>Tijdschriften en seriewerken</i>	120
6.3 <i>Handboeken en overzichtsartikelen</i>	120
6.3.1 Landelijk	120
6.3.2 Provinciaal en lokaal	122
<i>Friesland 122, Groningen 123, Drenthe 124, Overijssel 124, Gelderland 124, Utrecht 125, Noord-Holland 125, Zuid-Holland 126, Zeeland 126, Noord-Brabant 126, Limburg 127</i>	
7 Landbouwgeschiedenis	128
7.1 <i>Bibliografische werken</i>	128
7.2 <i>Tijdschriften en seriewerken</i>	128
7.3 <i>Handboeken en overzichtsartikelen</i>	128
7.3.1 Landelijk	128
7.3.2 Provinciaal en lokaal	129
<i>Friesland 129, Groningen 130, Drenthe 131, Overijssel 132, Gelderland 132, Utrecht 133, Noord-Holland 133, Zuid-Holland 134, Zeeland 134, Noord-Brabant 135, Limburg 136</i>	
8 Architectuur	137
8.1 <i>Bibliografische werken</i>	137
8.2 <i>Tijdschriften en seriewerken</i>	137
8.3 <i>Handboeken en overzichtsartikelen</i>	137
8.3.1 Landelijk	137
8.3.2 Provinciaal en lokaal	139
<i>Friesland 139, Groningen 139, Drenthe 139, Overijssel 140, Gelderland 140, Utrecht 141, Noord-Holland 141, Zuid-Holland 141, Zeeland 142, Noord-Brabant 142, Limburg 143</i>	

Woord vooraf

Toen de eerste auteur van deze bibliografie werd verzocht voor een cursus bodemkunde een historisch-geografische bijdrage te leveren, besloot hij in de cursusstof een lijst van boeken en tijdschriften op te nemen die zou kunnen dienen als hulpmiddel bij verdere studie. Het lag aanvankelijk in de bedoeling dit te beperken tot een tiental pagina's. Maar al spoedig bleek er zoveel belangwekkend materiaal verzameld te zijn, dat de lijst niet meer geschikt was voor integratie binnen de cursustekst. Besprekingen met het Centrum voor Landbouwpublicaties en Landbouwdocumentatie (Pudoc) te Wageningen hebben er toen toe geleid dat deze uitgeverij het materiaal in haar reeks Landschapsstudies heeft opgenomen.

Voor het zover was, heeft de tweede auteur gepoogd een aantal tekortkomingen in deze haastig tot stand gekomen lijst op te heffen. Er zijn vele aanvullingen aangebracht en bovendien is de rangschikking van het materiaal op diverse punten gewijzigd.

De samenstellers danken mevrouw T.F.C.M. Dusault-Simonis, voorheen werkzaam bij de redactie van de Stichting voor Bodemkartering, voor het ordenen en het uittypen van het soms wel erg warrige manuscript. Voorts willen zij drs. J. Renes bedanken voor zijn kritische opmerkingen.

Ondanks het vele werk dat is verzet, mag deze bibliografie geenszins aanspraak maken op volledigheid. Het blijft een subjectieve keuze. Het was ook niet de bedoeling een uitputtende literatuurlijst te geven. De samenstellers beschouwen dit werk zèlf als een eerste kennismaking met een aantal relevante titels. Daarna moeten de gebruikers, ieder voor zich, de 'sneeuwbal' van het literatuuronderzoek aan het rollen brengen. Wanneer dit boekje daartoe kan bijdragen, achten de samenstellers de opzet van dit boekje geslaagd.

Inleiding

In deze bibliografie is gekozen voor een benadering waarbij de kartografie op de eerste plaats staat (deel A). Voorafgaand aan een onderzoek naar de historisch-landschappelijke achtergronden van een gebied poogt men zich immers eerst een beeld te vormen door het raadplegen van kaarten: in eerste instantie de verschillende edities van de topografische kaart van Nederland die in de afgelopen 150 jaren in druk zijn verschenen, en de nog oudere gedrukte manuscriptkaarten, waartoe verschillende bibliografische werken, handleidingen, archiefinventarissen en catalogi een ingang vormen. Pas in tweede instantie raadpleegt men de eigenlijke literatuur, bestaande uit boeken en artikelen die verband houden met de ontstaansgeschiedenis van het landschap.

De literatuur is in deze publikatie opgenomen in twee stukken (delen B en C). Het eerste gedeelte (B) behandelt de werken die ten nauwste met de historische geografie in verband staan. Naast een opsomming van bibliografische werken en tijdschriften, omvat dit een overzicht van tijdschriften en seriewerken alsmede boeken en artikelen die van belang zijn voor de meest elementaire kennis van geografie en geschiedenis, voor de theorie van de historische geografie en voor het inzicht in de cultuurlandschapsgenese. Wij meenden in dit verband ook enige aandacht aan buitenlandse literatuur te moeten besteden. Na deze algemene historisch-geografische literatuur is vervolgens plaats ingeruimd voor boeken en artikelen die specifieke betekenis hebben voor kleinere regio's. Hierbij is gekozen voor een verwerking per provincie. In wezen wijkt de indeling niet erg af van die van het algemene gedeelte. De regionale naslagwerken worden per provincie onderverdeeld in bibliografische werken, tijdschriften en seriewerken, handboeken en overzichtsartikelen. Dit materiaal is eveneens per provincie gerangschikt.

In het tweede gedeelte van de literatuur (deel C) is een belangrijke plaats ingeruimd voor boeken en artikelen die, enigzins hovaardig, tot de 'hulpwetenschappen' van de historische geografie worden gerekend. Achtereenvolgens: bodemkunde en fysische geografie, archeologie, kerkgeschiedenis, rechtsgeschiedenis, waterstaatsgeschiedenis, naamkunde, landbouwgeschiedenis en architectuur.

De titels in de rubriek 'hulpwetenschappen' geven geen volledig overzicht van de binnen die wetenschappen aanwezige informatiebronnen. Er is geselecteerd naar hun belang voor de beoefening van de historische geografie. Om deze reden is bijvoorbeeld bij 'archeologie' de periode vóór 500 n.C. grotendeels uitgesloten. Hiermee is echter geenszins gezegd dat (in sommige landstrekken) het bodemarchief van voor die tijd ongeraadpleegd mag blijven. Het 'artefactueel-morfologische' of – zo u wilt – 'geografische' argument heeft hier, voor zover mogelijk, de doorslag gegeven. Dit selectie criterium is ook ten aanzien van de overige disciplines gehanteerd.

In de voorliggende bibliografie ontbreekt de literatuur over de 'stedelijke' nederzettingen. Voor deze literatuur kan worden verwezen naar: G. van Herwijnen, Bibliografie van de stedengeschiedenis van Nederland, Leiden, 1978. Voorts zijn in deze bibliografie de werken ouder dan 1900 alleen bij hoge uitzondering opgenomen en wel in hoofdzaak in de rubriek 'aanverwante disciplines'. Het manuscript is zoveel mogelijk bijgewerkt tot en met 1986. Voor de jaren na 1986 verwijzen we naar de literatuursignalering in het Historisch Geografisch Tijdschrift. Voorts is het nuttig de uitgebreide bibliografische lijsten door te nemen in het tijdschrift 'Siedlungsforschung', Bonn, 1983. Ten slotte willen we de lezer opmerkzaam maken op een publikatie van de hand van de eerste auteur, die recent verscheen in een 'Sonderheft' van vornoemd tijdschrift. Daarin is óók een literatuurlijst opgenomen. (Vervloet, J.A.J., 1988. Grundzüge der Entwicklung der Historischen Geographie in den Niederlanden mit besonderer Berücksichtigung der genetischen Siedlungsforschung. In: P. Burggraaff, Genetische Siedlungsforschung in Mitteleuropa und seinen Nachbarräumen. Teilband 1. Bonn. p. 365-417).

1 Kaarten

Kadastrale minuutplans 1812-1832 en tot op heden bijgewerkte kadasterkaarten vanaf schaal 1 : 1000. Kuyper, J., 1865-1882. Gemeenteatlas van Nederland (11 delen). Leeuwarden. Herdruk 1982-1988 (11 delen) Groningen.

Topografische kaart van het Koninkrijk der Nederlanden 1 : 10 000 (grijsdruk); 1 : 25 000 (grijsdruk en chromo); lopende reeks(en) vanaf 1831.

Topographische en Militaire Kaart van het Koninkrijk der Nederlanden. Uitgegeven door de Topografische Dienst te Delft. (Facsimile uitgave van de eerste oplage 1850-1864, schaal 1 : 50 000, Bussum).

Waterstaatskaart van Nederland 1 : 50 000, vanaf 1865 – Na 1935 met provinciale beschrijvingen.

2 Algemene naslagwerken

2.1 Bibliografische werken

- Bibliografie van in Nederland verschenen kaarten. 's-Gravenhage. 1975 –
Koeman, C., 1961. Collections of maps and atlases in the Netherlands; their history and present state. Leiden.
Koeman, C., 1967-1972. *Atlantes Neerlandici*; bibliography of terrestrial, maritime and celestial and pilot books published in the Netherlands up to 1880. Amsterdam. (5 delen)
Krogt, P.C.J. van der, 1983. Index op het Repertorium van Oud-Nederlandse Landmeters, 14e tot 18e eeuw, van Ing. P.S. Teeling. Apeldoorn.
Teeling, P.S., 1981. Repertorium van Oud-Nederlandse Landmeters, 14e-18e eeuw. Apeldoorn (2 delen).

2.2 Handleidingen en tijdschriften

- Caert-thresoor. Tijdschrift voor de Geschiedenis van de Kartografie in Nederland. 1981-
Coppens, H., 1968. Oud en Nieuw kadaster. *Spiegel Historiae*, 3: 567-603.
Fockema Andreae, S.J. & B. van 't Hoff, 1947. *Geschiedenis der kartografie van Nederland van den Romeinschen tijd tot het midden der 19de eeuw*. 's-Gravenhage.
Fockema Andreae, S.J. & C. Koeman, 1972. *Kaarten en kaarttekenaars*. Bussum.
Keverling Buisman, F. & E. Muller, 1979. 'Kadaster-gids'. Gids voor de raadpleging van hypothe-
caire en kadastrale archieven uit de 19de en de eerste helft van de 20ste eeuw. 's-Gravenhage.
Kley, J. van der, 1965. Het ontstaan en de geschiedenis, de functie en de betekenis van de waterstaats-
kaart en de kartografische aspecten daarvan. *Tijdschrift K.N.A.G.*, LXXXII: 409-428.
Koeman, C., 1983. *Geschiedenis van de kartografie van Nederland. Zes eeuwen land- en zeekaarten en stadsplattegronden*. Alphen a/d Rijn.
Koeman, C., 1963. *Handleiding voor de studie van de topografische kaarten van Nederland (1750-1850)*. Groningen. 2e druk, 1978. Culemborg.
Linden, J.A. van der, 1973. *Topographische en Militaire Kaart van het Koninkrijk der Nederlanden*. Bussum. (Toelichting bij facsimilé-uitgave.)
Roebroeck, E., 1969. De Tranchotkaart. *Spiegel Historiae*, 4: 155-163.
Slobbe, A. van, 1980. *Gids voor kaartenverzamelingen in Nederland*. Amersfoort.
Verhees, G.H.A., 1982. *Gids voor de Topografisch-Historische Atlassen in Nederland*. Alphen a/d Rijn.

2.3 Archiefinventarissen, catalogi e.d.

2.3.1 *Nederland*

- Bieze, T.W., 1968. Beschrijvende lijst van landbouwhistorisch belangrijke kaarten uit het archief der genie in het Algemeen Rijksarchief te 's-Gravenhage (c 1780-1840). In: *Historia Agriculturae* IX: 149-178.

- Donkersloot-De Vrij, M., 1981. Topografische kaarten van Nederland voor 1750; handgetekende en gedrukte kaarten, aanwezig in de Nederlandse Rijksarchieven. Groningen.
- Herpen, P.Th. van & E.H. Korvezee, 1962. Inventaris van een verzameling kaarten afkomstig van de landmetersfamilie Adan. 's-Gravenhage.
- Hingman, J.H., 1867-1871. Inventaris der verzameling kaarten berustende in het Rijksarchief. 's-Gravenhage. (2 delen)
- Koeman, C., 1968. Nederlandse atlassen uit de 19de eeuw. In: Geografisch Tijdschrift, Nieuwe Reeks 2: 400-413.
- Rozemond, A.J.H., 1969. Inventaris der verzameling kaarten berustende in het Algemeen Rijksarchief zijnde het 1e en 2e supplement op de collectie Hingman. 's-Gravenhage.

2.3.2 *Provinciaal*

Friesland

Groningen

- Noordhoff, L.J., 1968. Rijksarchief Groningen. Catalogus van kaarten; eerste gedeelte: getekende kaarten. Groningen.
- Reinders, C., 1971. De verzameling van provinciale landerijen in het Rijksarchief te Groningen. Groningen, Cultureel maandblad 13: 8-17.
- Vredenberg-Alink, J.J., 1974. De kaarten van Groningerland; de ontwikkeling van het kaartbeeld van de tegenwoordige provincie Groningen; met een lijst van gedrukte kaarten, vervaardigd tussen 1545 en 1864.

Drenthe

- Zwaan, W. 1975. Kaarten in het Rijks Archief van Drenthe. Assen.

Overijssel

- Geesink, J., 1924. Catalogus van kaarten en tekeningen, aanwezig in het Rijks Archief in Overijssel. 's-Gravenhage.
- Wijnbeek, D. 1950-1955. Catalogus van kaarten, aanwezig in het Rijks Archief in de provincie Overijssel. Zwolle.

Gelderland

- Vredenberg-Alink, J.J., 1975. Kaarten van Gelderland en de Kwartieren; proeve van een overzicht van gedrukte kaarten van Gelderland en de Kwartieren vanaf het midden der zestiende eeuw tot circa 1850. Arnhem. Werken uitgegeven door Gelre, 34.

Utrecht

- Harten, J.D.H. & C. Koeman, 1974. Kaartenmakers van 't Sticht; een overzicht van de historische kartografie van de provincie Utrecht, 1510-1870 (Tentoonstellingscatalogus). Utrecht.
- Muller Fzn, S., 1914. Catalogus van den topografischen atlas der provincie Utrecht. 2e druk. Utrecht.

Noord-Holland

- Catalogus van kaarten enz., betrekking hebbende op de oudere en tegenwoordige gesteldheid van Holland's Noorderkwartier. 1917, 2e druk. Leiden.

KARTOGRAFIE

Zuid-Holland

Catalogus van kaarten enz., betrekking hebbende op de oudere en tegenwoordige gesteldheid van Holland tussen Maas en IJ. 1921. Leiden.

Zeeland

Lantsheer, M.F. & F. Nagtglas, 1866-1905. Zelandia illustrata; verzameling van kaarten, portretten, platen enz. betreffende de oudheid en geschiedenis van Zeeland, toebehorende aan het Zeeuwsch Genootschap der Wetenschappen Middelburg. (2 delen, 4 vervolgen)

Unger, W.S., 1931-1957. Catalogus van den Historisch-topografischen Atlas van het Zeeuwsch Genootschap der Wetenschappen Middelburg. (4 delen)

Visvliet, J.P. van, 1874. Inventaris van het Oud Archief der provincie Zeeland, deel I, kaarten en tekeningen. Middelburg.

Waard, C. de, 1916. Inventaris van kaarten en tekeningen in het Rijksarchief van Zeeland. Middelburg.

Noord-Brabant

Herpen, P.Th. van, 1962. Inventaris van een verzameling kaarten, afkomstig van de Landmetersfamilie Adan. 's-Gravenhage.

Kuyer, C.A.M., 1980. Inventaris van kaarten, aanwezig in de Topografisch-historische Atlas van de Bibliotheek van het Provinciaal Genootschap van kunsten en wetenschappen in Noord-Brabant. 's-Hertogenbosch.

Limburg

Ermen, E. van, E. van Mingroot, B. Minnen en M. van der Eyken, 1985. Limburg in kaart en prent. Historisch Cartografisch overzicht van Belgisch en Nederlands Limburg. Tielt/Weesp.

Flament, A.J.A., 1888. Inventaris der atlasen en van de kaarten zoo gedrukte als getekende, die op het hertogdom Limburg betrekking hebben. Maastricht.

Flament, A.J.A. en J.M. van de Venne, 1915. Inventaris der atlasen en kaarten op het Rijksarchief in Limburg aanwezig en betrekking hebbend op Limburg. z.pl.

**B LITERATUUR
HISTORISCHE GEOGRAFIE**

1 Algemeen

1.1 Bibliografische werken

- Bibliotheca historica Neerlandica, 1934. Catalogus van oude en nieuwe boeken over Nederlandse plaatsbeschrijving en plaatselijke geschiedenis. 's-Gravenhage.
- Bodel Nijenhuis, J.T., 1862-1868. Topografische lijst der plaatsbeschrijvingen van het Koninkrijk der Nederlanden. Amsterdam. (2 delen)
- Buck, H. de, 1968. Bibliografie der geschiedenis van Nederland. Leiden.
- Centraal Bureau voor de Statistiek, 1945-1955. Bibliografie van regionale onderzoeken op sociaal wetenschappelijk terrein. 's-Gravenhage 1955. Suppl.: 1955, 1960, 1962, 1963, 1964, 1965, 1966, 1967, 1968, 1969, 1970, 1971, 1972, 1973, 1974, 1975-1977.
- Gast, A., N.B. Tenhaeff, J. Brok-ten Broek, J.A. Veltman, Th.S.H. Bos & E.H. Koen, 1943-. Repertorium van boeken en tijdschriftartikelen betreffende de geschiedenis van Nederland (1940-heden). Groningen/Leiden/'s-Gravenhage.
- Herwijnen, G. van, 1978. Bibliografie van de stedengeschiedenis van Nederland. Leiden.
- Meulen, R. van der, W.J.D. van Irterson & E. Engelenburg, 1888-1889. Algemeene aardrijkskundige bibliographie van Nederland. Leiden. (3 delen)
- Nijhoff, W. & F.W.D.C.A. van Hattum, 1953. Bibliographie van Noordnederlandsche plaatsbeschrijvingen tot het einde der 18e eeuw. 2e druk. 's-Gravenhage.
- Petit, L.D. & H.J.A. Ruys, 1907-1953. Repertorium der verhandelingen en bijdragen betreffende de geschiedenis des Vaderlands tot 1939. Leiden. (5 delen)
- Slicher van Bath, B.H., 1949. Guide to the work of Dutch mediaevalists 1919-1945. In: Herschreven Historie. Leiden, p. 30-70.

1.2 Tijdschriften en seriewerken

- Bijdragen voor vaderlandsche geschiedenis en oudheidkunde, 1836-1944. Arnhem.
- Bijdragen voor de geschiedenis der Nederlanden, 1946-1970. 's-Gravenhage.
- Bijdragen en Mededelingen van het Historisch Genootschap, 1877-1969. Utrecht.
- Bijdragen en Mededelingen betreffende de geschiedenis der Nederlanden, 1970-. 's-Gravenhage.
- Geografisch Tijdschrift, 1948-1966. Groningen.
- Historisch Geografisch Tijdschrift, 1983-. Utrecht.
- Journal of Historical Geography, 1975-. London, New York, San Francisco.
- K.N.A.G. Geografisch Tijdschrift, Nieuwe Reeks, 1967-. Groningen.
- Siedlungsforschung. Archäologie-Geschichte-Geographie, 1983-. Bonn.
- Spiegel Historiae, Maandblad voor geschiedenis en archeologie, 1966-. Haarlem.
- Tijdschrift van het Aardrijkskundig Genootschap, 1876-1883. Amsterdam.
- Tijdschrift van het Nederlandsch Aardrijkskundig Genootschap, 1884-1888. Amsterdam.
- Tijdschrift van het Koninklijk Nederlandsch Aardrijkskundig Genootschap, 1889-1966. Amsterdam.
- Tijdschrift voor economische geografie, 1910-1947. 's-Gravenhage.

Tijdschrift voor economische en sociale geografie, 1948-.

Tijdschrift voor Geschiedenis, 1886-. Amersfoort.

Werken uitgegeven door het Historisch Genootschap, gevestigd te Utrecht. 1863-.

1.3 Geografische en historische werken

- Aa, A.J. van der, 1839-1851. Aardrijkskundig woordenboek der Nederlanden. Gorinchem. (13 delen)
- Alberts, W.J. & H.P.H. Jansen, 1977. Welvaart in wording; sociaal economische geschiedenis van Nederland, van de vroegste tijden tot het einde der middeleeuwen. 2e druk. 's-Gravenhage.
- Algemene Geschiedenis der Nederlanden. Utrecht 1949-1958. (12 delen)
- Algemene Geschiedenis der Nederlanden. Haarlem 1977-1983. (15 delen)
- Atlas van Nederland 1963-1977. Samengesteld door de Stichting Wetenschappelijke Atlas van Nederland. 's-Gravenhage 1963-1977. Supplement 1978-1980.
- Atlas van Nederland in 20 delen, 1984-. Samengesteld door de Stichting Wetenschappelijke Atlas van Nederland. 's-Gravenhage.
- Bachiene, W.A., 1790. Vaderlandsche geographie of nieuwe tegenwoordige staat der Nederlanden. Amsterdam. (5 stukken)
- Bakker, G., 1969. De zuidwestelijke grenzen van Friesland tussen 600 en 1150. West Frieslands Oud en Nieuw, 36: 45-57.
- Balen, C.L. van, 1924. Gedenkboek R. Schuiling. Groningen.
- Beekman, A.A., 1912-1939. Geschiedkundige atlas van Nederland (1912-1939). 's-Gravenhage. (38 tekstdelen, 3 atlasdelen)
- Bergh, L.Ph.C. van den, A.A. Beekman & H.J. Moerman, 1949. Handboek der middelnederlandse geographie. 3e druk. 's-Gravenhage.
- Blink, H., 1889-1892. Nederland en zijne bewoners. Amsterdam. (3 delen)
- Blok, D.P., 1979. De Franken. 3e druk. Bussum.
- Brugmans, I.J., 1961. Paardenkracht en mensenmacht. 's-Gravenhage.
- Buisman, J., 1978. Nederland zoals het was, zoals het is (Sesam aardrijkskunde van Nederland). Baarn. (2 delen)
- Caenegem, R.C. van, 1967. De instellingen van de Middeleeuwen. Gent. (2 delen)
- Caenegem, R.C. van, & F.L. Ganshof, 1962. Encyclopedie van de geschiedenis der Middeleeuwen. Gent.
- Craandijk, J., 1968. Wandelingen door Nederland. 2e druk. Zaltbommel.
- Dieperink, F.H.J., D.Th. Enklaar & W. Jappe Alberts, 1953. Studiën betreffende de geschiedenis van Oost Nederland van de dertiende tot de vijftiende eeuw. Groningen/Djakarta.
- Dillen, J.G. van, 1970. Van rijkdom en regenten; handboek tot de economische geschiedenis van Nederland tijdens de Republiek. 's-Gravenhage.
- Emmer, H., 1937. De grenzen van Nederland van de Wielingen tot aan de Rijn. Haarlem.
- Fruin, R., 1980. Geschiedenis der staatsinstellingen in Nederland tot den val der republiek. Uitgegeven door Dr. H.T. Colenbrander. Tweede bijgewerkte druk 1922 ingeleid door Prof. Dr. I. Schöffer. 's-Gravenhage.
- Gosses, I.H., 1959. Handboek tot de staatkundige geschiedenis der Nederlanden. Deel I, de Middeleeuwen. 's-Gravenhage.
- Halbertsma, H., 1982. Frieslands oudheid. z.pl. (2 delen)
- Hartong, F.L., 1916. Register der protocollen van notarissen in Nederland; samengesteld in opdracht van de Broederschap der Notarissen in Nederland van ca 1550 tot heden.
- Hedendaagsche historie of tegenwoordige staat der Vereenigde Nederlanden. Amsterdam (22 delen); Latere bewerking: Holland in Vroeger Tijd. Zaltbommel 1962-1964 (7 delen) en Nederland in Vroeger Tijd. Zaltbommel 1965-1966 (23 delen).
- Hermans, H., 1947. Hoe Nederland groeide. Anderhalve eeuw bodemwinning en bodemverbetering. Bussum.

- Heslinga, M.W., e.a. 1985. Nederland in kaarten. Verandering van stad en land in vier eeuwen cartografie. Ede/Antwerpen.
- Houtte, J.A. van, 1964. Economische en sociale geschiedenis van de Lage Landen. Zeist.
- Houtte, J.A., van, 1977. An economic history of the Low Countries, 800-1800. London.
- Hustinx, L.M.Th.L. e.a., 1982. Overzichten van de archieven en verzamelingen in de openbare archiefbewaarplaatsen in Nederland. z.pl.
- Jansen, H.P.H., 1978. Geschiedenis van de middeleeuwen. Utrecht.
- Kasdorp, J.E. & J. de Vries, 1985. Protocolregister; register van de protocollen van de notarissen die in de periode van 1926-1984 in Nederland in functie waren. z.pl.
- Keuning, H.J., 1965. Het Nederlandse volk in zijn woongebied. 2e druk. Den Haag.
- Keuning, H.J., 1955. Mozaïek der functies. Proeve van een regionale landbeschrijving van Nederland op historisch-economisch-geografische grondslag. Den Haag.
- Koninklijk Nederlands Aardrijkskundig Genootschap, 1978. Luchtatlas van Nederland. Bussum.
- Laan, K. ter & A.G.C. Baert, 1968. Van Goor's Aardrijkskundig Woordenboek van Nederland. 3e druk. Den Haag/Brussel.
- Leyden, F., 1946. Geografie van Nederland. Tijdschrift K.N.A.G. LVIII: 265-314.
- Mulder, G.J.A. (ed.), 1949-1959. Handboek der geografie van Nederland. Zwolle. (6 delen)
- Romein, J.M. & J. Haak, herz. door J.G.F. Hasekamp, 1974. Apparaat voor de studie der geschiedenis. Groningen.
- Romein, J. & A. Romein-Verschoor, 1949. De lage landen bij de zee. 3e druk. Utrecht.
- Schönfeld, M., B.H. Slicher van Bath & P.C. Boeren, 1947. Friezen, Saksen, Franken Amsterdam. Bijdragen en mededelingen van de Dialectencommissie van de Kon. Akad. v. Wetensch., 10.
- Slicher van Bath, B.H., 1965. The economic and social conditions in the Frisian districts from 900-1500. In: A.A.G. Bijdragen, 13: 97-133.
- Stichting Archief Publikaties, 1983. Lexicon van Nederlandse archieftermen. 's-Gravenhage.
- Volmuller, H.W.J., 1981. Nijhofs Geschiedenislexicon; Nederland en België. 's-Gravenhage/Antwerpen.
- Vooyo, A.C. de & J.M.G. Kleinpenning, 1963. Bronnen voor het regionale onderzoek in Nederland. Groningen.
- Vrankrijker, A.C.J., 1946. De grenzen van Nederland. Overzicht van wording en politieke tendenzen. Amsterdam.
- Weijnen, A.A. (red.), 1965. Frankisch, Merovingisch, Karolingisch. Assen.
- Winkler Prins geschiedenis der Nederlanden. Amsterdam/Brussel, 1977. (3 delen)

1.4 Theoretische en methodische werken

- Alberts, W.J. & A.G. van der Steur, 1984. Handleiding voor de beoefening van lokale en regionale geschiedenis. Weesp.
- Baker, A.R.H., 1968. Note on the Retrogressive and Retrospective Approaches in Historical Geography. Erdkunde, XXII: 244-245.
- Baker, A.R.H., 1972. Progress in Historical Geography. Newton Abbot.
- Baker, A.R.H., 1977. Historical geography. Progress in Human Geography 1: 465-474.
- Baker, A.R.H., 1978. Historical geography: understanding and experiencing the past. Progress in Human Geography 2: 495-504.
- Baker, A.R.H., 1979. Historical geography: a new beginning? Progress in Human Geography 3: 560-570.
- Baker, A.R.H., & D. Gregory, 1984. Explorations in Historical Geography. Cambridge.
- Baker, A.R.H., & M. Billinge, 1982. Period and Place; Research Methods in Historical Geography. Cambridge.
- Bakker, J.P., 1958. The significance of physical geography and pedology for the historical geography in the Netherlands. Tijdschrift voor Economische en Sociale Geografie 49: 214-226.

- Beekman, A.A., 1912. Geschiedkundige Aardrijkskunde. Tijdschrift K.N.A.G. XXIX: 421-429.
- Beijers, H., 1982. Toponiemenonderzoek en kadaster in een historisch-geografische kontekst; een praktische handleiding voor heemkundekringen. Schijndel.
- Blok, D.P., 1965. Iets over toponymie en geografie. Tijdschrift K.N.A.G. 82: 369-375.
- Blom-van Teyn, M. van, 1978. Landschapsindeling van Nederland; een beknopt overzicht van de verschillende classificatiesystemen met hun onderscheidingscriteria. Wageningen. 'De Dorschkamp', Rapport nr. 146.
- Borger, G.J., 1981. Het werkterrein van de historische geografie (Inaugurale rede). Assen.
- Bouwer, K., 1972. Landschap en sociale geografie. K.N.A.G. Geografisch Tijdschrift 7: 15-22.
- Broek, J.O.M., 1932. The Santa Clara valley, California; a study in landscape changes. Utrecht.
- Brood, P. (red.), 1978. Groafwark. Hulpmiddel bij het genealogisch en regionaal-historisch onderzoek in Drenthe. Assen.
- Clark, A.H., 1954. Historical Geography. In: American Geography; inventory and prospect, p. 71-96.
- Darby, H.C., 1960. An historical geography of England; twenty years after. Geographical Journal 126: 147-159.
- Darby, H.C., 1983. Historical geography in Britain, 1920-1980: continuity and change. Transactions of the Institute of British Geographers 4: 421-428.
- Delahaye, A., 1965. Vraagstukken in de historische geografie van Nederland. Zundert. (2 delen)
- Demangeon, A., 1927. La géographie de l'habitat rural. Annales de Géographie 36: 1-9 en 97-144.
- Fockema Andreae, S.J., 1958. Philippus Cluverius; Geographus Academicus Leidensis (1580-1623). Tijdschrift K.N.A.G. LXXV: 19-29.
- Fockema Andreae, S.J., 1963. Taak en methode der Historische Geografie. Tijdschrift K.N.A.G. LXXX: 441-446.
- Formsma, W.J. & F.C.J. Ketelaar, 1975. Gids voor de Nederlandse Archieven. (2e druk). Bussum.
- Freitag Drabbe, C.A.J. van, 1948. Het lezen en interpreteren van verticale luchtfoto's. Tijdschrift K.N.A.G. 65: 452-462.
- Freitag Drabbe, C.A.J. van, 1948. Luchtfoto en geschiedenis. Tijdschrift voor Kadaster en Landmeetkunde 64: 161-168.
- Freitag Drabbe, C.A.J. van, 1972. Luchtfotografie; wat slechts weinige ogen zagen. 's-Gravenhage.
- Gottschalk, M.K.E., 1960. Some aspects of the development of Historical Geography in the Netherlands. Tijdschrift K.N.A.G. LXXVII: 319-323.
- Gottschalk, M.K.E., 1964. Historische Geografie in theorie en praktijk. Assen.
- Gottschalk, M.K.E., 1977. Historische geografie, een interdisciplinair vak; eenheid in verscheidenheid. K.N.A.G. Geografisch Tijdschrift 11: 206-213.
- Haartsen, A.J. & J. Renes, 1982. Naar een historisch geografische typologie van het Nederlandse landschap; historische geografie, ruimtelijke ordening en hun relatie met het werk van de werkgroep Landschapstypologie. In: K.N.A.G. Tijdschrift 16: 456-475.
- Harten, J.D.H., 1972. Historische geografie van Nederland (Standaarddiktat Geografisch Instituut Utrecht) Utrecht.
- Harten, J.D.H., 1973. Het landschap als object van de historische geografie. In: Dam, J.B.Th. van, Tj. Deelstra en N.L. Prak (red.). Historie: Nou en?. . . Een bundel bijdragen tot de discussie over de plaats van de geschiedenis in het onderwijs aan de afdeling der bouwkunde. Technische Hogeschool Delft, p. 55-62.
- Heslinga, M.W., 1969. Over de onderscheiding van traditionele dorpsvormen. It Beaken 31: 10-19.
- Heslinga, M.W., 1976. Geografisch-wetenschappelijke aspecten van de nationale landschapsparken. Plan 7: 27-32.
- Heslinga, M.W., 1981. Historische geografie: een land zonder grenzen. In: B. de Pater & M. Sint (red.): Rondgang door de sociale geografie. Groningen, pp. 174-189.
- Hinte, J. van, 1971. Historische geografie en geologie. Westerheem 20: 103-111.
- Hoekveld, G.A., R.B. Jobse, J. van Weesep & F. Dieleman, 1975. Geografie van stad en platteland in de westerse landen. Roermond.
- Jäger, H., 1969. Historische Geographie, Braunschweig.

- Hoskins, W.G., 1967. *Fieldwork in local History*. London.
- Kakebeeke, A.D., 1952. Het gebruik van kaarten bij heemkundige onderzoekingen. *Brabants Heem* 4: 102-107.
- Kakebeeke, A.D., 1967. Reconstructie van de agrarisch-ambachtelijke situatie onzer dorpen uit de kadastrale bescheiden van omstreeks 1830 als project voor een heemkundekring. *Brabants Heem* 19: 5-18.
- Kakebeeke, A.D., 1973. *Syllabus Nederzettingegeografie*. Eindhoven.
- Kalma, J.J., S.J. van der Molen & M. Wiegersma (red.), 1967. *Hantlieding foar Geakunde*. Assen.
- Kalma, J.J., 1968. De tsjerke yn eigen doarp of sted. *Hantlieding ta it bioefjen fan de lokale tsjerke-histoarje*. Ljouwert.
- Keuning, H.J., 1968. Historische geografie. *Geografisch Tijdschrift* 2: 291-295.
- Klerk, A.P. de, 1978. De zorg voor het cultuurlandschap: een historisch geografische beschouwing. In: Bureau van de Natuurwetenschappelijke Commissie van de Natuurbeschermingsraad (red.). *Wetenschap in dienst van het natuurbehoud* z.p. 26-38.
- Klerk, A.P. de, 1979. Nederzettingvormen, de dorpen. Les IG-I in de cursus 'Levende stenen'.
- Klok, R.H.J., 1972. Archeologisch perspectief in de ruimtelijke ordening. *Stedebouw en Volkshuisvesting* 53: 539-565.
- Klok, R.H.J. & J.A.J. Vervloet, 1983. Pleidooi voor de bescherming van cultuurhistorische of historisch-landschappelijke structuren. *Bulletin KNOB* 82: 2-21.
- Kraak, A.J., 1984. De overlopers als historisch-geografische bron. *Historisch-Geografisch Tijdschrift* 2: 47-52.
- Mitchell, J.B., 1954. *Historical Geography*. Guildford.
- Newcomb, R.M., 1969. Twelve Working Approaches to Historical Geography. *Yearbook of the Association of Pacific Geographers* 31: 27-50.
- Nitz, H.-J. (red.), 1974. *Historisch genetische Siedlungsforschung*. Darmstadt.
- Norton, W., 1984. *Historical Analysis in Geography*. Harlow.
- Postma, O., 1951. Hwat foar doarpstúdzje nedich is. *It Beaken* 17: 49-58.
- Renes, J., *Typologieën van bewonings- en perceelsvormen. Een overzicht van bestaand werk in Nederland en buurlanden*. Wageningen.
- Renes, J. & J. Schuijf, 1984. Historische geografie van Nederland in kaart; toelichting op de kaarten 5 en 6 in deel 2 (Bewoningsgeschiedenis) van de editie van de Wetenschappelijke Atlas van Nederland. *Historisch-Geografisch Tijdschrift* 2: 83-89.
- Rentenaar, R., 1968. Geschiedenis en nederzettingegeografie. *Tijdschrift voor Geschiedenis* 81: 1-21.
- Roessingh, H.K., 1970. Village and hamlet in a sandy region of the Netherlands in the middle of the 18th century – an application of the Guttman scalogram technique to socio-historical research. *Acta Historiae neerlandica* 4: 105-129.
- Romein, J.M. & J. Haak (herzien door J.G.F. Hasekamp), 1976. *Apparaat voor de studie der geschiedenis*. 2e druk. Groningen.
- Sauer, C.O., 1941. Foreword to *Historical Geography*. *Annals of the Association of American Geographers* XXXI: 1-24.
- Schuyf, J., 1986. Plaats en waardering van fossiele elementen in het Nederlandse landschap. Wageningen.
- Schwarz, G., 1966. *Allgemeine Siedlungsgeographie*. 3e druk. Berlin.
- Slicher van Bath, B.H., 1978. *Geschiedenis in theorie en praktijk*. Utrecht/Antwerpen.
- Smith, C.T., 1965. Historical Geography: current trends and prospects. In: Chorley, R.J. & P. Haggett (red.). *Frontiers in Geographical Teaching*. London, p. 118-143.
- Steeh, A.W.A.Th. & P.J.W.M. Mulders, 1985. Milieu-Effect Rapportage en Cultuurhistorie; inventarisatie, beschrijving en evaluatie van cultuurhistorische methoden bruikbaar voor een milieueffectrapport. Wageningen, 'De Dorschkamp', Rapport nr. 366.
- Uhlig, H. & C. Lienau (red.) (Internationale Arbeitsgruppe für die geographische Terminologie der Agrarlandschaft), 1967. *Flur und Flurformen. Materialien zur Terminologie der Agrarlandschaft, Vol. I*. Giessen.

- Uhlig, H. & C. Lienau (red.) (Internationale Arbeitsgruppe für die geographische Terminologie der Agrarlandschaft), 1972. Die Siedlungen des ländlichen Raumes. Materialien zur Terminologie der Agrarlandschaft, Vol. II. Giessen.
- Verhulst, A., 1967. Nieuwe wegen; historische geografie. Spiegel Historiae 2: 693-695.
- Vervloet, J.A.J., 1981. De relatie tussen historische geografie en planologie, een veranderende relatie binnen het geografische vakgebied. Boor en Spade 20: 145-159.
- Vervloet, J.A.J., 1984. Historisch-geografisch landschapsonderzoek: verleden en toekomst. In: E.C.W.M. Ruyten, P. van der Sluys en A.A. de Veer (red.) Bodem en Landschap kwalitatief en kwantitatief bekeken. Wageningen: 15-25.
- Vlam, A.W., 1948. Historische geografie – uit een oud belastingcohier. Boor en Spade 2: 58-62.
- Vooyo, A.C. de & J.M.G. Kleinpenning, 1963. Bronnen voor het regionale onderzoek in Nederland. Groningen.
- Waterbolk, H.T., 1984. Archeologie en landschap. Zevende Kroon-voordracht gehouden voor de Stichting Nederlands Museum voor Antropologie en Praehistorie. Amsterdam.
- Whittlesey, D., 1929. Sequent occupance. Annals of the Association of American Geographers 19: 162-165.
- Widgren, M., 1985. Archaeology and geography in Sweden. Common research themes and contrasting views in the last twenty years. Archaeology and Environment 4: 155-162.
- Wolters, W., 1968. Typologie van de landelijke nederzettingen in Nederland. Delft.

1.5 Werken over cultuurlandschapsgenese

1.5.1 Buitenland

- Beck, H., D. Denecke & H. Jankuhn, 1979. Untersuchungen zur eisenzeitlichen und frühmittelalterlichen Flur in Mitteleuropa und ihrer Nutzung. Bericht über die Kolloquien der Kommission für die Altertumskunde Mittel- und Nordeuropas in den Jahren 1975 und 1976. Göttingen. (2 delen)
- Born, M., 1974. Die Entwicklung der deutschen Agrarlandschaft. Darmstadt.
- Born, M., 1977. Geographie der ländlichen Siedlungen. 1. Die Genese der Siedlungsformen in Mitteleuropa. Stuttgart.
- Buchanan, R.H., R.A. Butlin & D. McCourt, 1976. Fields, farms and settlement in Europe. Papers presented at a symposium, Belfast, July 12-15, 1971. Holywood.
- Chapelot, J. & R. Fossier, 1985. The village & house in the Middle Ages. London.
- Clout, H.D., 1977. Themes in the Historical Geography of France. London/New York/San Francisco.
- Darby, H.C., 1988. The changing Fenland. Cambridge.
- Dussart, F., 1971. L'Habitat et les paysages ruraux d'Europe. Comptes rendus du Symposium tenu à Liège du 29 juin au 5 juillet 1969. Les Congrès et Colloques de l'Université de Liège, 58. Liège.
- Fehn, K., 1980. Siedlungsgenese und Kulturlandschaftsentwicklung in Mitteleuropa. Gesammelte Beiträge von Martin Born. Erdkundliches Wissen 53. Wiesbaden.
- Flatres, P., 1979. Paysages ruraux Européens. Travaux de la Conférence Européenne permanente pour l'étude du paysage rural. Rennes-Quimper 26-30 Septembre 1977. Rennes.
- Frandsen, K.-E., S. Gissel & V. Hansen, 1981. Collected papers presented at the Permanent European Conference for the Study of the Rural Landscape held at Roskilde, Denmark, 3-9 June 1979. Copenhagen.
- Géographie et histoire agraires. Actes du colloque international organisé par la Faculté des Lettres de l'Université de Nancy (Nancy, 2-7 Septembre 1957). Annales de l'Est. Mémoire no 21. 1959.
- Glässer, E., 1967. Zur Entstehungsgeschichte der bäuerlichen Kulturlandschaft. Geographischen Rundschau 19: 383-389.
- Gutkind, E.A., 1971. Urban development in Western Europe; Vol. VI: The Netherlands (and Great Britain). New York/London.

- Hambloch, H., 1977. *Die Beneluxstaaten, eine geographische Länderkunde*. Darmstadt.
- Henkel, G., 1983. *Die ländliche Siedlung als Forschungsgegenstand der Geographie*. Darmstadt.
- Hoskins, W.G., 1955. *The making of the English Landscape*. London.
- I paesaggi rurali Europei. Atti del convegno internazionale indetto a Perugia dal 7 al 12 Maggio 1973 dalla Conférence Européenne permanente pour l'étude du paysage rural. Deputazione di Storia Patria per l'Umbria. Appendici al Bollettino No 12. Perugia, 1975.
- Jäger, H., A. Krenzlin & H. Uhlig, 1968. Beiträge zur genese der Siedlungs- und Agrarlandschaft in Europa. Rundgespräch vom 4 juli bis 6 juli 1966 in Würzburg. Erdkundliches Wissen, Heft 18. Wiesbaden.
- Jankuhn, H., R. Schützeichel & F. Schwind, 1977. Das Dorf der Eisenzeit und des frühen Mittelalters. Siedlungsform – wissenschaftliche Funktion – soziale Struktur. Bericht über die Kolloquien der Kommission für die Altertumskunde Mittel- und Nordeuropas in den Jahren 1973 und 1974. Göttingen.
- Kielczewska-Zaleska, M., J. Grzeszezak & T. Lyewska, 1978. Actes de la Conférence tenue à Varsovie en Septembre 1975. *Geographia Polonica*, 38. Warszawa.
- Koebner, R., 1966 (2e druk). *The settlement and colonization of Europe*. In: *Cambridge Economic History of Europe*. I. Cambridge, p. 1-91.
- Kreisel, W., W.D. Sick & J. Stadelbauer, 1979. *Siedlungsgeographische Studien*. Festschrift für Gabriele Schwarz. Berlin/New York.
- Mayhew, A., 1973. *Rural settlement and farming in Germany*. London.
- Morphogenesis of the agrarian cultural landscape. Papers of the Vadstena symposium at the XIXth International Geographical Congress, August 14-20, 1960. *Geografiska Annaler*, 43. 1961.
- Nitz, H.-J. & H. Quirin, 1983. Anneliese Krenzlin, Beiträge zur Kulturlandschaftsgenese in Mitteleuropa; gesammelte Aufsätze aus vier Jahrzehnten. Wiesbaden.
- Pitte, J.R., 1986. *Histoire du paysage français*. 2e druk. Paris. (2 delen)
- Rackham, O., 1986. *The history of the countryside*. London.
- Roberts, B.K., 1979. *Rural Settlement in Britian*. 2e druk
- Roberts, B.K. & R.E. Glasscock, 1983. Villages, fields and frontiers. *Studies in European Rural Settlement in the Medieval and Early Modern Periods*. Papers presented at the meeting of the P.E.C.S.R.L. at Durham and Cambridge, 10-17 September 1981. *British Archaeological Research International Series* 185. Oxford.
- Rowley, T., 1981. *The origins of open-field agriculture*. London.
- Smith, C.D., 1979. *Western Mediterranean Europe. A Historical Geography of Italy, Spain and Southern France since the Neolithic*. London/New Hork/Toronto/Sydney/San Francisco.
- Smith, C.T., 1978. *An Historical geography of Western Europe before 1800*. London/New York.
- Taylor, C., 1975. *Fields in the English Landscape*. London.
- Taylor, C., 1983. *Village and Farmstead. A History of Rural Settlement in England*. London.
- Verhulst, A., 1964. *Het landschap in Vlaanderen*. Antwerpen.

1.5.2 *Nederland*

- Barends, S., J. Renes, T. Stol, J.C. van Triest, R.J. de Vries & F.J. van Woudenberg (red.), 1986. *Het Nederlandse landschap; een historisch-geografische benadering*. Utrecht.
- Blink, H., 1901-1908. *Nederzettingen in Nederland*. Tijdschrift Nederlands Aardrijkskundig Genootschap. (6 afleveringen)
- Boer, H. de, H. Entrop & R. Tack, 1976. *Studie kultuurhistorisch kenmerkende landschapspatronen*. Rijks Planologische Dienst, 's-Gravenhage.
- Bouwmeester, W.L., 1911. *De ontwikkeling van Nederlands landschappen; Bijdrage tot de geschiedenis van Nederlandsche beschavingstoestanden, zoals die onder wisselwerking van bodem en mensch zijn ontstaan*. 's-Gravenhage.
- Buursink, J. & A. Piersma, 1978. *Nederzettingen in Nederland*. *Geografisch Tijdschrift* 12: 108-129.

- ning en een voorbeeldstudie in Noord-West Overijssel. *K.N.A.G. Geografisch Tijdschrift* 19: 38-50.
- Laar, V. van, et al., 1978. *Landschap van de Gelderse Vallei, de Utrechtse Heuvelrug en de Westelijke Veluwezoom*. Amersfoort.
- Het land van Holland; Ontwikkelingen in het Noord- en Zuidhollandse landschap. Tentoonstellingscatalogus Amsterdams Historisch Museum, 15 juni - 1 oktober 1978.
- Linden, H. van der, 1982. *De Cope*, bijdrage tot de rechtsgeschiedenis van de openlegging der Hollands-Utrechtse laagvlakte. 2e druk. Assen.
- Neukirch, K., 1975. *Die Entwicklung der Kulturlandschaft im deutsch-niederländischen Grenzgebiet der Maas und Rheinland, unter besonderen Berücksichtigung des Faktors politische Grenze*. Köln.
- Niermeyer, J.F., 1953. *Het Midden-Nederlands rivierengebied in de Frankische tijd, op grond van de Ewa quae se ad Amorem Habet*. *Tijdschrift voor geschiedenis* 66: 145-169.
- Petri, F., 1974. *Zum Problem der herrschaftlichen und genossenschaftlichen Züge in der mittelalterlichen Marschensiedlung an der flämischen und niederländischen Nordseeküste*. In: *Festschrift. W. Schlesinger, Köln*, p. 226-241.
- Postma, O., 1934. *De Friesche kleihoeve; bijdrage tot de geschiedenis van den cultuurgrond vooral in Friesland en Groningen*. Leeuwarden.
- Reinhardt, W., 1965. *Studien zur Entwicklung des ländlichen Siedlungsbildes in den Seemarschen der altfriesischen Westküste. Probleme der küstenforschung im südlichen Nordseegebiet* 8: 73-148.
- Rentenaar, R., 1977. *De Nederlandse duinen in de middeleeuwse bronnen tot omstreeks 1300*. *K.N.A.G. Geografisch Tijdschrift* 11: 361-376.
- Schoorl, H., 1982. *Het graafschap Holland omstreeks 1300; een historisch-geografische beschouwing*. In: *Holland in de dertiende eeuw; leven, wonen en werken in Holland aan het einde van de dertiende eeuw*. 's-Gravenhage, p. 1-21.
- Slicher van Bath, B.H., 1946. *Manor, mark and Village in the Eastern Netherlands*. *Speculum* 21: 115-128.
- Slicher van Bath, B.H., 1977. *Mensch en land in de middeleeuwen; bijdrage tot een geschiedenis der Nederzettingen in oostelijk Nederland*. 2e druk. Arnhem. (2 delen)
- Smit, W., 1963. *Water en Werven*. In: *Geografisch Tijdschrift* 16: 207-215.
- Te Brake, W.H., 1985. *Medieval Frontier. Culture and Ecology in Rijnland*. z.pl.
- Trouw, J., 1948. *De West-Nederlandsche Veenplasen; historisch planologisch*. Amsterdam.
- Verhulst, A. & M.K.E. Gottschalk (red.), 1980. *Transgressies en occupatiegeschiedenis in de kustgebieden van Nederland en België*. Gent.
- Vink, T., 1926. *De Lekstreek; een aardrijkskundige verkenning van een bewoond Deltagebied*. Amsterdam.
- Vink, T., 1954. *De Rivierstreek*. Baarn.
- Vooy, A.C. de, 1964. *Historische geografie van het Groene Hart van Holland*. In: *Geografisch Tijdschrift* 17: 50-60.
- Wolters, J.F., 1974. *Leven met bomen en bossen. Geschiedenis, huidige en toekomstige functie van het Nederlandse bos*. 's-Gravenhage.
- Zinderen Bakker, E.M. van, 1947. *De West-Nederlandsche Veenplassen. Een geologische, historische en biologische landschapsbeschrijving van het water en moerasland*. Amsterdam.

2 Friesland

2.1 Bibliografische werken

- Boer, T.J. de & R. Visscher, 1906-1917. Friesche bibliografie oer de jierren 1901-1916. De Vrije Fries XX-XXV.
- Dijkstra, G., 1968. Bibliografie betreffende prehistorie, historie, dialect, volksgebruiken en volksaard der Stellingwerven en Stellingwerfers. Amsterdam.
- Frisiaca, , 1958-1961. Lijst van literatuur over Friese geschiedenis, 1962. Leeuwarden.
- Kalma, J.J., 1952. Leeuwarder Courant (1752-1952)). Register op de historische artikelen in 200 jaargangen. Leeuwarden.
- Kalma, J.J., 1955. Repertorium Frieslands verleden. Overzicht van tijdschriftartikelen de Friese geschiedenis betreffende. Leeuwarden.
- Merkx, C.H.M.J., 1978. Lijst van literatuur over Schiermonnikoog. Wageningen.
- Santema, O., 1959. Bibliografy fan Fryslâns Súdwesthoeke. Ljouwert.
- Santema, O., 1969. Bibliografy fan Wûnseradiel. Ljouwert.
- Smit, J., 1978. Bibliografie van Terschelling. Miëdbringer 17-4: 15-18; 18-2: 23-24.

2.2 Tijdschriften en seriewerken

- De Vrije Fries, 1839. Mededelingen uitgegeven door het Provinciaal Friesch Genootschap van Geschied-, Oudheid- en Taalkunde. Leeuwarden.
- It Baeken. Tydskrift utjown fan de Fryske Akademy. Assen.

2.3 Handboeken en overzichtsartikelen

2.3.1 *Provinciaal*

- Algra, A., 1955. De Historie gaat door eigen dorp. Leeuwarden. (6 delen)
- Boeles, P.C.J.A., 1951 (2e druk). Friesland tot de elfde eeuw; zijn vóór- en vroege gechiedenis. 's-Gravenhage.
- Encyclopedie van Friesland, 1958. Amsterdam.
- Faber, J.A., 1972. Drie eeuwen Friesland. Economisch en sociale ontwikkelingen van 1500-1800. A.A.G. Bijdragen 17. Wageningen. (2 delen)
- Halbertsma, H., 1982. Frieslands Oudheid. Groningen (2 delen)
- Kalma, J.J., J.J. Spahr van der Hoek & K. de Vries, 1968. Geschiedenis van Friesland. Drachten.
- Lambooy, Th., 1948. Land en volk van Friesland, Frisia Catholica VII. Dokkum.
- Niemeijer, J.A., 1967. Land van terpen en dijken. Haren.
- Molen, S.J. van der, 1980. Oorsprong en geschiedenis van de Friezen. Amsterdam/Brussel.
- Molen, S.J. van der, 1976. Langs karakteristieke Friese dorpen. Baarn.
- Postma, O., 1953. It Fryske doarp as tsjerklike en wraldske ienheit foar 1795. 2e druk. Snits.

- Spahr van der Hoek, J.J., 1969. Samenleven in Friesland; drie perioden uit de sociale geschiedenis. Drachten.
- Wumkes, G.A., 1930-1934. Stads- en Dorpskroniek van Friesland (1700-1900). Leeuwarden. (2 delen)

2.3.2 Regionaal en naar thema

- Abrahamse, J., W. Joenje & N. van Leeuwen-Seelt, 1976. Waddenzee; natuurgebied van Nederland, Duitsland en Denemarken. Harlingen/'s-Gravenland.
- Berg, B.K. van den, 1933. Het laagveengebied van Friesland. Enschede.
- Boven-Boornegebied, 1961. Rapport betreffende het onderzoek van het Lânskipgenetysk Wurkforbân van de Fryske Akademy. Drachten.
- Halbertsma, H., 1947. Het Friesche terpenlandschap. In: Een kwart eeuw oudheidkundig bodem-onderzoek in Nederland. Gedenkboek A.E. van Giffen, pp. 255-274.
- Halbertsma, H., 1964. Bornego; bijdrage tot de oudste geschiedenis van het Neder-Boornegebied. Berichten ROB, 12/13: 210-236.
- Keikes, W.H., 1968. Verleden van Friesland's Noordoosten. Dokkum.
- Molen, S.J. van der, 1978. Turf uit de wouden; bijdrage tot de geschiedenis van de hoogveengraverij in oostelijk Friesland. Leeuwarden.
- Molen, S.J. van der, 1978. O, welk een ontzettende waterplas; vergeten epistels over de Waddenzee. Baarn.
- Schuur, J.R.G., 1982. Vroeg-middeleeuwse markt- en handelsplaatsjes in het Friese terpengebied. Spiegel Historiae 16: 645-649.
- Spahr van der Hoek, J.J., 1960. De heidedorpen in de noordelijke Wouden; historisch-sociologische studie. Drachten.
- Spahr van der Hoek, J.J., 1965. Terp en fjild. It Beaken 27: 26-35.
- Spahr van der Hoek, J.J. & Y.N. Ypma, 1969. De Wâlden en omkriten. z.pl.
- Spahr van der Hoek, J.J., 1970. Undersyk yn de noordwesthoeke. It Beaken 32: 61-118.
- Wedzinga, G.A., 1969. Grondbezit in de zuidelijke wouden. It Beaken 31: 49-75.

2.3.3 Lokaal

- Andreae, A.J., 1975. Kollumerland en Nieuw-Kruisland geschiedkundig beschreven. 2e druk. Kollum.
- Baerderadiel, 1977. In geakunde; gearstald fan it geakundich Wurkforbân fan de Fryske Akademy. 2e druk. Boalsert.
- Bakker, G., 1974. Wymbritseradiel, skiednis fan in greidgriteny. Boalsert.
- Barradeel, 1955. Rapport betreffende het onderzoek van het Lânskip-genetysk Wurkforbân fan de Fryske Akademy. Drachten.
- Berg, H.M. van den, 1981. Noordelijk Oostergo. Ferwerderadeel. De Monumenten van Geschiedenis en Kunst. 's-Gravenhage.
- Blom, J.G. van, 1840. De opkomst van het vlek Dragten in de provincie Friesland. Leeuwarden.
- Boelens, Kr., 1950. Nes in doarp yn 'e Dongeradielen. Dokkum.
- Boer, F.J. de, 1954. Skiednis fan de lege feanterij yn Opsterlan en Smellingerlan. Ljouwert.
- Boer, Ph.J. de, 1980. Tussen Holland en Friesland; het eiland Terschelling Voornamelijk in de 17e eeuw. Utrecht/Terschelling.
- Bosgraaf, R., W.T. Keune & L. Prinsen, 1976. Munnekezijl 800 jaar. 2e druk. Munnekezijl.
- Bosje, K. & J.J. Spahr van der Hoek, 1974. Oldeberkoop. Leeuwarden.
- Botke, J., 1932. De griteny Dantumadiel. Dokkum.
- Broos, J.F., 1960. Uit de geschiedenis van het dorp Arum. Bolsward.
- Brouwer, D.A. 1936. Ameland; een sociaal-geografische studie van een Waddeneiland. Amsterdam.

- Brouwer, G.A. et al., 1950. Griend; het vogeleiland in de Waddenzee historisch-geographisch, hydrographisch en biologisch beschreven. 's-Gravenhage.
- Cock, J.K. de, 1984. De veenontginningen rond Sneek en IJlst. *It Beaken* 46: 139-149.
- Datema, P., 1971. Suawoude (bijgenaamd Kanaän). Drachten.
- Gildemacher, K.F., 1980. Wymbritseradeel. Skiednis fan gea en minsken. Snits.
- Groen, H., 1980. Oldeboorn 1700-1800 (4 delen). Nuenen.
- Heidinga, H., 1973. Smel Sulver (= Ureterp). *It Beaken* 35: 59-106.
- Iedema, H., 1976. Van Anigheim tot Anjum. Dokkum.
- Jong, H. de, 1965. Jelsum troch de tiden hinne. Drachten.
- Jong, R.K. de, 1979. Een geschiedenis van Goutum. Leeuwarden.
- Jong, R.P. de, 1982. De Ouster Trijegeaën. Bolsward.
- Keizer, J., 1974. Heerenveen platteland en vlek. Heerenveen.
- Keizer, J., 1976. Ald- en Nijehoarne. Ljouwert.
- Keune, W.T., 1971. Korte gechiedenis van het dorp Wetzens in Oost-Dongeradeel. z.pl.
- Knop, G., 1946. Schylgeralân; een beschrijving van land en volk van het eiland Terschelling. Leiden.
- Koopmans, G., 1978. Koudum fan doe en nou. z.pl.
- Kreger, H.M., 1978. Mullum, it eigen doarp yn it ljocht fan de histoarje. Frjentsjer.
- Mellema, L., 1973. Schiermonnikoog, lytjepolle. Horen.
- Molen, S.J. van der, 1957. Onder Allard's klokslag; een heemkundige verkenning rond het Allards-oog. Drachten.
- Molen, S.J. van der, 1973. Terschelling. Van Noordsvaarder tot Bosplaat. 3e druk. Haren.
- Molen, S.J., 1976. Feanster flucht 1576-1976. Surhuisterveen.
- Molen, S.J. van der, 1977. Achtkarspelen. In: *Lêsboek oer de geakunde fan in Wâldgemeente*. 2e druk.
- Molen, S.J. van der, 1977. Opsterlân; skiednis fan in Wâldgritenij. 2e druk. Ljouwert.
- Mulder, G.P., 1977. Appelscha; bijdrage tot de geschiedenis van een oude Stellingwerfse boeregemeenschap. *It Beaken* 39: 91-170.
- Obreen, H.T., 1965. Makkum en de westkust van Friesland. Bolsward.
- Oosten, B., 1947. Een veenpolderbevolking; sociografie van de grote veenpolder van Weststellingwerf. Wolvega.
- Oosterwijk, T.H., 1952. De vrije natie der Stellingwerfen. Assen.
- Oosterwijk, T.H., 1977. Notities over de geschiedenis van de Ooststellingwerfse dorpen. z.pl.
- Sannes, H. 1951-1956. Geschiedenis van Het Bildt (beschreven in haar verband met de algemene historie van Friesland). Franeker. (4 delen)
- Santema, O., 1967. *It Heidenskip*. In: G. Bakker (red.): *De sted Warkum*. Boalsert.
- Santema, O. & Y.N. Ypma, 1972. Skiednis fan Menameradiel. Ljouwert.
- Schaik, P. van & J.J. Spahr van der Hoek, 1976. Geschiedenis van Smalingerland. Leeuwarden.
- Smit, G., 1971. De agrarische-maritieme structuur van Terschelling omstreeks het midden van de negentiende eeuw. Groningen.
- Smit, J., 1972. Terschellinger getij. Haaren.
- Spanninga, H., 1982. Ghewassen tot een vleck en 't fatsoen van een stadt; enkele aspecten van de wordingsgeschiedenis van Joure. *It Beaken* 82: 126-150.
- Spahr van der Hoek, J.J., 1969. Geakunde Wunseradeel, Boalsert.
- Spahr van der Hoek, J.J. & Y.N. Ypma, 1978. Tietjerksteradeel. Bijdrage ta de sosiale skiednis fan de Wâlden. Leeuwarden.
- Swaan, J., 1982. 'Wat men vint langs die vaart . . . veenlanden en ook huizen'; bijdrage tot de historische geografie van de Friese hoogveengebieden. Ongepubliceerde scriptie VU, Amsterdam.
- Swierstra, R., 1966. Uit en rond de historie van het Fries dorp Beers. Bloemendaal.
- Teunissen, T.E., 1938. Ald Dantumadeel; de Dokkumer Walden yn eardere en lettere tiid. Kollum.
- Veen, W.K. van der, 1959. Uit de geschiedenis van de grietenij Ferwerderadeel. Leeuwarden.
- Vermeulen, D., 1979. Op zoek naar Vlielands verleden. Baarn.
- Vervloet, J.A.J., 1979. Cultuurhistorisch onderzoek ruilverkaveling Baarderadeel. Stichting voor

- Bodemkartering, Rapport nr. 1397, Wageningen.
- De Vlecke Gorredyck, 1981. Haadstikken út 350 jier skiednis. Ljouwert.
- Vries, M.H. de, z.j. De historie van Weststellingwerf. Wolvega.
- Vries, V. de, 1946. Historische geografie van de Westpunt van Vlieland. Tijdschrift K.N.A.G. LXIII: 8-48; 565-601.
- Walinga, J., 1980. Tussen brek en skuttel; historie van de dorpen Oudega, Idzega en Sandfirden. Leeuwarden.

3 Groningen

3.1 Bibliografische werken

- Maarsingh, A., 1966. De geschiedenis van het eigenlijke landschap Westerwolde; een bibliografie z.pl.
- Riddering, J.H. & G.G. Wolthuis, 1941. Lijst van door Groningers (over Groningen) geschreven werken van af de middeleeuwen tot heden ten dage, etc. Groningen.

3.2 Tijdschriften en seriewerken

- Bijdragen tot de geschiedenis en oudheidkunde, inzonderheid van de provincie Groningen. Groningen, 1864-1873.
- Bijdragen tot de kennis van den tegenwoordigen staat der provincie Groningen. Commissie voor de statistieke beschrijving der provincie Groningen. Groningen, 1858-1873.
- Bijdragen tot de kennis van de provincie Groningen en omgelegen streken. Groningen, 1901-1902. (2 delen).
- Bijdragen tot de kennis van de provincie Groningen om omgelegen streken. Nieuwe Reeks. Groningen, 1923.
- Groninger volks-almanak, 1837-1851. Groningen.
- Gronings(ch)e Volksalmanak, 1890-. Groningen.

3.3 Handboeken en overzichtsartikelen

3.3.1 *Provinciaal*

- Feenstra, H., 1978. De bloeitijd en het verval van de Ommelander Adel 1600-1800. Z.pl.
- Formsma, W.J., 1951. De vorming van de Groninger gemeenten. Groningen.
- Formsma, W.J., M.G. Buist, W.R.H. Koops, A.T. Schuitema Meyer, E.H. Waterbolk & S. Broekema, 1976. Historie van Groningen; Stad en Land. Groningen.
- Laan, K. ter, 1954-1955. Groninger encyclopedie. Groningen. (2 delen)
- Laan, K. ter, 1958. Geschiedenis van Groningen. Wildervank.
- Siemens, B.W., 1962. Historische atlas van de provincie Groningen. Groningen. (2 delen)
- Vinhuizen, J., 1935. Stads- en dorpskroniek van Groningen. Bolsward.
- Welsenes, Chr. van, 1975. Groninger land. Beeld en tegenbeeld. Groningen.

3.3.2 *Regionaal en naar thema*

- Bierma, J., 1961. Land en Volk van Humsterland. Groningen.
- Cock, J.K. de, 1963. Wold. Groningse Volksalmanak 63: 56-64.
- Fockema Andreae, S.J., 1946. Vredewold. Landbouwkundig Tijdschrift 58: 151-164.

- Hacquebord, L., S.H. Visser & L. van Dommelen, 1978. Landinrichting in een cultuurhistorisch en geomorfologisch waardevol gebied. Mededelingen Cultuurtechnische Dienst 123. Utrecht.
- Hartergerink-Koomans, M., 1949. Schets van de ontwikkeling van Vredewold in het Westerkwartier. Groningse Volksalmanak 49: 1-16.
- Hofstee, E.W., 1938. Het Oldambt; een sociografie. Deel 1, Vormende krachten. 2e druk. Groningen.
- Keuning, H.J., 1933. De groninger Veenkoloniën; een sociaal-geografische studie, Amsterdam.
- Keuning, H.J., 1974. De regio Groningen; de geografisch-economische geschiedenis van een regionale centrum-stad en haar ommeland. Groningen.
- Klok, R.H.J., 1974/75. Terpen zullen ons een zorg zijn. Groningse Volksalmanak 84/85: 66-90.
- Klungel, A.E., 1971. Veenterpen ten zuidwesten van Groningen. Boor en Spade 17: 188-197.
- Ligterink, G.H., 1968. Tussen Hunze en Lauwers; cultuurhistorische schetsen uit het Groninger Westerkwartier. Groningen.
- Miedema, M., 1983. Vijfentwintig eeuwen bewoning in het terpenland ten noordwesten van Groningen. Dieren. (3 delen)
- Muntinga, J.E., 1945. Het landschap Westerwolde. Groningen.
- Poelman, J.N.B., 1976. Enkele beschouwingen over het verkavelingspatroon van Innersdijk en omgeving in de provincie Groningen. Driemaandelijks Bladen 27: 115-136.
- Schaik, R. van, 1984. Omvang en kwaliteit van het cultuurareaal in Groningerland tijdens de 16de en 17de eeuw. Historisch-Geografisch Tijdschrift 2: 9-19.
- Sybolts, J., 1957. Geschiedenis van Vredewold. Leek.
- Texier, P., 1983. Turfwinning in Groningen in een tijd van depressie. Historisch-Geografisch Tijdschrift 1: 79-83.
- Veen, J. van, 1930. De Fivel en hare verzanding; bewerkt uit nagelaten aantekeningen van P.M. Bos, Leiden.
- Vleer, W.T., 1968. Duizend jaar Vredewold. Marum.
- Vrieze, K.T., 1981. Westerwolde door de eeuwen heen. Z.pl.
- Weerden, J.S. van, z.j. Marne-memories. Leens.
- Woude, M. van de, 1945-1956. Oud-Westerwolde; brinkdorpen; namen en erfplaatsen. Groningse Volksalmanak 1945, '46, '49, '50, '51, '52, '55 en '56 (8 afleveringen).
- Wijk, C. van, 1962. De verkaveling van de Oude Veenkoloniën. Cultuurtechnisch Tijdschrift 2: 124-134.
- Zijlma, J., 1984. De Marne; eene geschiedkundige beschrijving van de ommelanden in het algemeen en van het westelijk gedeelte van Hunsingo in het bijzonder. Groningen.

3.3.3 *Lokaal*

- Achterop, S.H., P. v.d. Wal & G.G. Wolthuis, 1969. Meeden; geschiedenis van een Gronings dorp.
- Akkerman, S. & G.L. Smit, 1976. Hoogkerk door de eeuwen heen. Groningen.
- Antonides, H., 1973. Noord- en Zuidbroek in vroegere jaren. Noordbroek.
- Biesta, P., 1939. Pieterburen; geschiedenis van kerk, kerspel en borg. Assen.
- Bolt, A., 1982. Geschiedenis van Uithuizen. Uithuizen.
- Bosgra, W.H., 1930. Uit Pekela's Verleden. Oude Pekela.
- Brongers, G.A. & W. Koops, 1981. Bijdrage tot de kennis van de gemeente Loppersum. Groningen.
- Buringh, E., 1954. Afdeling Blijham; Groninger Mij. van Landbouw 1854-1954. Z.pl.
- Cock, J.K. de, 1967. Ontginningsgeschiedenis van de gemeente Slochteren. Groningse Volksalmanak 67: 162-185.
- Daudt, W., 1982. De opkomst van Veendam en Wildervank. Stadskanaal.
- Formsma, W.J., 1982. Winsum, Gedenboek 1982. Groningen.
- Geertsema, H., J.B. Bronsema & C. Roggenkamp, 1977. Rondom de Delfzijlen. Winschoten.
- Georgius, R., 1979. 'Cley Oldambt'. Groot en Klein Termunten. Z.pl.
- Hazelhoff, B., 1977. Wagenborgen aan en van de kust. Bulletin De Marne 4: 33-50.

- Hovinga, B. (red.), 1983. Tolbert; het Oalderlick Dörp; historie van het oudste dorp van Vredewold. Leek.
- Koeman-Poel, G.S., 1983. Bourtange; Schans in het moeras en chronique de Bourtange. Hoogezand.
- Klok, R.H.J., 1971. Biessum, een monumentale wierde bij Delfzijl. Reeks Archeologische Monumenten in Nederland. Bussum.
- Klungel, A.E., 1972. Fivel en Fivelhuisjes. Boor en Spade 18: 155-162.
- Laan, K. ter, 1962. Geschiedenis van Slochteren. Groningen.
- Landbouwvereniging Middelstum-Kantens, 1984. Middelstum-Kantens; bijdragen tot de plattelands-geschiedenis, met een beschrijving van de boerderijen en hun bewoners. Groningen/Bedum.
- Matthey, I.B.M., 1975. Westeremden; het verleden van een Gronings terpdorp. Groningen.
- Meijer, K., z.j. Uneswido in Westerwolde; historisch Gedenkboek 'Onstwedde 1100'. Onstwedde.
- Muntinga, J.E. & G.A. Brongers, 1960. Bijdragen tot de kennis van de gemeente Loppersum. Uithuizen.
- Nijhoff-Meijer, T.K., 1980. Historie en boerderijen van Uithuizermeeden (Oldenzijl, Oosternieland, Uithuizermeeden, Binnen- en Buitendijks). 2e druk. Uithuizermeeden.
- Ploeg, W.H. van der, 1977. Twee eeuwen Stadskanaal. 's-Gravenhage.
- Ploeg, W.H. van der, 1981. Van klooster en karspel; van Ter Apel tot Sellingen. Ter Apel/Sellingen.
- Potjewijd, T., 1976. Winschoten: vlek, vesting, provinciestad; stedenbouwkundige ontwikkeling sedert de nationale bevrijding 1813. Winschoten.
- Roeleveld, W. & Chr. van Welsenens, 1967. Zuidlaarderveen, een weg-veenkolonie. K.N.A.G. Geografisch Tijdschrift 1: 378-381.
- Schortinghuis, D.H., 1967. Cleyn Eilant Rottum. Drachten.
- Sickmans, R. & G. Smit, 1978. 650 jaar Onnen. Drachten.
- Smedes, J.J., 1975. De Nieuw- of Langakkerschans; geschiedenis van een vesting, grensdorp en zeehaven aan en van de Dollard. Zaltbommel.
- Smid, L., 1977. Oud Hoogezand en Sappemeer in woord en beeld. Hoogezand-Sappemeer.
- Smit, G., 1975. Over de historische geografie van Haren (Gr.). Driemaandelijks Bladen 27: 51-83.
- Smit, G., 1973. Over de historische geografie van Onnen. Driemaandelijks Bladen 25: 81-104.
- Smits, E.J.F. & W.J. Formsma, 1954. Gedenkboek 750 jarig bestaan van Aduard. Groningen.
- Timmer, J.H. & F.C. Oostman, 1950. Uit Winschoten's Verleden. Winschoten.
- Veendam 300. 1955. Gedenkboek in opdracht van het gemeentebestuur, uitgegeven bij het 300 jarig bestaan van Veendam, 1655-1955. Assen.
- Vleer, W.T., 1961. Het Paterswolde meer ontstond door een Friese kolonie aan de Drents-Groninger grens. Nieuwe Drentse Volksalmanak 79: 156-162.
- Vleer, W.T., 1974. Gemeente Marum door de eeuwen heen. Marum.
- Weerden, J.S. van, 1966. Zuurdiek, mien dörpke. Groningen.
- Welsenens, Chr. van, 1972. Bellingwolde en haar omgeving; een landschap met een bewogen geschiedenis. Groningen 14: 141-145.
- Winsums verleden, 1957. Groningen.
- Woude, M. van de, 1956. De vroegere structuur van het tegenwoordige dorp Blijham. Groningse Volksalmanak 56: 108-126.
- Wijk, W. van de, 1972. 't Carspel Sellingen. Een verzameling van historische gegevens over Sellingen e.o. Laude.

4 Drenthe

4.1 Bibliografische werken

- Joosting, J.G.C., 1914. Catalogus van de boekerij Mr. L. Oldenhuis Gratama, berustend in het Rijksarchief in Drenthe te Assen. z.pl.
- Mulder, R.D. & G.J. ter Kuile, 1942. Een Drentsch repertorium. Drente, 14.
- Ubink, B.R. & G.A. Bontekoe en P. Brood, 1967-1975. Bibliografie van belangrijke boeken en tijdschriftartikelen betreffende de provincie Drenthe. Assen. (4 delen)

4.2 Tijdschriften en seriewerken

- Drentsch jaarboekje, 1854-1918. Assen.
- Drentsche volksalmanak, 1836-1850. Assen.
- 'Drente', 1929-. Provinciaal Drentsche periodiek van praehistorie, historie, folklore, heemschut, opbouw, toerisme. Assen.
- Nieuw Drentsch Mozaïek, 1932-. Een nieuwe reeks boeken van en over de Oude Landschap. Assen.
- Nieuwe Drents(ch)e Volksalmanak, 1883-. Assen.
- Ons Waardeel. Tijdschrift van de Drentse Historische Vereniging, Vereniging voor geschiedenis en genealogie. 1980-

4.3 Handboeken en overzichtsartikelen

4.3.1 Provinciaal

- Bakker, J., 1951. Reisboek voor de provincie Drenthe voor het jaar 1951. Assen.
- Blink, H., 1902-1903. Drenthe van verleden tot heden. Hoogeveen. (2 delen)
- Blink, H., 1919. Drenthe als economisch-geografisch gewest in 't verleden en heden. Tijdschrift voor Economische Geographie, p. 41-132.
- Bouwer, K., 1973. Het Drentsche cultuurlandschap. *Intermediair* 11, 31-37.
- Heringa, J., D.P. Blok, M.G. Buist & H.T. Waterbolk, 1985. Geschiedenis van Drenthe. Meppel/Antwerpen. (2 delen)
- Kleyn, A., 1948. De Drentse Dorpen. Meppel.
- Linthorst Homan, J., 1972. Geschiedenis van Drenthe. 2e druk. Assen.
- Poortman, J. (red.), 1943-1951. Drenthe, een handboek voor het kennen van het Drentsche leven in voorbije eeuwen. Meppel. (2 delen)
- Prakke, H.J., 1969. Deining in Drenthe; historisch sociografische speurtocht door de 'olde lantschap'. 4e druk. Assen.
- Tromp, H.M.J., 1979. Drente tussen twist en vrede. *Drentse Historische Studiën* I: 7-86. Assen.
- Verduin, J.A., 1972. Bevolking en bestaan in het oude Drenthe. Assen.
- Vroome, H.W. de, 1972. Geschiedenis van het Drentse cultuurlandschap. *Stedebouw en Volkshuisvesting* 53: 298-301.

Waterbolk, H.T.J. et al., 1984. Het Drentse landschap. Zutphen.

4.3.2 Regionaal en naar thema

- Bouwer, K., 1975. Het Drentse esdorp. *K.N.A.G. Geografisch Tijdschrift* 9: 297-309.
- Bruinsma, P., 1969. Ontstaan en groei van de Drentse nederzettingen. *Landbouwkundig Tijdschrift* 81: 93-98.
- Buiskool, H.T., 1950-1954. Zuidoost-Drenthe op weg naar een nieuwe toekomst. Assen. (2 delen)
- Harms, J.A., 1957. Het Drenthse kern-esdorp in zijn veranderde functie. *Bulletin Koninklijke Oudheidkundige Bond* 10: kol. 129-158.
- Kniphorst, C.L., 1872. *Geschiedkundig overzicht van de verveningen in Drenthe.*
- Peerbolte, G.H., 1976. Drenthe in de kaart gekeken. Grepen uit de geschiedenis van veen, water en wegen. Meppel.
- Smit, G., 1979. De genese van de Drentse zandnederzettingen en hun okkupatiepatroon. In: *Homage au Professeur Frans Dussart, Tome I. Numéro hors série du Bulletin de la Société géographique de Liège. Séminaire de Géographie de l'Université de Liège*: 71-80.
- Smit, G., 1984. Beschouwingen ten aanzien van de vroeg-middeleeuwse nederzettings- en occupatiepatronen op de zandgronden van Noord-Nederland. In: A.O. Kouwenhoven, G.A. de Bruijne en G.A. Hoekveld (red.). *Geplaatst in de tijd, liber amicorum Prof. Dr. M.W. Heslinga*. Amsterdam: 374-384.
- Visscher, J., 1940. *Emmen en zuidoost Drenthe; een geografische monografie*. Utrecht.
- Waterbolk, H.T., 1973. De oorspronkelijke structuur der Drentse zanddorpen. In: *Archeologie en Historie. Opgedragen aan H. Brunsting bij zijn zeventigste verjaardag*. Bussum. p. 429-440.
- Werkgroep Brinken, 1980. *Brinkenboek; een verkenning naar de Drentse brinken*. Assen.

4.3.3 Lokaal

- Baayens, G.J., 1982. Natuur en landschap in Dwingeloo. In: R. Smit. *Fragmenten uit de geschiedenis van Dwingeloo*. Dwingeloo. p. 211-245; 360-367.
- Bardet, A.C., e.a., 1983. Peelo, historisch-geografisch en archeologisch onderzoek naar de ouderdom van een Drents dorp. *Mededelingen der Koninklijke Nederlandse Akademie van Wetenschappen, afd. Letterkunde. Nieuwe Reeks, 46, 1*. Amsterdam/Oxford/New York.
- Cancrinus, S., 1956. *Dwingeloo. Schetsen van verleden en heden*. Meppel.
- Boer, J., 1975. *Dorp in Drenthe; een studie over veranderingen in mens en samenleving in de gemeente Zweelo gedurende de periode 1930-1970*. Meppel.
- Booy, H., 1975. *Van eenzaamheid tot dorpskern (Elim)*. Hoogeveen.
- Borger, G.J., 1984. *Schoonebeek 1650-1850: begrensd bestaan aan de rand van het veen*. In: A.O. Kouwenhoven, G.A. de Bruijne en G.A. Hoekveld (red.). *Geplaatst in de tijd, liber amicorum Prof. Dr. Heslinga*. Amsterdam, p. 385-424.
- Bouwer, K., 1974. *Over de historische geografie van Orvelte*. In: *Te keur voor Keuning*. Groningen, p. 103-122.
- Drenthen, J., 1983. *Smilde; 350 jaar geschiedenis 1633-1983*. Groningen.
- Ennik, J.E., 1984. *De nederzetting Assen: ontwikkeling tot 1700*. Assen.
- Ennik, J.E., 1977. *Uit de geschiedenis van de marke Witten*. *Nieuwe Drentse Volksalmanak* 94: 18-68.
- Folkerts, J., 1981/1982. *Uit de geschiedenis van het Zuidlaarderveen, het oude Everswolde. (I & II)*. *Nieuwe Drentse Volksalmanak* 98: 38-60; 99: 77-22.
- Garming, R.W., 1955. *Het carspel Emmen omstreeks 1650*. *Nieuwe Drentse Volksalmanak* 77: 149-161.
- Gemeente Westerbork, 1976. *50 jaar Witteveen*. Westerbork.
- Heringa, J., 1975. *Uit de geschiedenis van Rheebruggen*. *Nieuwe Drentse Volksalmanak* 92: 73-125.
- Heringa, J., 1979. *De heerlijke marke van Ansen*. *Drentse Historische Studiën* 1: 87-131.

- Hoogervorst, R.J., 1970. Het Reestdal met aangrenzend landschap. In: Jaarverslag 1969-1970, Stichting Het Drentse Landschap. Assen, p. 30-45.
- Horst, A. ter, T. Visser & J. Hadders, 1977. Rosenwinkel. Roswinkel vroeger en nu. Roswinkel. Huizing, L. & J. Wattel, 1975. Hoogeveen van Echten's Morgenland. Hoogeveen.
- Klopstra, D.J., 1962. Het buurtschap Leutingewolde. Nieuwe Drentse Volksalmanak 80: 83-99.
- Kocks, G.H. (red.), 1979. De gemeente Vries; het land van de Zweedse Kornoelje. Vries.
- Linthorst Homan, J., 1938. Van kerspel tot gemeente; schets van de gemeente Vledder en haar landbouwleven. Assen.
- Linthorst Homan, J., 1948/49. Wat was Uffelte? Nieuwe Drentse Volksalmanak 66: 20-32; 67: 38-51.
- Luning, H.M., 1980. De buitenplaatsen Meerlust, Bloemert en Meerwijk van bisschoppelijk tafeloord tot recreatieoord. Z.pl.
- Michel, B., 1984. Roderwolde, een Drents 'wolddorp'. Historisch-Geografisch Tijdschrift 2: 65-71.
- Minderhoud, H.D., 1977. 700 jaar Dalen; historisch overzicht van de geschiedenis van de gemeente Dalen. Dalen.
- Minderhoud, H.D., 1980. Schoonebeek, de eeuwen door; grepen uit de geschiedenis van dorpen en buurtschappen. Schoonebeek.
- Mulder, A., z.j. De historie van Norg in woord en beeld. z.pl.
- Mulder, A., 1977. De historie en pre-historie van Diever in woord en beeld. Diever.
- Naarding, J., 1955. De geschiedenis van Nijeveen. Meppel.
- Naarding, J., 1956. Uit Eelde's oudste eeuwen. Assen.
- Naarding, J., 1957. Koekange en Weerwille. Drente 28-6: 7-13.
- Naarding, J., 1962. Rolde. Drenthe 33-10: 13-14; 33-11: 7-9.
- Naarding, J., 1962. Uit Ruinen's verleden. Meppel.
- Nijenhuis, G., 1930. De gemeente Gieten. Drenthe, 13: 11-25.
- Roeleveld, W. & Chr. van Welsenens, 1967. Het esdorp Gasteren en zijn omgeving. K.N.A.G. Geografisch Tijdschrift 1: 201-208.
- Smit, G., V.H.M. Timmer & J. Wieringa, 1977. Aspecten van de historische geografie van Langelo. Driemaandelijke bladen 29: 129-150; vervolg 1978. Driemaandelijke bladen 30: 100-106.
- Thijn, C.J.P., 1980. Uit de historie van Tynaarlo. Haren.
- Timmer, K.P., 1971. De marke Anloo. Z.pl.
- Timmer, K.P., 1984. Een 19e-eeuwse veenontginning: het Buinerveen in Drenthe. In: A.D. de Klerk, H. Schmal, T. Stol en A.J. Thurkow (red.). Historische geografie in meervoud. Utrecht, p. 137-154.
- Tjalma, J., 1958. Grepen uit de geschiedenis van Hoogeveen. Nieuwe Drentse Volksalmanak 76: 57-68.
- Veldhuizen, A. van, 1933. Op en om Adderhorst. Zwolle.
- Waterbolk, A., 1967. Havelte; beschrijving van een interessante en typisch Drentse gemeente. 3e druk. Assen.
- Wattel, J., 1965. Het ontstaan van Hoogeveen. Nieuwe Drentse Volksalmanak 83: 42-62.
- Winstra, G., 1972. Honderd jaar Nieuw Weerdinge 1872-1927. Nieuw Weerdinge.
- Woude, P. van der, 1960. 100 jaar Nieuw-Amsterdam-Veenoord; gedenkboek uitgegeven ter gelegenheid van het 100-jarig bestaan. Nieuw-Amsterdam.

5 Overijssel

5.1 Bibliografische werken

- Bijlsma, F.T., 1983. Bibliografie 'Kampen en omgeving': een lijst van boeken en artikelen over Kampen, Genemuiden, Kampereiland, Kamperveen, Mastenbroek, Wilsum, IJsselmuiden, Zalk en Veekaten. Kampen
- Bijlsma, F.T., 1984. Bibliografie van Staphorst, IJhorst en Rouveen, Kampen.
- Dingeldein, W.H. & G.J. ter Kuile jr., 1953. Overijsselse bibliografie 1949-1953. Verslagen en Mededelingen van de Vereniging tot Beoefening van Overijsselsch Regt en Geschiedenis 68: 109-159.
- Egmond, R.J. van, 1969. Hengelo (O). Bibliografie. Amsterdam.
- Fockema Andreae, S.J., 1941. Overijsselsche Bibliographie 1935-1940. Verslagen en Mededeelingen van de Vereniging tot Beoefening van Overijsselsch Regt en Geschiedenis 57: 147-192.
- Groot, J.H.G. de, 1971-1979 Lijst van publicaties over Overijssel, 1971-. Verslagen en Mededeelingen van de Vereniging tot Beoefening van Overijsselsch Regt en Geschiedenis, 86-94.
- Hoff, B. van 't & G.J. Lugard jr., 1935. Honderd jaar Overijsselsche geschiedschrijving. Deventer.
- Jansen, W.L., 1977. Bibliografie natuur en landschap van de provincie Overijssel. Zwolle.
- Kleyn, F.X.M., 1968. Bibliografie van Staphorst. Arnhem.
- Kolks, Z.G.M., 1975-. Aanzet tot een documentatie van plaatsen in Overijssel I-XIV. Contactbericht afd. Musea, Oudheidkunde, Monumenten van de Culturele Raad Overijssel.
- Kuile jr., G.J. ter, 1948. Overijsselsche bibliografie 1941-1945. Verslagen en Mededeelingen van de Vereniging tot Beoefening van Overijsselsch Regt en Geschiedenis 63: 123-167.
- Kuile jr., G.J. ter, 1950. Overijsselsche bibliografie 1946-1948. Verslagen en Mededeelingen van de Vereniging tot Beoefening van Overijsselsche Regt en Geschiedenis 65: 196-237.
- Maurits, H., 1969. De marken van Overijssel, een bibliografische bijdrage. Amsterdam.
- Scripta Transisalana: catalogus van Overijsselse literatuur. Borne 1983-1986. (3 delen)
- Slicher van Bath, B.H. & E.D. Eijken, 1971. Gijsbert Johan ter Kuile; een biografie en overzicht van zijn geschriften. Zwolle.

5.2 Tijdschriften en seriewerken

- Bijdragen uit het land van IJssel en Vecht. IJsselakademie. Zwolle 1977-
- 't Inschrien, 1968-.
- Jaarboek Twente, 1962-.
- Jaarboekje voor de provincie Overijssel, 1932-.
- Kamper Almanak, 1928-.
- De Mars, 1953-.
- Overijssel. Jaarboek voor cultuur en historie, 1947-.
- Overijsselsche Almanak, 1802-1811/1819-1831.
- Overijsselsche Almanak voor oudheid en letteren 1835-1855.
- Verslagen en Mededeelingen van de Vereniging tot Beoefening van Overijsselsch Regt en Geschiedenis, 1900-1976, vanaf 1977: Overijsselse Historische Bijdragen-.
- Verzameling van stukken, die betrekking hebben op Overijsselsch Regt en Geschiedenis, 2e afd. Verslagen en Mededeelingen 1860-1899.

5.3 Handboeken en overzichtsartikelen

5.3.1 *Provinciaal*

- Engelen van der Veen, G.A.J. van, G.J. ter Kuile & R. Schuiling, 1931. Overijssel. Deventer. Handboek Stichting het Overijsselsch Landschap, 1988. Dalfsen.
- Schelhaas, H. & B. Molenaar, 1980. Steden en dorpen in Overijssel. Zwolle.
- Slicher van Bath, B.H., 1949. Overijssel tussen west en oost. In: *Herschreven historie; schetsen en studiën op het gebied der middeleeuwse geschiedenis*. Leiden, p. 172-235.
- Slicher van Bath, B.H., G.D. van der Heide, C.G.W.J. Hijzeler, A.C.F. Koch, E.C. Naschewski & E. Vroom, 1970. *Geschiedenis van Overijssel*. Deventer.
- Slicher van Bath, B.H., 1977. *Een samenleving onder spanning; geschiedenis van het platteland in Overijssel*. 2e druk. Utrecht.
- Westerbeek, E., 1951. *Overijssel, aspecten en perspectieven*. Amsterdam.

5.3.2 *Regionaal en naar thema*

- Barends, S., 1982. *Het onderzoek naar de stedenbouwkundige karakteristieken en cultuurhistorische waarden van de kleine kernen van Noordoost-Overijssel*. Zwolle.
- Bartelink, G.J.M., 1973. *Uit Twente's verleden*. Enschede.
- Buter, A., 1982. *Dorpjes en stadjes van Twente*. Zwolle.
- Buursink Azn, J., 1962. *Dinkelland. Landschap en bewoningspatroon van Noordoost-Twente*. Jaarboek Twente 1: 95-105.
- Coeverden, F.W.W.H. van, 1964. *Schetsen uit Twenthe's verleden*. 2e druk. Enschede.
- Deinse, J.J. van & W.H. Dingeldein. *Uit het land van katoen en heide; oudheidkundige en folkloristische schetsen uit Twente*. 3e druk. Enschede. (2 delen)
- Dingeldein, W.H., 1948. *Het land van de Dinkel; De schoonheid van Noord-Oost Twente*.
- Hamming, C., 1958. *Verkaveling, veldnamen en ontginningsgeschiedenis in een deel van het land van Vollenhove*. Boor en Spade 9: 6-23.
- Heuvel, H.W., 1903. *Geschiedenis van het Land van Berkel en Schipbeek*. Lochem.
- Keiser, J.W., 1967. *Landgoederen en andere natuurterreinen in Twente*. Jaarboek Twente 6: 119-137.
- Kroes, J. & T. Hol, 1979. *Het Land van Vollenhove; een historisch-geografische studie van het Noordwest-Overijsselse kultuurlandschap*. Zwolle.
- Kuile Sr., G.J. ter, 1973. *Twentsche Eigenheimers; historische schetsen van land en volk tussen Dinkel en Regge*. 3e druk. Almelo.
- Kuile Sr., G.J. ter, 1974. *Geschiedkundige aantekeningen op de Havezathen van Twenthe*. 2e druk.
- Laan, J.E. van der, 1976. *Kleine historie van Twente*. Zutphen.
- Olde Meierink, L.H.M., 1981. *Ontstaan en ontginning van landelijke nederzettingen in Twente*. Jaarboek Twente 20: 66-85.
- Post, K., 1970. *De kop van Overijssel*. Haren (Gr.).
- Slicher van Bath, B.H., 1958. *Woeste erven in Twente gedurende de late middeleeuwen*. *Verslagen en Mededeelingen van de Vereeniging tot Beoefening van Overijsselsch Regt en Geschiedenis* 73: 93-105.
- Smit, J.G., 1971. *Aantekeningen over het grondbezit in Zuid-Twente gedurende de Middeleeuwen*. *Verslagen en Mededeelingen van de Vereeniging tot Beoefening van Overijsselsch Regt en Geschiedenis* 86: 7-20.
- Snuif, C.J., 1930. *Verzamelde bijdrage tot de geschiedenis van Twenthe; bijeengebracht door M.G. Snuif*. Amsterdam.
- Stroink, L.A., 1974. *Stad en land van Twente*. 4e druk. Hengelo.
- Vilsteren, V.T. & D.J. de Vries, 1985. *Van Beek en land en mensenhand*. *Feestbundel voor R. van Beek bij zijn zeventigste verjaardag*. Utrecht.

5.3.3 *Lokaal*

- Bentham, A., 1971. *Geschiedenis van Enschede en zijn naaste omgeving*. 3e druk. Enschede.
- Berendsen, H.J.E., 1969. *De Oldenhof te Buurse*. Oald Hoksebarge 2: 100-105.
- Bicker Caarten, A., 1947. *Giethoorn*. Amsterdam.
- Bieleman, J., 1980. *Heino; een geschiedenis van mens en plaats*. Zwolle.
- Bloemhof, J., K. van Elp & C. Heidema, 1984. *Wanneperveen 700 jaar*. Kampen.
- Dingeldein, W.H., 1949. *De hoven van de marke Noord-Deurningen*. Verslagen en Mededeelingen van de Vereniging tot Beoefening van Overijsselsch Regt en Geschiedenis 40: 72-107.
- Drent, J., 1978. *Bijdrage tot de geschiedenis van de gemeente Avereest, zijnde de historie van Dedemsvaart-Oud Avereest-Balkbrug en het kanaal de Dedemsvaart*. Dedemsvaart.
- Ente, P.J., 1974. *De IJsseldelta*. Kamper Almanak 73/74: 137-164.
- Entjes, H., 1970. *Omme sonderlinge lieve toe den vene; uit de geschiedenis en het volksleven van Vriezenveen; met een bijdrage van E. Jans*. Den Haag.
- Eshuis, G.J., 1976. *Van boerenland tot stadsrand (Almelo)*. Enschede.
- Graaf, J. de, 1918. *Uit het archief der Marke van Holten; bijdrage tot de geschiedenis van het platteland*. Zwolle.
- Graatsma, B.J., 1966. *De geschiedenis van Hardenberg en omgeving*. Hardenberg.
- Greven, H., 1978. *Geschiedenis van Tubbergen, van schaduw tot licht*. Enschede.
- Groenman, S.J., 1947. *Staphorst*. Meppel.
- Groot, D.J. de, 1974. *Reconstructie van het oude landschap in en om de THT*. 't Inschrien 6: 54-60.
- Gietelink, A.J.H., 1950. *Enter*. Historisch-geografische schets van een merkwaardig dorp. Tijdschrift K.N.A.G. 67: 449-468.
- Hannink, H., 1975. *Raalte, rond de oude plaskerk; schets van een dorps-historie*. Zwolle.
- Hendriks, G., 1953. *Een stad en haar boeren*. Kampen.
- Historische Kring Haaksbergen, 1975-1978*. *Historie van Haaksbergen*. Oldenzaal. (3 delen)
- Hosmar, J., 1981. *Graven in Vriezenveen's verleden*. Enschede.
- Huijtker, J.G., 1978. *Staphorst*. Een onderzoek naar de verplaatsingen van de dorpen Rouveen en Staphorst. Staphorst.
- Hijszeler, C.C.W.J., 1966-1970. *De buurschap Mander en omgeving in de historie*. Verslagen en Mededeelingen van de Vereniging tot Beoefening van Overijsselsch Regt en Geschiedenis 81: 1-50; 85: 1-160.
- Kleine Staermann, 1975. *Historie van Lutten en Slagharen*. 3e druk. Arnhem.
- Kokhuis, G.J.I. & G.L. Weber, 1971. *Borne vroeger en nu*. Enschede.
- Kokhuis, G.J.I., 1983. *Historie van Hengelo*. Hengelo.
- Konijnenberg, H., 1980. *Ontsloten verleden van Den Ham*. Den Ham.
- Kroes, J., 1984. *Het waterstreekdorp Giethoorn*. Historisch-Geografisch Tijdschrift 2: 1-8.
- Kuile Sr., G.J. ter, 1947. *De opkomst van Almelo en omgeving*. 2e druk. Zwolle.
- Kuile Jr., G.J. ter, 1948. *Geschiedenis van de heerlijkheid Zalk en Veekaten, van het kasteel Buckhorst en van zijn bewoners*. Assen.
- Laan, J.E. van der & E.J. Roosdom, 1977. *Markelo*. Zutphen.
- Marrewijk, D. van, 1984. *Bewoning en bedijking van de IJsseldelta*. Historisch-Geografisch Tijdschrift 2: 38-46.
- Pereboom, M. & F. Pereboom, z.j. *Nieuwleusen in de kaart gekeken*. z.pl.
- Ponsteen, A., 1970. *Het kerkdorp Hellendoorn in vroeger eeuwen*. Hellendoorn.
- Ponsteen, A., 1973. *Van Noetsle tot Nijverdalen*. Enschede.
- Ponsteen, A., 1978. *Nieuwe speurtocht door Oud-Hellendoorn*. Enschede.
- Ponsteen, A., 1982. *De havezate Schuilenburg en de Reggevallei*. Hellendoorn.
- Poortman, J., 1978. *De geschiedenis van de gemeente Staphorst*. Groningen.
- Pot, C.W. van der, 1972. *Zwolle's omgeving omstreeks 1900*. Zwolle.
- Ogink, L. & T. Groot Beumer, z.j., *Het dorp aan de Oude Wetering; historisch overzicht van het dorp Lierderholthuis*. z.pl.

6.3 Handboeken en overzichtsartikelen

6.3.1 *Provinciaal*

- Alberts, W.J., 1966. *Geschiedenis van Gelderland. Van de vroegste tijden tot het einde der Middeleeuwen.* 's-Gravenhage.
- Alberts, W.J., 1978. *Geschiedenis van Gelderland tot 1492. Boek I, van Heerlijkheid tot Landsheerlijkheid; overzicht van de geschiedenis van Midden- en Noord-Limburg en Gelderland in de Middeleeuwen.* Zutphen.
- Alberts, W.J., P.J. Mey & P.A.M. Geurts e.a., 1975. *Geschiedenis van Gelderland 1492-1795.* Zutphen.
- Baren, J. van, L.C.T. Bigot, H. Blink, H.P.J. Bloemers & F.A. Hoefler, 1926. *Gelderland.* Arnhem.
- Kalkwiek, K.A., 1976. *De hertog en zijn burchten; kastelen in de Geldersche geschiedenis tot 1543.* Zaltbommel.
- Martens van Sevenhoven, A.H., 1977. *Een keuze uit zijn geschriften.* Arnhem.
- Sloet, L.A.J.W., 1852-1855. *Bijdragen tot de kennis van Gelderland.* Arnhem.
- Staats Evers, J.W., 1891. *Gelderland's voormalige steden.* Arnhem.
- Steur, G.G.L., V. Westhoff, M.F. Mörzer Bruyns et al., 1979. *acht zwerfstenen uit het Gelderse landschap.* Arnhem.
- Voorden, F.W. van, G.J. Mentink, E.J. van Ebbenhorst-Tengbergen et al., 1975. *Stads- en dorpsgezichten in Gelderland; de nederzetting in ontwikkeling.* Zutphen.

6.3.2 *Regionaal en naar thema*

- Balken, A.C. van, H.M. Kampman-Van Horcke & C.V. Kampman, 1978. *De Bommelerwaard zien, kennen en waarderen.* Zaltbommel.
- Berendsen, H.J.A., 1986. *Het landschap van de Bommelerwaard. Nederlandse geografische studies 10.* Amsterdam/Utrecht.
- Blommestein, C.M., H.A. Heidinga, H.H. van Regteren Altena & C.L. Verkerk, 1977. *De Veluwe; archeologisch-historische verkenning van de bewoningsgeschiedenis tot 1200.* Amsterdam.
- Cretier, E.W., Th. ten Hage, J.H.G.J. van Heeswijk et al., 1974. *Onze Bommelerwaard. Tussen de Voorn en Loevestein 10: 35-63.*
- Dalen, A.G. van, 1971. *Gelderse historie in de Liemers.* 's-Gravenhage/Rotterdam.
- Dijkhuizen, S., H. Schimmel & B. Westra, 1976. *Ontdek de Veluwe.* Hilversum.
- Gerrits, R.G.W., 1984. *De Gelderse Noord-Veluwezoo; een onderzoek naar de evolutie van een cultuurlandschap.* Doctoraal scriptie G.P.I., Nijmegen.
- Gorissen, F., 1956. *Stedeatlas van Nijmegen. Werken Gelre, nr. 29.*
- Gorissen, F., 1975. *Die Düffel; zur Geschichte einer Kulturlandschaft. Numaga 22: 97-166.*
- Groot, J.H. de, 1979. *Zaltbommel. Stad en Waard door de eeuwen heen.* Zaltbommel.
- Hacke Oudemans, J.J. et al., 1969. *Bijdragen tot de geschiedenis van de Veluwe en andere onderwerpen.* Nijkerk.
- Heeringa, T., 1934. *De Graafschap; een bijdrage tot de kennis van het cultuurlandschap en van het scholtenprobleem.*
- Heiningen, H. van, 1965. *De historie van het land Maas en Waal.* Zaltbommel.
- Heiningen, H. van, 1976. *Het Gelderse rivierengebied.* Haren.
- Heitling, W.H., 1959. *De Achterhoek; langs Berkel en Slinge.* 2e druk. Lochem.
- Heuvel, H.W., 1903. *Geschiedenis van het land van Berkel en Schipbeek.* Lochem.
- Hol, A.R., 1957. *De Beruwe.* Leiden.
- Houte de Lange, S.M. ten, 1977. *Het Veluwe-onderzoek; een onderzoek van natuur, landschap en cultuurhistorie ten behoeve van de ruimtelijke ordening en het recreatiebeleid.* Wageningen. (2 delen)

- Kroes, J., 1986. Bewoningsdynamiek op de Noordwest-Veluwse zandgronden, geïllustreerd aan de hand van de opkomst en neergang van de hof Ter Brake in Hierden (gem. Harderwijk). *Historisch-Geografisch Tijdschrift* 4: 42-47.
- Leyden, F., 1940/1941. Oude wegen op de Veluwe. *Bijdragen en Mededeelingen Gelre* 43: 93-152; 44: 21-27.
- De Liemers, 1953. *Gedenkboek Dr. J.H. van Heck*. Didam.
- Manders, H., 1953. *Het land tussen Maas en Waal*. Nijmegen.
- Pluim, T., D. Verbeek & H. van Gortel, 1974. *De Geschiedenis der Neder-Veluwe*. 2e druk. Alphen aan den Rijn.
- Pons, L.J., 1957. De geologie, de bodemvorming en de waterstaatkundige ontwikkeling van het land van Maas en Waal en een gedeelte van het Rijk van Nijmegen. 's-Gravenhage.
- Reinders, H.B., 1966. De mandenmakerij in het grensgebied van Noord-Brabant en de Bommelerwaard; een historisch-geografische analyse. *Geografisch Tijdschrift* 19: 49-63.
- Reinders M. (O.F.M.), 1969. De Franken in Oost-Nederland. *Archief De Graafschap* 1969: 23-32.
- Roessingh, H.K., 1967. Hoe functioneerde een dorp in het midden van de 18e eeuw. *Spiegel Historiaal* 2: 42-53.
- Slicher van Bath, B.H., 1949. Geschiedenis van de nederzettingen in de Graafschap Zutphen. In: *Herschreven Historie*. Leiden. Ook: *Bijdragen en Mededeelingen Gelre* 47 (1946): 30-82.
- Smit, F.A., 1962. Op zoek naar het verleden; wereldlijke en kerkelijke geschiedenis van het gewest en de stad Zutphen. Alkmaar.
- Teunissen, D., 1972. De bewoningsgeschiedenis van het rivierkleigebied van zuid-oost Gelderland. *Van toen naar nu* 2: 69-78.
- Triest, J.C. van, 1984. Beroepsstructuur en verzorgingsniveau van Veluwse nederzettingen in 1749. In: A.P. de Klerk, H. Schmal, T. Stol & A.J. Thurkow (red.), *Historische geografie in meervoud*. Utrecht, p. 155-173.
- Uyl, R.G. den, 1958. Dorpen in het rivierkleigebied. *Bulletin K.N.O.B.*, 6e serie, nr. 11: 97-114.
- Vink, T., 1954. *De Rivierstreek*, Baarn.
- IJzerman, A.J., 1982. De sprengen en sprengbeken van de Veluwe. Ontstaan, beheer en watervoorziening. *Wetenschappelijke mededelingen K.N.N.V.* 151. Hoogwoud.

6.3.3 Lokaal

- Alberts, W.J., 1972. *Uit de historie van Voorst*. Zutphen.
- Arnold, C.J.C.W.H., 1974. Hoenderloo, een hoofdstuk uit de ontginningsgeschiedenis van de Hoge Veluwe in de 19e eeuw. In: J. Hinderink & M. de Schidt, *Een sociaal geografisch spectrum*. Opstellen aangeboden aan Prof. Dr. A.C. de Vooys, 1949-1973. Utrecht. p. 57-69.
- Belonje, J., 1974. Het Mensinck bij Geesteren. *Archief De Graafschap* 1974: 36-56.
- Braber, A. den, D. Brinkman, R. Cortenraad et al., 1978. Heveadorp; opkomst en ondergang van een fabrieksdorp – een poging tot sociologisch onderzoek. Wageningen.
- Brand, S.H. van den, 1981. Winterswijk, landschap en vegetatie. Deel 1: Ontstaan en opbouw van het landschap. *Wetenschappelijke mededelingen K.N.N.V.* 141. Hoogwoud.
- Bredie, A., 1970. Toegang tot het verleden van de dorpen Ressen-Doornik, Bemmelen, Haalderen, Gendt, Doornenburg, Angeren. Bemmelen.
- Bronkhorst, W. & H. Harmsen, 1974. Stokkum; uit de historie van dorp en omgeving. *Zevenaar's-Heerenberg*.
- Bosch, H.G. et al., 1976. *Heerde historisch gezien*. Heerde.
- Budding, H.K., 1978. Gedachtengang over ontstaan en verleden van Kesteren. *Tabula Batavorum* 10: 23-27.
- Bunt, A.W. van de, 1974. *Dorenweerd, van heerlijkheid tot dorp*. Renkum.
- Burg, A. van den, 1962. *Geschiedenis van Ellecom en omgeving*. 2e druk. Rheden.
- Camps, H., 1977. *Wychen; geschiedenis van zeven seconden*. Nijmegen.

- Dalen, A.G. van, 1972. Rondom het Tolhuys aan Rijn en Waal. Uit de geschiedenis van Lobith, Tolkamer, Spijk, Herwen en Aerdt. Zutphen.
- Dalen, A.G. van, 1974. Met het huis Ulft door de historie. Ulft.
- Dalen, A.G. van, 1976. Westervoort in de vaart der Nederlandse historie. Westervoort/Arnhem.
- Dalen, A.G. van e.a., 1979. Bergh; heren, land en volk. Nijmegen.
- Demoed, E.J., 1966. Van een groene zoom aan een vaal kleed; zijnde de geschiedenis van de westelijke Veluwezoom. 2e druk. (Gemeente Renkum.) Arnhem.
- Dooren, F. van, 1986. Landschappen van Nijkerk-Arnhem. Nijkerk.
- Driessen, G.G., 1980. Oud Groesbeek in woord en beeld. 2e druk. Nijmegen.
- Driessen, H.L., 1953. Bijdrage tot de geschiedenis van Lichtenvoorde. Bijdragen en Mededeelingen Gelre 53: 289-298.
- Drost, J., 1971. Korte historische schets van Uddel en omgeving. Apeldoorn.
- Ebbenhorst Tengbergen, E.J., 1965. Bronkhorst. Korte historie van stad en heerlijkheid. Zutphen.
- Een Veluws dorp, 1958. Een herinneringswerk voor Ir. M.M. van Hoffen, Bennekom.
- Elema, F.R. & H.J. van Beek, z.j. Rond Ermel's Wehme; gedenkboek van Ermelo (855-1955).
- Honderd jaar Epe, 1978. Grepen uit de geschiedenis van de gemeente Epe van 1878-1978. Epe.
- Friso, K., 1979. Een historische zwerftocht door het landschap van Putten. Barneveld.
- Gezicht op Scherpenzeel, een grensgeval 1986. Comité voor Scherpenzeelse cahiers. Scherpenzeel.
- Graaf, J. de, 1923. Het huis en de heerlijkheid Verwolde. Bijdragen en Mededeelingen Gelre 24: 1-50.
- Graaf, J. de, 1926. Uit Gorssel's verleden; bijdrage tot de geschiedenis van het platte land. Deventer.
- Graaf, J. de, 1934. De mark van Hall en Eerbeek. Bijdragen en Mededeelingen Gelre 34: 1-51.
- Graaf, J. de, 1939. Uit het archief der marken van Almen en Harfsen. Bijdragen en Mededeelingen Gelre 42: 121-186.
- Harten, J.D.H., 1980. Historisch-geografische achtergronden van het landschap in het gebied van de ruilverkaveling Avezaath-Ophemert. Mededelingen Historische Kring West Betuwe 118, Nr. 1: 3-12; Nr. 2: 1-10.
- Hendriks, A., 1982. Oud-Zevenaar en Ooy: dubbel-kerk, dubbel-dorp. Zevenaar.
- Heslinga, M.W., 1949. De gemeente Heerde. Tijdschrift K.N.A.G. 66: 501-537; 641-676.
- Historische Commissie Haarlo-600, 1982. Zo was Haarle; kroniek van Haarlo en omliggende buurtschappen 1383-1983.
- Hoekstra, P., 1982. Uit het verleden van Lunteren. Barneveld.
- Hofenk, R.H., 1959. Van Steeg tot De Steeg; hoe het dorp aan de Veluwezoom werd en groeide. z.pl.
- Janssen, G.B. & P. Aalderink, 1983. De marke van Angerlo. Doesburg.
- Jeurissen, A.Ch., 1957. Gechiedenis van Millingen aan de Rijn. Nijmegen.
- Jong, W.W. de, 1949. Geografische aantekeningen uit de gemeente Steenderen en Bronkhorst. Tijdschrift K.N.A.G. 64: 1-23.
- Keemink, J.W., 1978. Uit Puttens historie. Putten.
- Kerkkamp, H., 1962. De voorgeschiedenis van een dorp (vroeg-Velp). Rheden.
- Kerkkamp, H., 1956. Historie van Velp en Rozendaal. Arnhem.
- Kerkkamp, H., 1969. Verloren luister; verdwenen landgoederen. Velp.
- Klein Kranenburg, A., 1975. De Hulsbergerlanden in het ambt Heerde; een overzicht. Bijdragen en Mededeelingen Gelre 68: 195-239.
- Kleuver, A.P. de, 1969. De gemeente Maurik. z.pl.
- Kobes, D.W., 1966. Bloemlezing uit de historie der gemeenten Aalten, Dinxperlo en Wisch. Aalten.
- Kooman, L.H., 1972. Marca Appoldro; uit de geschiedenis van Apeldoorn. Zutphen.
- Krosenbrink, G.J.H., 1968. Wenterswick is minen naem; uit de historie van Winterswijk. Zutphen.
- Kuijpers, W., A. van Zuijlen & G. Broeks, 1978. Geschiedenis van de Maasdorpen Overasselt-Nederasselt-Balgoij-Keent. Overasselt.
- Kuyper, P., 1959-1964. Varsseveld. Bijdragen en Mededeelingen Gelre 58: 1-113; 61: 1-68.
- Lohuizen, G.S. van, W. Terwel & F. Zandstra, 1976. Epe-Oene 800 jaar. Epe.
- Martens van Sevenhoven, A.H., 1930. Bijdrage tot de geschiedenis van de heeren en van de heerlijk-

- heid van Wisch. Bijdragen en Mededeelingen Gelre 33: 79-97.
- Mentink, G.J. & G.H. Mentink-Zuiderweg, 1976. Elst van heden naar verleden. Zutphen.
- Mulder, A.G. et al., z.j. Uit de geschiedenis van Scherpenzeel. Scherpenzeel.
- Nairac, C. & H. Bouwheer, 1974. Een historisch hoekje der Veluwe. 2e druk. Barneveld.
- Nillesen, J.A., 1975. Geschiedenis der oude hoge heerlijkheid Malden. Malden.
- Nispen tot Pannerden, A.J.M. van, 1953. Het ontstaan van de Klei-Liemers; Zevenaar en omgeving tot 1328. Zevenaar.
- Nout, J.J., 1981. Flitsen uit de geschiedenis van Beusichem en Zoelmond. Culemborg.
- Oedin, S., 1946. De gemeente Huissen; proeve eener sociaal-geographische analyse. Lisse.
- Oudheidkundige Kring Rheden-Rozendaal, 1975. Korte geschiedenis van Rheden-Rozendaal. Rheden.
- Over stad en scholtambt Lochem; een beschrijving na 750 jaar. 1983. Lochem.
- Pliester, R.A., 1981. 'n Merkwaardig dorp in de Neder-Betuwe' (Ravenswaay). 2e druk. Culemborg.
- Pleyte, W., A. van den Bogert & H. Bouwheer, 1889. Uddel en Uddeler Heegde; bijdrage tot de geschiedenis van Barneveld. Barneveld.
- Pleyte, W., A. van den Bogert & H. Bouwheer, 1886. Meerveld en Meervelder Bosch; bijdrage tot de geschiedenis van Barneveld. Barneveld.
- Pons, L.J. & P.J.R. Modderman, 1951. Iets over de bodem en bewoningsgeschiedenis van het rivierkleigebied, in het bijzonder van de Ooypolder. Boor en Spade 4: 191-197.
- Pons, L.J., 1954. De verkaveling van Balgoy. Boor en Spade 7: 224-230.
- Reinders, M., 1968. Withmunde Wichmond (794-1968); het oudste kerkdorp van de Graafschap Zutphen.
- Reinders, M., 1973. Zieuwent voor het jaar 1500. Contactorgaan Aalten, p. 39-43.
- Roorda van Eysinga, N.P.H.J., 1952. De Veluwezoom; ontwikkeling, bewoning, vegetatie en hun onderlinge invloed vooral in het gebied van Renkum. Amsterdam.
- Rots, B.D., 1950. Aalten en Bredevoort in vervlogen tijden. Aalten.
- Schouwen, G.A. van, 1909. De kelnarij van Putten; onderzoek naar den rechtstoestand harer bezittingen. Arhem.
- Schreuders, L.C., 1958. Uit de geschiedenis der buurt Ede-Veldhuizen. Ede.
- Stegeman, B., 1927. Het oude kerspel Winterswijk; bijdrage tot de geschiedenis van een deel der voormalige heerlijkheid Bredevoort. Zutphen.
- Stronks, C.N., 1984. Beheer en gebruik van het Wolfersveen in de gemeente Zelhem. In: A.P. de Klerk, H. Schmal, T. Stol & A.J. Thurkow (red.), Historische geografie in meervoud. Utrecht, p. 137-154.
- Tersteeg, J., 1974. Enkele hoofdzaken uit de geschiedenis van het oude kerspel Renkum. Bijdragen en Mededeelingen Gelre 68: 1-25.
- Thoomes, J.G. & D. Sandbrink, 1970. Vier eeuwen Veenendaal (1549-1949). 2e druk. Wageningen.
- Triest, J.C. van, 'Omme noetsz will der zee'; bijdrage tot de historische geografie van Oosterwolde, Elburg en Doornspijk. Ongepubliceerde scriptie VU Amsterdam.
- Veldhorst, A.D.M., 1965. Uit de geschiedenis van het Nationale park 'De Hoge Veluwe'. Boor en Spade 14: 117-137.
- Veldhuizen, A., 1982. Hoevelaken 1132-1982. Hoevelaken.
- Vereening 'oud Ede' 1933-1935. Geschiedenis van Ede. Ede. (3 delen)
- Visser, P., 1977. Hoe het begon. Ermelo en zijn oude kerk. Herdewyck kroniek 4: 10-16.
- Voort, W.J.M. van der, 1986. Reconstructie van een oude kade tussen Winssen en Beuningen (Rijk van Nijmegen). Historisch-Geografisch Tijdschrift 4: 33-41.
- Vredenberg, J., 1965. 765-1965; 1200 jaar Wilp; grepen uit de geschiedenis van een Oostveluws Kerspel. z.pl.
- Vredenberg, J., 1969. Uit de historie van de kerspelen van Terwolde en Nijbroek van vroegste tijden - ca. 1900. z.pl.
- Waal-Hol, M.C. de, 1983. Uit de geschiedenis van duizend jaar Gellicum. Gellicum.
- Wagenvoort, J., 1962/1964. Aantekeningen over Almen en Harfsen in de 16e eeuw. Bijdragen en

- Mededeelingen Gelre 61: 185-212.
- Wartena, R., 1979. Tongeren. De geschiedenis van een Veluwe buurschap. Zutphen.
- Wartena, R. et al., 1982. Dinxperlo 700 jaar 1281-1981. Dinxperlo.
- Westeringh, W. van de, 1978. De ontwikkeling van het agrarische cultuurlandschap in een zandgebied (Winterswijk). Cultuurtechnisch Tijdschrift 18: 199-210.
- Wilhelmy van Hasselt, J.C., 1967. Dat huus toe Empe. Bijdrage en Mededeelingen Gelre 62: 139-226.
- Winands, W.J., 1976. Het kerspel en gemeente Netterden. Ulft.
- Wolters, J., 1954. De gemeente Bommel in het land van Over-Betuwe; geschiedenis van een vijf-dorpen-gemeenschap. Bommel.
- Wolters, J., z.j. Gendt aan de Waal; geschiedenis van een landelijk gemenebest. Tiel.
- Yspeerd, O., 1981. Neede; bijdrage tot een sociaal-geografische beschouwing. Zutphen.
- Zandstra, F., 1966-1976. Marken en buurschappen. In: Mededelingenblad Ampt Epe 9-36 (in 15 afleveringen).
- Zondervan, W., 1975. Geschiedenis van Spankeren en Laag Soeren. Dieren.

7 Utrecht

7.1 Bibliografische werken

- Bibliografie van de geschiedenis van de provincie Utrecht tot 1963. Utrecht. 1967 (3 delen met register)
- Burg, V.A.M. van der, 1982. Bibliografie van Zeist. Zeist.
- Gerards, E.M.G., 1979. Bibliografie van Montfoort. z.pl.
- Muller Fzn., S., 1881-1906. Catalogus van de bibliotheek over Utrecht (supplement in 1906).

7.2 Tijdschriften en seriewerken

- Flehite, 1962-. Publicaties van de Oudheidkundige Vereeniging 'Flehite' te Amersfoort. Amersfoort.
- Jaarboekje van het Oudheidkundig Genootschap 'Nifterlake', 1913-. Loenen aan de Vecht.
- Jaarboekje van 'Oud-Utrecht', 1924-. Vereeniging tot Beoefening en tot Verspreiding van de kennis der geschiedenis van Utrecht en omstreken (na 1949: . . . van stad en provincie Utecht) (na 1969 Jaarboek). Utrecht.
- Maandblad van 'Oud-Utrecht', 1926-. Utrecht.
- Stichtse Historische Reeks, 1975-.
- Utrechtse Volksalmanak, 1837-1869. Utrecht.
- Utrechtse Provinciale en Stads almanak, met gewestelijke en stedelijke verordeningen, 1840-1890. Utrecht.
- Utrechtsch Jaarboekje, 1891-1918. Utrecht.

7.3 Handboeken en overzichtsartikelen

7.3.1 *Provinciaal*

- Geer van Oudegein, J.J. de, 1860-1861. Bijdragen tot de geschiedenis en oudheid der provincie Utrecht; uit de oorkonden bewerkt. Utrecht. (2 delen)
- Heeringa, K., 1929. Bijdragen tot de geschiedenis der ontginning van het Nedersticht. Bijdragen voor vaderlandsche geschiedenis en oudheidkunde, 6e reeks, 8: 161-202.
- Iterson, W. van, 1961. Doorgaande en opgaande hoeven in het Utrechtse; een verkenning. Jaarboekje van Oud-Utrecht, p. 69-77.
- Romein, J., 1950. Hart van Nederland; een boek over de stad en de provincie Utrecht. Utrecht.

7.3.2 *Regionaal en naar thema*

- Blok, D.P., 1962. Iets over de geschiedenis van Nifterlake. Jaarboek Nifterlake 1962: 1-20.
- Bruyne, F.H. de, 1939. De ronde venen; een sociaal-geografische studie van het Hollandsch-Utrechtsche weidelandschap. Utrecht.

- Dekker, C., 1983. Het Kromme Rijngebied in de Middeleeuwen, een institutioneel-geografische studie. Zutphen.
- Doeleman, F., 1982. De Heerschappij van de Proost van St. Jan in de Middeleeuwen 1085-1594. Zutphen.
- Donkersloot-de Vrij, 1985. De Vechtstreek. Oude kaarten en de geschiedenis van het landschap Weesp.
- Goede, A. de, 1946. Eemland. 2e druk. Enkhuizen.
- Gottschalk, M.K.E., 1956. De ontginning der Stichtse venen ten oosten van de Vecht. Tijdschrift K.N.A.G. 72: 207-222.
- Hoog, S. de, 1978. Eemland, beschrijving van een weerbarstige landstreek. Baarn.
- Het Kromme Rijnlandschap, 1974. Een ecologische visie; verslag van het Kromme-Rijn-project 1970-1974. Amsterdam.
- Luttervelt, R. van, 1949. De Stichtse Lustwarande. Amsterdam.
- Luttervelt, R. van, 1949. Schoonheid aan de Vecht. Amsterdam.
- Mars, J., 1982. Vorm en genese van de dorpen in het Gooi en op de Utrechtse heuvelrug. Ongepubliceerde scriptie G.I. Utrecht. (2 delen)
- Reeskamp, J., 1971. De Utrechtse heuvelrug. Haren (Gr.).
- Uyl, W.F.J. den, 1960-1963. De Lopikerwaard. Utrecht. (2 delen)
- Het Vechtlandschap, 1976. Rapport van de Werkgroep Vechtlandschap, Utrecht.
- Weerklank, 1962. Opstellen over de geschiedenis van Amersfoort en omgeving, aangeboden aan D.H. Huygen. Amersfoort.

7.3.3 Lokaal

- Bakker, A.F., z.j. 800 jaar Maarsbergen; met gedeelten van Maarn's Woudenberg en Leersum. z.pl.
- Beaufort, R.F.P. de & L.H. Jansen, 1969. Uit de geschiedenis en het volksleven van Woudenberg. 's-Gravenhage.
- Bemmel, J. van, 1981. Harmelen; kasteel, kerk en kerspel. Woerden.
- Blijdenstein, R., 1983/1984. Zeist, groei en bouw; geschiedenis, bouwstijlen en woonhuistypen. Zeist. (4 delen)
- Bunt, A.W. van de, 1968. Oud Zeist. Baarn.
- Boon, J.G.M., 1972. Vreeswijk voorheen. Nieuwegein.
- Carassa, D.G., 1971-1972. Het landschap rond Abcoude en Baambrugge. Bulletin Algemeen Comité leefbaarheid Abcoude-Baambrugge 3: 2-4; 4: 7-11; 5: 7-10.
- Damsté, P.H., 1960. Uit het verleden van De Bilt. De Bilt.
- Damsté, P.H., 1968. 'De Uithof'. Jaarboek Oud Utrecht 68: 143-161.
- Damsté, P.H., 1971. Bevolking en bebouwing van De Bilt en Bilthoven. 2e druk. De Bilt.
- Dekker, C., 1976. Het begon met Vechten (Historisch overzicht van Bunnik, Odijk en Werkhoven). Odijk.
- Demoed, E.J., 1974. In een lieflijk landschap; wandelingen door de historie van Maarn, Doorn, Langbroek, Cothen, Leersum en Amerongen. Zaltbommel.
- Doorn, Z. van, 1962. Oudwijk en het Oudwijkerveld. Jaarboek Oud Utrecht 62: 91-103.
- Fockema Andreae, S.J., 1961. Maarsbergen en zijn tafelberg. Mededelingen van de Vereniging voor Naamkunde te Leuven en de Commissie voor Naamkunde te Amsterdam 37: 43-58.
- Gewin, E., 1914. De Bilt; een Utrechts dorp in vroeger eeuw. Utrecht.
- Gottschalk, M.K.E., 1970. Historisch-geografische ontwikkelingen in en om Soest. Jaarboek Oud Utrecht, p. 103-132.
- Graafhuis, A., 1962. Austerlitz. Mededelingenblad Oud Utrecht 35: 61-66.
- Harzing, W., 1973. Driebergen en Rijsenburg; hoe zij ontstonden en groeiden. Driebergen-Rijsenburg.
- Hengel, C. van den, z.j. Bijdragen tot de geschiedenis van Leusden tot 1811. z.pl. (2 delen)
- Heijmink-Liesert, P.M. & L.M.J. de Keijzer, 1966. 't Goy door de eeuwen heen. Schalkwijk/Houten.

- Heijmink-Liesert, P.M., 1979. Schalkwijk; de geschiedenis van een Stichts dorp. Schalkwijk.
- Hoekveld, G.A., 1964. Baarn; schets van de ontwikkeling van een villadorp. Baarn.
- Hootsen, T.C., 1920. Uit de geschiedenis van Veenendaal als veenkolonie in vroegere eeuwen. Bijdragen en Mededeelingen Gelre 23: 3-16.
- Horsten, F.H. & H. van der Linden, 1977. Grondeigenaars, grondgebruik en parcelering in Kattenbroek. K.N.A.G. Geografisch Tijdschrift 11: 388-398.
- Hooyen, G. Sr., 1974. Uit de geschiedenis van Baarn. Baarn. (2 delen)
- Klerk, A.P., 1974. Een streekdorp; bijdrage tot de historische geografie van de gemeente Eemnes tot ca. 1450. Amsterdam.
- Klerk, A.P. de, 1977. Historische geografie en ruilverkaveling; enkele overwegingen ter bescherming van het Eemnesser kultuurlandschap. K.N.A.G. Geografisch Tijdschrift 11: 434-447.
- Kok, M.Th.W., 1965. Groot Mijdrecht. Geografisch Tijdschrift 18: 185-197.
- Koomans, W.H., 1951. Abcoude en omgeving. Jaarboek Niftarlake 51: 14-39.
- Kroes, J., 1980. De historische geografie van de dorpsgebieden van Cothen, Nederlangbroek en Doorn. Tussen Rijn en Lek 14-4: 1-32.
- Linde, S. van der, 1954. 1000 jaar dorpsleven aan de Vecht (953-1953) (Loenen). Loenen a.d. Vecht.
- Maris, A.J., 1944. Uit de geschiedenis van Polsbroek. Jaarboek 'Oud-Utrecht', p. 25-72.
- Ooyevaar, R.J., 1972. Eiteren bij IJsselstein. Westerheem 21: 120-124.
- Perks, W.A.G., 1965. Hoe uit een Frankische villa een 20e eeuwse landgoed ontstond; Leusden, den Treek en de Boom. Provinciale Almanak voor Utrecht. 1965. Alphen a/d Rijn.
- Perks, W.A.G., 1984. Den Treek. Van Marke tot Landgoed. Amersfortia Reeks Deel 3. 2e druk. Amersfoort.
- Pleijter, G. & J.A.J. Vervloet, 1986. Kromakkers en bolliggende percelen; enige opmerkingen over opbouw en ouderdom van een aantal akkermeten bij Tull (prov. Utrecht). Historisch-Geografisch Tijdschrift 4: 13-21.
- Pluim, T., 1932. Uit de geschiedenis van Baarn. Hilversum.
- Pompe, P.H., 1971. Abcoude door de eeuwen heen. Abcoude.
- Poots, H.J., 1981. 't Hoogh Landt'. Barneveld.
- Raven, M., 1955. Iets over de ontginningsgeschiedenis van Oostveen, Riddervenen, Nonnenland en Vuurse. Jaarboek Oud Utrecht 28: 47-51.
- Rientjes, A.E. & J.G. Böcker, 1947. het kerspel Jutphaas. 2e druk. Maarssen.
- Setten, G.J. van, 1974. Bewaard in het hart, Abcoude-Baambrugge vroeger en nu. Abcoude.
- Streekarchivariaat Zuid-West Utrecht, 1978. Sprokkelingen uit de geschiedenis van Linschoten en Snelrewaard. Linschoten. (2 delen)
- Struick, J.E.A.L., 1973. Zuilen. Utrecht/Antwerpen.
- Thoomes, J.G., met medewerking van D. Sandbrink, 1949. Vier eeuwen Veenendaal 1549-1949; Gedenkboek uitgegaan ter gelegenheid van het 400 jarig bestaan van Veenendaal. Wageningen.
- Thoomes, W., 1968-1969. De ontginning van de polder Vuylcop. Tussen Rijn en Lek 2: 9-10; 3: 10-11.
- Uyl, W.J.F. den, 1958. Achttienhoven, Westbroek, Maarsseveen en Tienhoven. Provinciale Almanak voor Utrecht; mengelwerk: 9-43.
- Vening Meinesz. F.A., 1964-1966. De Heiligenberg. Flehite, 64/66-1: 38-48.
- Versteegh, A., 1964. Leersum in de loop der tijden. Veenendaal.
- Vervloet, J.A.J., 1973. Bunschoten, the rise and fall of a little town in the middle-ages. Berichten ROB 23: 421-434.
- Westerhout, J.M., 1947. De Westfriesche buurschap Woudenberg. De Westfries 8-10 3-16; 11-12: 16-27.
- Wolleswinkel, E.J., 1976. Het ontstaan van het gerecht Renswoude en Emminkhuizen. Jaarboek Oud-Utrecht: 182-203.
- Zee, G. van der, 1959. Oud Baambrugge. Jaarboek Niftarlake 54: 17-66.

8 Noord-Holland

8.1 Bibliografische werken

- Ittersum, G. van, 1980. Lijst van publicaties over Texel (bijgewerkt tot juli 1980). Texel.
- Kok, D.W., 1976. Literatuŗübersicht Westfriesland 1973/1975. Friesisches Jahrbuch: 183-202.
- Kölker, A.J., 1972-1977. Bibliografie van West-Friesland. West-Frieslands Oud en Nieuw XXXIX (1972): 148-160, XL (1973): 195-201; XLI (1974): 195-199; XLII (1975): 187-190; XLII (1976): 179-184; XLIV (1977): 199-204.
- Palmboom, E., 1983. Lokale en regionale tijdschriften in Holland. Holland 15: 249-252.
- Ratelband, G., 1971. Bibliografie van Zuid- en Midden-Kennemerland (uitgezonderd Haarlem) en de Haarlemmermeer. Haarlem.
- Rentenaar, R., 1971- (vanaf 1978 met E. Palmboom). Regionaal-historische bibliografie van Holland vanaf 1970 (met aanvullingen over voorgaande jaren). Holland 3: 106-108; 4: 58-75; 5: 196-216; 6: 127-147; 7: 381-402; 8: 62-85; 9: 114-134; 10: 220-245; 11: 173-195; 12: 112-145.
- Rombach, J.H. (red.), 1982. Repertorium van tijdschriftartikelen betreffende de geschiedenis van Noord-Holland (met uitzondering van Amsterdam en Haarlem); verschenen tot 31 december 1979. IJmuiden.
- Vries, K. de, 1966. Literatuŗübersicht 1964/1965 Westfriesland. Jahrbuch der Gesellschaft für bildende Kunst und vaterländische Altertümer zu Emden XLVI: 254-264.

8.2 Tijdschriften en seriewerken

- Alkmaars Jaarboekje. 1964-. Alkmaar.
- Amstelodamum, 1914-. Maandblad voor de kennis van Amsterdam. Amsterdam.
- Haerlem, 1929-. Jaarboek (van de Vereeniging 'Haerlem'). Haarlem.
- Holland, 1969-. Regionaal Historisch Tijdschrift.
- Hollandse Studieën, 1970-.
- Jaarboek van het Genootschap Amstelodamum, 1902-. Amsterdam.
- Jaarboekje voor de stad Haarlem, 1891-1921. Haarlem.
- Jaarboekje van de provincie Noord-Holland, 1840-1849. Amsterdam.
- Jaarboekje voor de provincie Noord-Holland, 1870-. Ten dienste van Gemeente-, dijk-, waterschap- en andere besturen. Amsterdam.
- West-Friesland's 'Oud en Nieuw', 1926-. Uitgegeven door het historisch genootschap 'Oud West-Friesland'. Hoorn/Wormerveer.

8.3 Handboeken en overzichtsartikelen

8.3.1 Provinciaal

- Gedeputeerde Staten van Noord-Holland, 1949-1959. Rapport der provinciale commissie ter bestu-
dering van de gemeentelijke indeling van Noord-Holland. Haarlem. (2 delen, 4 banden)

Het veranderend gezicht van Noord-Holland. Beelden van dorpen en steden, water en land uit de provinciale atlas. Amsterdam, 1976.

8.3.2 *Regionaal en naar thema*

- Baars, C., 1981. Oorspronkelijke verkaveling en kavelgrootte van de bezittingen in enige polders in Noord-Holland. *Landbouwkundig Tijdschrift* 93: 193-201.
- Borger, G.J., 1975. De Veenhoop; een historisch-geografisch onderzoek naar het verdwijnen van het veendek in een deel van West-Friesland. Amsterdam.
- Braam, A. van, e.a., 1970. *Historische Atlas van de Zaanlanden*; twintig eeuwen landschapontwikkeling. Amsterdam.
- Cock, J.K., de, 1980. Bijdrage tot de historische geografie van Kennemerland in de middeleeuwen op fysisch-geografische grondslag. 2e druk. Arnhem.
- Cock, J.K. de, 1975. *Historische geografie van Waterland*. *Holland* 7: 329-349.
- Dekker, L.W., 1974. Duizend jaar modderen in West-Friesland. *West-Friesland's Oud en Nieuw* 41: 235-250.
- Enklaar, D.Th. & A.C.J. de Vrankrijker, 1972. *Geschiedenis van Gooiland*. 2e druk. Hilversum.
- Hart, S., 1976. *Geschrift en Getal; een keuze uit de demografisch-, economisch- en sociaal-historische studiën op grond van Amsterdamse en Zaanse archivalia (1600-1800)*. Dordrecht.
- Harten, J.D.H., 1976. De genese van het Gooische Cultuurlandschap. *Geografisch Tijdschrift* 10: 93-116.
- Honig Jsz. Jr., J., 1849. *Geschiedenis der Zaanlanden*. (2 delen)
- Horstmeier, E., 1973. enkele aspecten rond de oorsprong van de verkaveling van het Kennemer veengebied; afgemeten aan de situatie in de polder Wormer, Jisp en Neck. *Sociaal wetenschappelijke oefeningen* 16-5: 5-22.
- Kerkmeijer-de Regt, C., 1943. *Geschiedenis van West-Friesland*. Leiden.
- Kwaad, F.J.P.M., 1961. Een onderzoek naar de morfogenese van midden West-Friesland. *West-frieslands Oud en Nieuw* 28: 6-33.
- Loos, J.C. van der, 1907-1920. *Geschiedenis van Amstelland tot het jaar 1300, en: Geschiedenis van Amstelland*. Amsterdam.
- Lootsma, S., 1939-1950. *Historische studiën over de Zaanstreek. Koog a/d Zaan*. (2 delen)
- Prinsen Geerligts, H.C., 1939. *Twaalf eeuwen Kennemer historiën*. Alkmaar.
- Rodenburg, J.B., 1938. *De Grenzen van het Gooi (een historisch-geografische verkenning)*. Hilversum.
- Roever, J.C. de, 1943. Gemeentegrenzen in West-Friesland. *Tijdschrift K.N.A.G.* LX: 573-610; 673-706.
- Roselaar, J., 1954. *Van Vlie tot Amstel; een serie wandelingen door de vroegste geschiedenis van Hollands Noorderkwartier*. Westzaan.
- Rust, W.J., 1946. *De Gooise dorpen*. Amsterdam.
- Schermer en zijn randdorpen, De, 1983. Uitgegeven ter gelegenheid van het 350 jarig bestaan van de Schermer. Schermerhorn.
- Schilstra, J.J., 1972. *Dit land boven het IJ*. 4e druk. Hoorn.
- Scholten, H.J.J., 1947. *Uit het verleden van Midden-Kennemerland*. Den Haag.
- Schoorl, H., 1973. *Zeshonderd jaar water en land; bijdrage tot de historische Geo- en Hydrografie van de Kop van Noord-Holland in de periode ± 1150-1750*. Groningen.
- Sjerps, J., 1979. *Langs oude terpen en dijken. rondom Schagen, St. Maarten, Barsingerhorn, Harenkarspel, Eenigenburg, Warmenhuizen*. 2e druk. Schagen.
- Venietien, J. van, 1968. *Hart van Kennemerland; album van leven en werken in Midden-Kennemerland door de eeuwen heen; uitgegeven bij het 50-jarig bestaan van Koninklijke Nederlandsche Hoogovens en Staalfabrieken N.V. te IJmuiden (1918-1968)*. z.pl.
- Verkade, M.A., 1952. *De opkomst van de Zaanstreek. De ontwikkeling van Holland benoorden het IJ als factor in de wordingsgeschiedenis van de Zaanlanden*. Utrecht.

- Vervloet, J.A.J. & J.R. Mulder, 1983. Cultuurhistorisch onderzoek landinrichting Amstelland. Stichting voor bodemkartering, Rapport nr. 1681. Wageningen.
- Vis, D., 1948. De Zaanstreek; een beschrijving van het Zaanse volksleven in zijn historische ontwikkeling. Leiden.
- Vrankrijker, A.C.J. de, 1968. Stad en lande van Gooiland; geschiedenis en problemen van de Erfgooiers; 968-1968. Bussum.
- Westenberg, J., 1961. Oude kaarten en de geschiedenis van de Kop van Noord-Holland. Amsterdam.
- Woude, A.M. van der, 1972. het Noorderkwartier; een regionaal historisch onderzoek in de demografische en economische geschiedenis van westelijk Nederland van de late middeleeuwen tot het begin van de negentiende eeuw. A.A.G. Bijdragen 16. Wageningen. (3 delen)

8.3.3 Lokaal

- Beek, P.J. ter, 1958. Historie van Diemen. 2e druk. Amsterdam.
- Beekman, A., 1951. Egmond's heden en verleden. 2e druk. Heiloo.
- Berg, A.A. van den, 1976. Akersloot door de eeuwen heen. z.pl.
- Bergh van Eijsinga, L.M. v.d., 1933. Bijdrage tot de sociaal geografische kennis der gemeente Velsen. Utrecht.
- Boer, J. de, 1982. Assendelft; mededelingen over de geschiedenis van een hoge heerlijkheid. Wormerveer.
- Boer, P., 1966. De voormalige gemeente Wimmenum. Alkmaars jaarboekje 2: 68-73.
- Boer, P.G.J. de, 1981. Wegen naar vrijheid; grepen uit de geschiedenis van het Zuidlegmeer gebied; opkomst, ondergang, hernieuwde opkomst. Ouderkerk a/d Amstel.
- Boon, P., 1977. Een kijkje in de geschiedenis van Schellinkhout. Hoorn.
- Bos, J.M., 1986. Ransdorp in Waterland; de ruimtelijke ontwikkeling van een veennederzetting. Historisch Geografisch Tijdschrift 4: 1-5.
- Bremer, J.T., 1978. Rondom het Oude Veer; fragmenten uit de geschiedenis van de Anna Paulownapolder. Schoorl.
- Bremer, J.T., 1979-1980. Wiringherlant. Schoorl. (2 delen)
- Bruineman-Kaarsgaren, J. & C.P. van Vliet, 1966. Dorp met de groene spiegel; honderdvijftig jaar Bussum. Hilversum.
- Calkoen, H.J., 1967. Velsen; grepen uit de geschiedenis van een oude woonplaats in Kennemerland. IJmuiden.
- Cock, J.K. de, 1980. Kinlosun. Naamkunde 12: 201-206.
- Cordfunke, E.H.P., 1969. Limmen; bijdrage tot de oudste geschiedenis van het dorp. Alkmaars Jaarboekje 5: 49-63. (R.O.B. Overdrukken nr. 21)
- Cordfunke, E.H.P., J. de Jong, J.F. van Regteren Altena & W.A. Fasel, 1972. De Huiswaard: De Huiswaardse geest; een klein onderzoek in verband met de Rekere. Alkmaars Jaarboekje 8: 54-76.
- Daams, J., 1973. Het 's-Gravelandse landschap vroeger en nu. Tussen Vecht en Eem 3: 50-62.
- Damme, A. van, 1903. De buitenplaatsen te Heemstede, Berkenrode en Bennebroek (1628-1811). Haarlem.
- Deelen, D. van, 1973. Historie van Castricum en Bakkum. Schoorl.
- Dubbelaar, W., 1980. Assum. Gedenkbuletin Midden-Kennemerland 6: 18-30.
- Eikelenberg, S., 1713. Gedaante en gesteldheid van West Vriesland, en ondergang van het dorp Vroone. Alkmaar.
- Eikeren, J.H. van, 1965. Het dorp Huizen, een bewerking van archiefstukken. 2e druk. Huizen.
- Engelenburg, W. van, 1907. Geschiedenis van Broek in Waterland (van de 16e tot het begin der 19e eeuw). Haarlem.
- Ertsen, W., 1968. Kolhorn. West-Friesland's Oud en Nieuw 35: 123-127.
- Fabius, A.N.J., 1973. Geschiedenis van een honderdjarige, zijnde de opkomst van het dorp Bus-

- sum. 2e druk. Schiedam.
- Geldrop, F. van, 1965. Negen eeuwen Spaarnwoude. Spaarnwoude.
- Gemser, H. & S. Schaafsma (red.), 1975. Een kerk en een handvol huizen; grepen uit de geschiedenis van het dorp Velsen. Velsen.
- Goede, D.H., 1976. Landsmeer in dagen van weleer. Landsmeer.
- Goettsch, R.P., 1967. Schoorl, een mooi en rustig dorp met een rijk verleden. Alkmaar.
- Gottschalk, M.K.E., 1961. Het Naardermeer en zijn omgeving historisch-geografisch bezien. Tijdschrift K.N.A.G. 78: 2-21.
- 's-Graveland, Ankeveen en Kortenhoef. Tussen Vecht en Eem 1984, 2-2 (passim).
- Groen Jr., J.A., 1966. Ransdorp. Oud Amsterdam 18: 178-184.
- Groen Jr., J.A., 1975. rondom Volewijck en het tolhuis; een historische wandeling door Amsterdam-Noord en zijn randdorpen. Amsterdam.
- Groesbeek, J.W., 1965. De geschiedenis van Bennebroek. Nederlands Volksleven. 15-4: 7-39.
- Groesbeek, J.W., 1966. Amstelveen, acht eeuwen geschiedenis. Amsterdam.
- Groesbeek, J.W., 1972. Heemstede in de historie, leven, werken, handel en koehandel in de woonplaats van Emece. Heemstede.
- Groesbeek, J.W., 1978. Heemskerk onderweg van verleden naar heden. Heemskerk.
- Groesbeek, J.W., 1982. Bennebroek, beeld van een dorpsgemeenschap. Zutphen.
- Haan, Tj.W.R. de, 1966. Zeven heerlijkheden; over geschiedenis en volksleven der voormalige gemeente Schoten. Den Haag.
- Haan, Tj.W.R. de, 1967. Drie baarsjes en een ham; over geschiedenis en volksleven van Spaarndam en zijn naaste omgeving. Den Haag.
- Haan, Tj.W.R. de, 1968. Gort met stroop; over de geschiedenis en volksleven van Zandvoort aan Zee. Den Haag.
- Heide, G.D. van der, 1962. Over de wording en bewoning van Wieringen. West-Frieslands Oud en Nieuw 29: 187-198.
- Heide, G.D., van der, 1976. Wervershoof, de noordwesthoek van de polder het Grootslag. Het peperhuis: 1-11.
- Heide, J.A. van der, et al., 1977. Het omgekeerde land; ontwikkeling in de Meerlanden van 1500 tot 2000. Haarlem.
- Heidinga, H.A., z.pl. Historie en archeologie van Waterland. In: Waterland, p. 19-44.
- Hoek Ostende, J.H. van den, 1977. Rietwijkeroord, vroeger een gemeente en een polder, nu een deel van het Amsterdamse bos. Amstelodamum 64: 33-37.
- Hoekstra, P., 1947. Bloemendaal. Proeve ener streekgeschiedenis. Amsterdam/Wormerveer.
- Jonker Hzn., H., 1960. Hoofdstukken uit de geschiedenis van de polder Wieringerwaard (1610- 1960). Amsterdam.
- Knaap, J.P.H. van der, 1978. Sloot, huis, midden; wat geschied is in Abbekerk en Lambertschaag. Hoorn.
- Kollis Tz., H., 1968. Uit de historie van Berkhout. Berkhout.
- Korff, A. 1958. Beknopte geschiedenis van Huisduinen en Den Helder. Haarlem.
- Krol, J., 1949. De geschiedenis van Nederhorst den Berg. Alphen a/d Rijn.
- Kroon, J.C., 1980. Het molenrijk Uitgeest; uit de geschiedenis van een dorp. Uitgeest.
- Kuiper, M. & V.J. Nobel, 1982. Een kijkje in de geschiedenis van Warmenhuizen. Hoorn.
- Langedijk, D., 1969. De geschiedenis van de Langedijk. Bergen N.H.
- Lenstra, Chr., 1978. Over de Zeevang gesproken . . . ; episoden uit de historie van het Oude Land. Purmerend.
- Meddens, H., 1972. De Rijk: hondenwagens stapvoets! Purmerend.
- Meyer, H.H.M., 1981. Het Tweede Blok, bijdrage tot de historische geografie van een Goois grensgebied. Holland 13: 46-57.
- Moelker, H.P., 1976. Het dorp aan de rivier de Ghypse (Jisp), Purmerend.
- Mol, C., 1966. Uit de geschiedenis van Wormer. Wormerveer.
- Oosterbaan, G., 1971. Dat Goede Oude Zandijk. Zaandam.

- Out, J.V.M., 1976. Die van Lage Bussum. Een beschrijving van de groei van buurtschap tot zelfstandige gemeente. Zeist.
- Ravesteijn, P.J. van, J. Boerhout & C.L. Heck, 1924. Gedenkboek Hilversum 1424-1924, uitgegeven bij gelegenheid van het vijfhonderdjarig bestaan als zelfstandige gemeente. Hilversum.
- Rentenaar, R., 1978. Topografische structuur en toponymische ontwikkelingen in middeleeuws Egmond. *Naamkunde* 10: 332-339.
- Rogier, J., 1958. Tussen Sticht en Holland; bijdragen tot de geschiedenis van Kudelstaart. Aalsmeer.
- Roovers, H. & P.H. Zijl, 1980. Onvoltooid verleden; geschiedenis van de Zaanstreek. Zaandijk.
- Schaftenaar, H., 1976. Een middeleeuwse nederzetting tussen Muiderberg en het Naardermeer (Keveren). *Tussen Vecht en Eem* 6: 143-149.
- Schermer, A., 1968-1975. Geestmerambacht. *West-Friesland's Oud en Nieuw* 35: 213-228; 42: 236-247.
- Schilstra, J.J., 1981. De Heerhugowaard; de geschiedenis van de Huygenwaert. Heerhugowaard.
- Schoorl, H., 1975. Texel in enige zestiende-eeuwse kaarten en opmetingen. *Holland* 7: 239-290.
- Schoorl, H., 1976. Ballade van Texel; toelichting bij de reproductie van een kaartfragment. Texel.
- Schoorl, H., 1979. 't Oge; het Waddeneiland Callantsoog onder het bewind van de heren van Brederode en hun erfgenamen, de graven van Holstein Schaumburg, tot de verkoop aan vier Hollandse heren, ca. 1250-1614. Hillegom.
- Schoorl, H., 1985. De wordingsgeschiedenis van de Zijpe; bijdrage tot de geofysische en historisch-geografische ontwikkeling. *Historisch-Geografisch Tijdschrift* 3: 65-75.
- Schröder, P.H., 1955. Van bruisend water tot ruisend graan; 100 jaar Haarlemmermeer. Haarlem.
- Sierksma, K., 1976. Muiderberg; voorpost van het Gooi. 2e druk. Muiderberg.
- Sliggers, B.C., 1971. Ruigoord van ontstaan tot ondergang. *Holland* 3: 180-196.
- Tammes, K.C., 1977. Het eiland Abbenes. *Holland* 9: 25-31.
- Tip, W.P., 1971. De geschiedenis van Westzaan. Zaandam.
- Veen, H.N. ter, 1925. De Haarlemmermeer als kolonisatiegebied; proeve eener sociaal-geographische monographie. Groningen.
- Vervloet, J.A.J., 1980. Cultuurhistorisch onderzoek Ruilverkaveling 'De Gouw'. Stichting voor Bodemkartering, rapport nr 1569. Wageningen.
- Vervloet, J.A.J., 1974. Marken, een terpen-zwerm uit de Late Middeleeuwen. Bussum/Amersfoort.
- Vlis, J.A. van der, 1975. t Lant van Texsel; een geschiedschrijving. Den Burg.
- Voets, B., 1977. Een kijkje in de geschiedenis van Hoogwoud en Aartswoud; een bewerking van de 'Kroniek van Hoogwoud en Aartswoud' door P. Bossen. Hoorn.
- Voets, B., 1979. Een kijkje in de geschiedenis van de stede Broec. (Bovenkarspel-Grootebroek.) Hoorn.
- Vries, Th. de, D. Schaap & S. Rolle, 1976. Eene plaats van grooten omvang; honderd jaar IJmuiden en het Noordzeekanaal. IJmuiden.
- Vrijland, C.W., (bew.), 1975. Geschiedenis van Bloemendaal en Aerdenhout. Haarlem.
- Westenberg, J., 1956. Oude kaarten en de geschiedenis van het voormalige eiland Huisduinen. *Tijdschrift K.N.A.G.* LXXIII: 223-240.
- Westenberg, J., 1963. Spel van land en water om Huisduinen en Den Helder. *West-Friesland's Oud en Nieuw* 30: 118-131.
- Wieringa, H.C., 1962. De Schoterveenpolder, *Jaarboek Haerlem*: 123-143.
- Wilson, S.A., 1953. Beknpte geschiedenis van Bloemendaal. Amsterdam.
- Wit, J.A. de, 1943. Het oude land: De Zeevang. *Westfriesch Jaarboek* 5: 75-101.
- Wissink, G.A., 1955. Bij het eeuwfeest van de Haarlemmermeer. *Tijdschrift K.N.A.G.* 72: 200-218.
- Zantkuyl, H.J., 1968. De houten huizen van Holysloot. *Bulletin K.N.O.B.* 67: 11-27.
- Zwaan Maartenszoon, J., 1973. Het dorp Opperdoes. Alphen a/d Rijn.

9 Zuid-Holland

9.1 Bibliografische werken

- Balen-Chavannes, A.E. van, 1972. Bibliografie van de geschiedenis van Zuid-Holland tot 1966. Delft.
- Hoorn, F. van, 1981. Bibliografie van Geervliet en het land van Putten. In: Geervliet 600 jaar stad; 1381-198. Geervliet, 272-281.
- Hucht, J. v.d., 1969. Bibliografie en iconografie van de beide Katwijken en 't Zand. Katwijk.
- Juffermans, J., 1981. Bibliografie van Valkenburg aan de Rijn. Bostel.
- Kroon, C., 1967. Bibliografie van Rijnlandse plaatsbeschrijving (uitgezonderd Leiden). Hazerswoude.
- Kroon, C., 1976. Bibliografie van Leiden en omgeving. Hazerswoude.
- Kroon, C., & H. v.d. Wereld, 1978. Bibliografie van Woubrugge, Hoogmade en Jacobswoude. 2e druk. Hazerswoude/Alphen a/d Rijn.
- Kroon, C., 1979. Bibliografie van Alphen a/d Rijn, Oudshoorn, Aarlanderveen en Zwammerdam.
- Palmboom, E., 1983. Lokale en regionale tijdschriften in Holland. Holland 15: 249-252.
- Rentenaar, R., 1971- (vanaf 1978 met E. Palmboom). Regionaal-historische bibliografie van Holland vanaf 1970 (met aanvullingen over voorgaande jaren). Holland 3: 106-108; 4: 58-75; 5: 196-216; 6: 127-147; 7: 381-402; 8: 62-85; 9: 114-134; 10: 220-245; 11: 173-195; 12: 112-145.
- Rijn, P.J.M. van, 1979. Naaldwijk; een bibliografische verkenning. 's-Gravenhage.
- Plomp, N., 1976. Bijdragen tot een beknopte bibliografie betreffende het land van Woerden. Woerden.
- Verdegaal, A.M., 1969. Bibliografie van de werken over Sassenheim en het slot 'Teylingen'. Haarlem.

9.2 Tijdschriften en seriewerken

- Bijdragen van de Oudheidkundige Kring 'Die Goude', 1934-.
- Haagsch Jaarboekje, 1888-1899. 's-Gravenhage.
- Historische Encyclopedie, Krimpenerwaard, 1976-.
- Holland, 1969-. Regionaal Historisch Tijdschrift.
- Hollandse Studiën, 1970-.
- Jaarboek 'Die Haghe', 1900-. 's-Gravenhage.
- Leidsch Jaarboekje, 1904-. Leiden.
- Oud Delft, 1962-. 's-Gravenhage.
- Provinciale Almanak voor Zuid-Holland, 1889-. Ten dienste van Gemeente-, Waterschap-, Polder- en andere besturen.
- Rotterdams(ch) Jaarboekje, 1888-. Rotterdam.
- Zuid-Holland, 1955-1968. Orgaan van de historische Vereniging voor Zuid-Holland 'Vigilate Deo Confidentes'.
- Zuid-Hollandse Studiën, 1950-1968.

onderdelen. z.pl.

Hoefnagel, P.G., 1969. Zoetermeer een Hollands tweelingdorp. Zaltbommel.

Hoek, C., 1964. Capelle aan den IJssel in de Middeleeuwen. Rotterdamsch Jaarboekje, 7e reeks, 2: 235-248.

Hoek, C., 1965. De oudste keren van Rhoon; bijdrage tot de geschiedenis van enkele geslachten in de verdronken Riederwaard. Rotterdam.

Hoek, C., 1973. Pernis zonder olie. Holland 5: 181-195.

Hoek, C., 1979. De heren van Voorne en hun heerlijkheid. In: Van Westvoorne tot St. Adolfsland. Oostvoorne.

Hoog, S. de, 1948. Zuidland, dorp uit het niet; historische beschrijving der Gemeente Zuidland; een boekje van voorheen en thans. z.pl.

Horden Jz., P., 1958. Een kleine geschiedenis van het Land van Vianen. z.pl.

Hovy, L., 1977. Ooltgensplaat, een ambachtsheerlijkheid tijdens de republiek. Amsterdam.

Hulkenberg, A.M., 1971. 't Roemwaard; Lisse. Alphen a/d Rijn.

Hulkenberg, A.M., 1972. 't Seer heerlijk Sassenheim & Voorhout. Alphen a/d Rijn.

Hulkenberg, A.M., 1972. 't Vermaaklijk Hillegom. Alphen a/d Rijn.

Jagerman, E., 1973. De Kaag en Kagerplassen door de eeuwen heen. Norg.

Janson, E.M.Ch.M., 1972. Uit de geschiedenis van Wassenaar. 's-Gravenhage.

Jong, D.L. de, 1957. Hellevoeterland binnen en buiten den Nieuwenhoorn; de opkomst van de Voornse gemeenten Oudendoorn, Nieuwenhoorn, Nieuw-Helvoet en Hellevoetsluis. Zuid-Hollandse Studiën VII. Brielle.

Keune, S.C.Ph.M., 1951. Gemeente Hendrik-Ido-Ambacht. z.pl.

Kloot Meyburg, B.W. van der, 1920. De economische ontwikkeling van een Zuid-Hollandsch dorp (Oudshoorn) tot in den aanvang der twintigste eeuw. 's-Gravenhage.

Kooy, M. van der, 1972. De Hof te Schie. Holland 4: 37-48.

Kölker, A.J., 1974. Haastrecht. Hoofdstukken uit het ontstaan en de ontwikkeling van 'die Steede en de Landen van Haastrecht' tot het begin van de 19e eeuw. Dordrecht.

Krom, C., 1980. Uit de geschiedenis van Hazerswoude. Alphen a/d Rijn.

Margry, P.J., 1983. Ontginning en poldervorming in Bloemendaal (bij Gouda) in de middeleeuwen. Ongepubliceerde scriptie Historisch-Geografisch Seminarium Universiteit van Amsterdam.

Mooij, W. de, 1964. Uit Voorhouts Verleden. Voorhout.

Nijland, H.J., 1964. Van niet tot iet; historische beschrijving van het ontstaan en de ontwikkeling van Hoek van Holland. Hoek van Holland.

Poort, W.A., 1951. Rondom de oude Rijnmond; Katwijk aan Zee in de kringloop der eeuwen. Katwijk.

Post, B.J., 1909. Geschiedenis van Maasland van de vroegste tijden tot heden. Maasland.

Raat, J. de, 1980. Een dorp dat driemaal onderging; Kethel en Spaland, Schiedam.

Rheineck Leyssius, Th. van, 1916. Noordwijkerhout. Bijdragen tot de geschiedenis van het bisdom Haarlem, 5e reeks, 3: 40-71.

Ridder, J.G. de, 1976. Oud Loosduinen; de geschiedenis van een Haagse woonwijk. 's-Gravenhage.

Romer, H., 1977. Delven in Delfshaven; beknopte geïllustreerde geschiedenis van een Rotterdams stadskwartier. 's-Gravenhage.

Rosenberg, H.P.R., 1965. Middelharnis en Sommelsdijk. Bulletin K.N.O.B. 64: 93-96.

Schakel, M.W., 1955. Geschiedenis van de hoge en vrije heerlijkheden van Noordeloos en Overslingeland. z.pl.

Schaum, C.L.J., 1908. De historie van Boskoop. Boskoop.

Scholte, M.C.P., 1978. Polderenburg. Rotterdams Jaarboekje, 8e reeks, 6: 243-304.

Seinen, S.J., 1973. Van Sidewendervelt tot Zijdervelt. Goudriaan.

Sonneveld, W., 1977-1980. Fragmenten uit de historie van Berkel en Rodenrijs. Berkel en Rodenrijs. (3 delen)

Spoor, C., 1966. Kroniek van Nootdorp. Nootdorp.

Steur, A.G. van der, 1969. Heeren en bueren; bijdragen tot de geschiedenis van Warmond. Den Haag.

- Stichting 1200 jaar Leiderdorp, 1979. Leiderdorp aan jaagpad en snelweg; 1200 jaar wonen. Alphen a/d Rijn.
- Tammes, K.C., 1969. Nederzettingsgeografie der gemeente Warmond. Warmond.
- Tetteroo, A.J.M. z.j. Groei en evolutie van Rozenburg – eens een eiland. Rozenburg.
- Tol, S.C.J. van, 1977. Reeuwijk in het verleden. Reeuwijk.
- Tresling, J.D., 1924. Een en ander uit de geschiedenis van de gronden en den polder Oud-Beijerland ca. Oud-Beijerland.
- Troost, P.A., 1931. Waddinxveen; thans en voorheen. z.pl.
- Verheul Dzn., J., 1941. De Ned. Hervormde gemeente en haar oude kerk te Delfshaven, voorafgegaan door een korte beschrijving van het ontstaan en de opkomst van het voormalige Delfshaven. Rotterdam.
- Vermaas, J.C., 1926. Gchiedenis van Scheveningen. 's-Gravenhage. (2 delen)
- Verseput, J., 1953. Middelharnis, een eilandgemeente. z.pl.
- Vink, M., 1980. De ontwikkeling van de bebouwing van Rijsburg. Jaarboek Oud Rijsburg 1980: 27-35.
- Visser, H.A., 1977. Papendrecht, dorp aan de rivier; beschrijving van een Zuidhollands dijkdorp. 2e druk. Den Haag.
- Visser, J.C., 1964. Schoonhoven; de ruimtelijke ontwikkeling van een kleine stad in het rivierengebied gedurende de Middeleeuwen. Assen.
- Vlies, T.A. van der, 1977. De eerste eeuwen van Rhoon. 2e druk. Rhoon.
- Vliet, L.F.J. van, 1913. Eén en ander van Nieuw-Lekkerland en Omgeving. z.pl.
- Vooyo, A.C. de, 1932. De gemeente Reeuwijk. Sociaal geographische analyse van een gemeente in het Zuid-Hollandse weidegebied. Anthro-po-geographische Reeks 3. Utrecht.
- Welker, P.M.H., 1971. Geschiedenis van de Ambachtsheerlijkheid, de Polders en de Dorpen van Cromstrijen, uit de oorkonden getrokken (1492-1892). Vier eeuwen regeering en arbeid ten plattelande in Holland. 2e druk. Arnhem.
- Werkgroep Oud-de Lier, 1978-1981. Uit het Liers verleden. De Lier. (2 delen)
- Wouden, A.M.M. van der, 1959. Uit Lekkerkerks Verleden. Lekkerkerk.
- Zee, G. van der, 1946. Herdenking 500 jaar Ridderkerk. z.pl.

10 Zeeland

10.1 Bibliografische werken

- Catalogus van provinciale Bibliotheek van Zeeland, 1907. Tweede deel; geschiedenis en plaatsbeschrijving van Zeeland. Middelburg.
- Documentatiecentrum Zeeuws Deltagebied, 1970. Register op namen van schrijvers en onderwerpen van het Zeeuws Tijdschrift (1950-1970). Middelburg.
- Kannegieter, C., 1969. Register over het Archief van het Zeeuw Genootschap (1769-1969). Archief Zeeuws Genootschap 1969: 129-165.
- Pronk, M.A., 1978. Bibliografie over natuur, milieu en landschap in het Deltagebied. Yerseke. Provinciale Bibliotheek, 1950. Literatuur over Zeeland. Middelburg.
- Regionaal-historische bibliografie van Zeeland, 1973-1976. Bulletin van de Werkgroep Historie en Archeologie van het Koninklijk Zeeuws Genootschap der Wetenschappen, 1975 (afl. 22 en 23); 1977 (afl. 26); 1979 (afl. 31).

10.2 Tijdschriften en seriewerken

- Archief. Vroegere en latere mededeelingen voornamelijk in betrekking tot Zeeland. Uitgegeven door het Zeeuwsch Genootschap der Wetenschappen 1856-.. Middelburg.
- Historisch Jaarboek voor Zuid- en Noord-Beveland, 1975-. Goes.
- Jaarboek Oudheidkundige Kring 'De Vier Ambachten', 1929-. Hulst.
- Nieuwe verhandelingen van het Zeeuwsch Genootschap der Wetenschappen, 1807-1835. Middelburg.
- Nieuwe werken van het Zeeuwsch Genootschap der Wetenschappen, 1845. Middelburg.
- Provinciale Almanak voor Zeeland, 1925-. In opdracht van het provinciaal bestuur zooveel mogelijk uit officieele bronnen samengesteld. Middelburg.
- Verhandelingen van het Zeeuwsch Genootschap der Wetenschappen, 1769-1792. Middelburg.
- Verslag van het Verhandelde in de Algemeene Vergadering van het Zeeuwsch Genootschap, 1869-1902. Middelburg, 1869-1906.
- Zeeland documentair. (herdrukken, artikelen). 1969-. Middelburg.
- Zeeuwsch Jaarboekje, 1853-1903. Middelburg.
- Zeeuws(ch) Tijdschrift, 1950-. Middelburg.

10.3 Handboeken en overzichtsartikelen

10.3.1 Provinciaal

- Bruin, M.P. de, 1951/1952. Van stellen en stellenaars. Zeeuws Tijdschrift 2: 143-147.
- Bruin, M.P. de, 1953. Tussen Krammer en Keeten, Mosselkreek en het Slaak. Tijdschrift K.N.A.G. 70: 20-34.

- Duursma, E.K., H. Engel & Th.J.M. Martens, 1982. De Nederlandse Delta; een compromis tussen milieu en techniek in de strijd tegen het water. Maastricht.
- Encyclopedie van Zeeland, 1982-1985. Middelburg. (3 delen)
- Empel, M. van & H. Pieters, 1974. Zeeland door de eeuwen heen. 2e druk. Arnhem/Vlissingen. (2 delen)
- Harten, J.D.H., 1971. De verzorging van het platteland van de Zeeuwse eilanden in de Franse Tijd. *Bulletin Geografisch Instituut R.U. Utrecht III-1*: 31-73.
- Hooft, P.J. 't, 1944. Dorpen in Zeeland. Amsterdam.
- Landschap (in Zeeland), 1973. *Zeeuws Tijdschrift* 23: 1-52.
- Steigenga-Kouwe, S.E., 1953. Over Zeeuwse dorpsvormen. *Tijdschrift K.N.A.G.* LXX: 176-184.

10.3.2 Regionaal en naar thema

- Brand, K.J.J., 1983. Over de bestuurlijke en historisch-geografische ontwikkeling van Zeeuws-Vlaanderen. Hulst.
- Bruin, M.P. de, 1950. Het eiland Orizand en de veranderingen aan de noordelijke oever van Noord-Beveland (1600-1800). *Zeeuws Tijdschrift* 1: 40-45.
- Dekker, C., 1971. Zuid-Beveland. De historische geografie en de instellingen van een Zeeuws eiland in de Middeleeuwen. Assen.
- Feen, P.J. van der, 1952. Geschiedenis van de bewoning van Walcheren tot 1250. In: Bennema, J. & K. van der Meer. De bodemkartering van Walcheren, p. 147-168.
- Fokker, A.J.F., 1909. Schouwen voor 1600. Zierikzee. (2 delen)
- Gottschalk, M.K.E., 1984. Historische geografie van Westelijk Zeeuws-Vlaanderen tot de St-Elisabethsvloed van 1404 en: Historische geografie van Westelijk Zeeuws-Vlaanderen van het begin der 15e eeuw tot de inundaties tijdens de tachtigjarige oorlog. 2e druk. Dieren. (2 delen)
- Gottschalk, M.K.E., 1984. De Vier Ambachten en het Land van Saaftinge in de middeleeuwen. Assen.
- Ham, W.A. van, 1978. Zuid-Beveland en West-Brabant. *Historisch Jaarboek voor Zuid- en Noord-Beveland* 4: 83-94.
- Hollestelle, A., 1975. Geschiedkundige beschrijving van Tholen naar de oorspronkelijke bronnen en de plaatselijke gesteldheid van het land. 2e druk. St. Annaland.
- Hooft, P.J. 't, 1976. Landschap, nederzettingen en boerderijen van Zuid-Beveland. Jaarverslag Stichting Historisch Boerderij Onderzoek. Arnhem, p. 29-42.
- Huizinga, J., 1948. Burg en kerspel in Walcheren. *Verzamelde werken I.* Haarlem p. 526-553.
- Huizinga, J., 1948. Scaldemarieland. *Verzamelde werken I.* Haarlem. Tevens in: *Mededelingen der Koninklijke Akademie van Wetenschappen Afd. Letterkunde* 84: serie B nr 2. Amsterdam 1937.
- Kint, W. 't, 1962. Bijdrage tot de historische geografie van de ambachten Hulst en Axel tot de St-Elisabethsvloed van 1404. Gent.
- Klerk, A.P. de, 1984. Walcheren: een beeld van een landschap; historisch-geografische bijdragen tot het onderzoek van landschap en landschapsbeeld. In: A.O. Kouwenhoven, G.A. de Bruijne & G.A. Hockveld (red.), *Geplaatst in de tijd, Liber amicorum prof. dr. M.W. Heslinga.* Amsterdam, p. 471-495.
- Koch, A.C.F., 1958. Opmerkingen over middeleeuws Walcheren voor de 13e eeuw. *Archief Zeeuws Genootschap*: 3-16.
- Kuipers, S.F., 1961. Enkele aspecten uit de wordingsgeschiedenis van Schouwen-Duiveland en Tholen. *Zeeuws Tijdschrift* 11: 65-75.
- Kuipers, S.F., 1982. Dammen en dijken uit de 11e en 12e eeuw in de polders Schouwen. *Kroniek van het land van de Zeemeermin* 7: 5-31.
- Lootens-de Muynck, M.T., 1977. Het bedolven agrarisch landschap in de Oost-Vlaamse polders. *Bulletin de la Société Belge d'Études Géographiques* 46: 129-152.
- Reu, E. de, 1960/1961. *Historisch-geografisch onderzoek betreffende de moergronden in de Vier*

- Ambachten tijdens de 12e, 13e en 14e eeuw. Jaarboek Oudheidkundige Kring 'De Vier Ambachten' 1960/1961: 31-69.
- Rottier, H., 1970. *La Flandre Zélandaise: Étude de géographie régionale*. Anvers.
- Rottier, H.C.E.M., 1977. Twee belangrijke fasen in de historisch-geografische ontwikkeling van het Zeeuw-Vlaamse landschap. Jaarboek Oudheidkundige Kring 'De Vier Ambachten 1976/ 1977: 11-26.
- Sneller, Z.W., 1916. *Walcheren in de vijftiende eeuw*. Utrecht.
- Steigenga-Kouwe, S.E., 1948. *Zeeuws-Vlaanderen*. Leiden.
- Vlam, A.W., 1942. *Historisch morfologisch onderzoek van enige Zeeuwsche eilanden*. Leiden.

10.3.3 *Lokaal*

- Aarssen, P.J., 1977. *Rilland, Bath en Maire in de loop der eeuwen*. Kruiningen.
- Abelmann, L.J., 1971. Cornelis Adriaenszoon Soetwater; ontwerper van het grondplan van het dorp Borssele. *Zeeuws Tijdschrift* 21: 48-51.
- Adriaanse, J., 1930. *Beelden uit het verleden van Hulst en zijn ambacht (1180-1930)*. Amsterdam.
- Beekman, F. z.j. *Het binnenduinlandschap van Schouwen*. Tussen duin en polder, p. 10-28.
- Braber, J.L., 1975. *Uit Dreischors verleden*. Zierikzee.
- Bijlo, J. z.j. *Kroniek van Kapelle Biezeling en Eversdijk*. z.p.
- Delahaye, A., 1969. *Vossemeer; land van 1000 heren*. Oud en Nieuw Vossemeer.
- Fruytier, A., 1950. *Uit het rijke verleden van Hontenisse, haar hof te Zande en omliggende plaatsen*. Bornem/Hontenisse.
- Hinte, J. van, 1974. *Elmare*. *Zeeuws Tijdschrift* 24-2: 9-11.
- Huizinga, J., 1948. *Scaldemarieland. Verzamelde werken I*. Haarlem. Tevens in: *Mededelingen der Koninklijke Akademie van Wetenschappen afd. Letterkunde* 84, serie B nr 2. Amsterdam 1937.
- Hollestelle, A., 1907. *De Honte en het eiland Borssele, alsmede een verhandeling over de heerlijkheden, ambachten en leenen in Zeeland*. Tholen.
- Klerk, A.P. de, 1979. *De waarde van wat aarde; enkele opmerkingen met betrekking tot en naar aanleiding van het voormalige kerkhof van Schellach (Walcheren)*. *Zeeuws Tijdschrift* 29: 221-226.
- Klompé, J.J., 1949. *Dreischor; historische bijzonderheden*. Zierikzee.
- Meij, B.J. de, 1918. *Serooskerke (Walcheren); zijn burgerlijke en kerkelijke geschiedenis*. Middelburg.
- Meij, B.J. de, 1929. *De burgerlijke en kerkelijke geschiedenis van Ritthem, Welzinge en Nieuwerve*. Middelburg.
- Oggel Jz., D.J., 1972. *Koewacht; de geschiedenis van een jong dorp*. Koewacht.
- Ovaa, I., 1975. *Bodem en bewoning van Borssele*. *Historisch jaarboek voor Zuid- en Noord-Beveland* 1975: 31-44.
- Platteeuw, J., 1967. *Hoek en omgeving van vroeger tot nu*. Kloosterzande.
- Reitsma-d'Ancona, J.C., 1968. *Bruinisse met vlag en wimpel, 1468-1968*. Middelburg.
- Remijnse, C., 1981. *Wolphaartsdijk door de eeuwen heen, een cultuurhistorisch overzicht*. Den Haag.
- Roessingh, W.L.A., 1975. *Geschiedenis van de ambachtsheerlijkheid en de polder Borssele*. *Historisch jaarboek voor Zuid- en Noord-Beveland* 1975: 45-54.
- Sandberg, G.F., 1982. *Kruiningen; heerlijkheid en gemeente*. Kruiningen.
- Scherpenisse, A., 1939. *Uit de geschiedenis van Poortvliet en Tholen en hun omgeving voor 1350*. *Archief Zeeuwsch Genootschap* 1939: p. 83-140.
- Sloek, R., 1952/53. *Sas van Gent; van schutsluis tot industriecentrum*. *Zeeuws Tijdschrift* 3: 32-39.
- Smit, A. de, 1957-1959. *De burgerlijke en kerkelijke geschiedenis van 's-Heer Arendskerke*. (2 delen)
- Sponselee, G.M.P. & M.A. Buijs, 1979. *Het verdronken land van Saeftinghe*. Sint Niklaas/Kloosterzande.
- Stam, N.J., 1980. *Borssele; het eiland en de heren van Borssele tot Monster 976-1323*. Veldhoven.

- Verseput, L.M., 1963. Bommenede, geschiedenis van een verdrongen plaats. Zeeuws Tijdschrift 13: 69-77.
- Vogel-Wessels Boer, I.H., 1970. Kloetinge. Middelburg.
- Wesseling, J., 1958. De geschiedenis van Terneuzen. Terneuzen.
- Wesseling, J., 1966. De geschiedenis van Axel. Groningen.
- Wielemaker, K., 1903. Biggekerke; zijn burgerlijke en kerkelijke geschiedenis. Middelburg.
- Willemsen, R., 1978. Hoofdplaat, een dorp achter een dijk. Alphen a/d Rijn.
- Ysseldijk, W.E.P. van, 1968. De geschiedenis van Kapelle (Zuid-Beveland). Kapelle.
- Ysseldijk, W.E.P. van, 1973. 1000 jaar Yerseke. Kruiningen.
- Zuurdeeg, J.P.B., 1979. Westkerk; een schilderachtig gehucht behorende bij Scherpenisse. Nehalennia 33: 17-22.

11 Noord-Brabant

11.1 Bibliografische werken

- Arts, N., 1982. Register op het tijdschrift *Brabants Heem*. Jaargang 1 t/m 33 (1949 t/m 1981). Eindhoven.
- Bakker, W. de, 1972. al sprokkende, een terugblik op meer dan 200 artikelen van F. Smulders. *Vlugschrift van de Kleine Meijerij* XXIII-3.
- Catalogus van de 'Brabantica', 1954. Aanwezig op de Bibliotheek van het Provinciaal Genootschap van Kunsten en Wetenschappen in Noord-Brabant. 's-Hertogenbosch.
- Feringa, R.M.M.Sj., 1977. Repertorium op *Taxandria 1894-1943*. Tijdschrift voor Noorbrabantsche Geschiedenis en Volkskunde. 's-Hertogenbosch.
- Hermans, C.R., 1841. Boekwerken betreffende de geschiedenis van de stad en landen van Bergen op Zoom. *Mengelwerk over de provincie Noord-Brabant II*: 1-49.
- Hermans, C.R., 1845. Boekwerken betreffende de geschiedenis der stad en Baronie van Breda. *Bijdragen tot de Geschiedenis I*: 207-375.
- Jacobs, R.C., 1975. Bibliografie van J.J.M. Heeren (1907-1968). Helmond.
- Kappelhof, A.C.M., 1978. Literatuurgids voor de Noordbrabantse geschiedenis. 's-Hertogenbosch.
- Keukens, G.G.A.M. et al., 1979-. *Brabantica 1955-1977; Brabantse Bibliografie 1975-76; 1977-79; 1980; 1981*.
- Manning, A.F., 1959. Literatuur over de geschiedenis van Noord-Brabant. *Brabantia VIII*: 96-104.
- IJsseling, J.M.F., 1977. Bibliografie van Dr. F.A. Brekelmans. Breda.

11.2 Tijdschriften en seriewerken

- Almanak voor de provincie Brabant, 1815-1874.
- Brabantia*, 1951-. Tijdschrift van het Provinciaal Genootschap van Kunsten en Wetenschappen in Noord-Brabant en de Stichting *Brabantia Nostra*.
- Brabants Heem*, 1948-. Tijdschrift voor Brabantse heem en oudheidkunde.
- Bijdragen tot de Geschiedenis*, 1924-.
- Bijdragen tot de Geschiedenis, bijzonderlijk van het aloude Hertogdom Brabant*, 1902-1914.
- Bijdragen tot de Geschiedenis van Kempen en Peelland*, 1976-.
- Bijdragen tot de Studie van het Brabantse Heem*, 1950-. Een reeks publicaties ter bevordering van Brabants wezen en verleden.
- Campinia*, 1971-. Driemaandelijks Blad van het Streekarchivariaat Noord-Kempenland.
- Handelingen van het Provinciaal Genootschap van Kunsten en Wetenschappen in Noord-Brabant*, 1837-1948.
- Heemkronyk van Heeze, Leende, Zesgehuchten, Geldrop en Sterksel*, 1962-.
- Jaarboek 'De Ghulden Roos'*, 1941-. Uitgegeven door de Stichting Oudheidkundige Kring 'De Ghulden Roos'.
- Jaarboek Varia Historica Brabantica*. 1978-1983.
- Mededelingenblad 'Peelland'*, 1959-.
- Merlet*, 1965-. Driemaandelijks blad van het Streekarchivariaat Land van Cuyk.

- Noordbrabants Historisch Jaarboek. Voortzetting van *Varia Historica Brabantica*. Zutphen. 1984-. Oranjeboom, De, 1948-. Jaarboek van de Geschied- en Oudheidkundige Kring van Stad en Land van Breda. Breda.
- Publicaties van het Gemeenschappelijk Archivariaat 'Nassau-Brabant', 1968-1986.
- Sinte Geertruydsbronnen, 1924-1940.
- Taxandria, 1894-1943. Tijdschrift voor Noord-Brabantsche geschiedenis en volkskunde.
- Varia Historica Brabantica*, 1962-1977.
- Varia Peellandiae historiae ex fontibus*, 1964-. Deurne.
- Glugschrift van de Kleine Meierij, 1949-.
- Waterschans, De, Geschiedenis en archeologie van Bergen op Zoom en omgeving. 1968-.

11.3 Handboeken en overzichtsartikelen

11.3.1 *Provinciaal*

- Cleerdin, V., 1948. Het Brabantse dorp. Amsterdam.
- Dhondt, J., 1953. Proloog van de Brabantse geschiedenis. Een inleiding tot de politieke geschiedenis van Noord-Brabant in de 9e en 10e eeuw. Eindhoven.
- Hermans, C.R., 1845. Geschied- en aardrijkskundige beschrijving der provincie Noord-Brabant. 's-Hertogenbosch.
- Horst, H. van der, 1983. Geschiedenis van Brabant. Nijmegen. (3 delen)
- Kappelhof, T., 1986. De demografische ontwikkeling van de Meierij van Den Bosch. *Historisch-Geografisch Tijdschrift* 4: 6-12.
- Keuning, H.J., 1961. De problematiek van de ontwikkeling van het Brabantse cultuurlandschap. *Tijdschrift voor Economische en Sociale Geografie* 52: 13-21.
- Knuvelde, G., 1930. Vanuit Wingewesten; een sociografie van het Zuiden. Hilversum.
- Quay, J.E. de, A.C.J. Commissaris & A. Coolen (red.), 1952-1955. Het nieuwe Brabant. 's-Hertogenbosch. (3 delen)
- Steegh, A.W.A.T., 1978. Dorpen in Brabant. In: Dorpen in Brabant. Noordbrabants Museum 12 mei - 9 juli 1978. 's-Hertogenbosch, p. 4-30.
- Velthoven, H.J.J. van, 1963. Noord-Brabant een gewest in opkomst. Nijmegen.
- Velthoven, H.J.J. van, 1935-1938. Stad en Meierij van 's-Hertogenbosch. Amsterdam. (2 delen)
- Verberne, L.G.J., 1947. Noord-Brabant in de 19e eeuw tot 1870. Nijmegen.

11.3.2 *Regionaal en naar thema*

- Barendsen, P.A., 1935. Het oude Kempenland; proeve van een vergelijking tussen organisme en samenleving. Groningen.
- Beermann, W., 1940-1946. Stad en meierij van 's-Hertogenbosch. Nijmegen/Helmond. (2 delen)
- Boeyen-Bergholtz, A., 1983. De Peel; het ontstaan van een cultuurlandschap. Ongepubliceerde scriptie G.P.I., Nijmegen.
- Brokken, H.M., 1982. De voormalige Hollandse Grensgebieden in de provincie Noord-Brabant. *Holland* 14: 121-175.
- Edelman, C.H. & A.W. Edelman-Vlam, 1960. Een bijdrage tot de ontginningsgeschiedenis van de zuidelijke zandgronden. *Kultuurhistorische Verkenningen in de Kempen* I: 29-50.
- Eerenbeemt, H.F.J.M. van den, 1975. Bestaan en bedrijvigheid; aspecten van het sociaal en economisch leven in stad en Meierij van 's-Hertogenbosch (1750-1850). Tilburg.
- Enklaar, D.Th. et al., 1952. Geschiedenis van Breda. Deel I, de middeleeuwen. Tilburg.
- Ham, W.A. van, 1974-1975. Breda contra Bergen op Zoom: vijf eeuwen strijd om de grenzen. *Jaarboek Oranjeboom*, 27: 151-185; 28: 95-134.

- Ham, W.A. van, 1975. Van markizaat en regio. Korte studies over West-Brabant gebundeld (o.a. West-Brabantse dorpsplattegronden). In: Studies uit Bergen op Zoom 1: 1-55.
- Helsen, J., 1950. Van nederzetting tot dorp. *Brabants Heem* II: 59-67.
- Hendriks, J.A., 1977. Natuurpark 'De Maashorst'; landschapsplan voor de ontwikkeling van natuurschoon en recreatie. Den Dungen.
- Kakebeeke, A.D., 1975. Cursus prehistorie en geschiedenis van de Noordoostelijke Kempen. Eindhoven.
- Kappelhof, A.C.M., 1978. Het Brabantse zanddorp. *Brabants Heem* 30: 125-139.
- Kempens, K. van & W. Brandenburg, 1980-1981. 'Er is geen moer meer te zien'; een historisch-geografisch onderzoek met als doelstelling het aantonen van de aanwezigheid in het verleden van een veendek op de zandgronden van westelijk Noord-Brabant/het westelijk deel van Midden-Brabant. Amsterdam. Ongepubliceerde scriptie VU, Amsterdam/Enschede. (2 delen)
- Laarhoven, J.C.T.M., 1984. Het landschap als museum. Helmond.
- Landinrichtingsstudie Midden-Brabant, 1983. Wageningen.
- Leenders, K.A.H.W., 1978. Nederzettingsonderzoek. *Brabants Heem* 30: 118-124.
- Liebergen, L. van, 1971. Megen van nederzetting tot graafschap. Megen.
- Loon, J.B. van, 1966. Grondgebruik in Noord-Brabants Zuidwesten in de Middeleeuwen. *Jaarboek 'De Ghulden Roos'* 26: 17-139.
- Mandos, H. & A.D. Kakebeeke, 1950. Oud Eindhoven. Eindhoven.
- Mandos, H. & A.D. Kakebeeke, 1971. De Acht Zaligheden; oude kern van de Kempen. Oisterwijk.
- Prims, F., A. Verhaert, J. van Gorp et al., 1937. Kempische Landschapsgeschiedenis. Antwerpen.
- Puyenbroek, F.J.M., 1969. Onder de voet gelopen; het ontstaan en verdwijnen van een klein-nijverheid in Nederland na 1800; de Brabantse klompenmakerij. Tilburg.
- Renes, J., 1985. West-Brabant; een cultuurhistorisch landschapsonderzoek. Bijdragen tot de studie van het Brabantse heem 26. Waalre.
- Schönhage, H.A., 1940. De Brabantse Biesbosch en zijn bewoners. Amsterdam.
- Spierings, M., 1982. Om en in de vrijdom van Den Bosch. Een inleiding in de geschiedenis van het gebied rond de stad en de dorpen langs Dommel en Aa. 's-Hertogenbosch.
- Somers, M., 1984. De genese en de occupatie van de Centrale Kempen. Ongepubliceerde scriptie G.P.I., Nijmegen.
- Steeh, A.W.A.Th., 1981. 'Een pleintje met bomen erop'; Noordbrabantse zanddorpen gezien door niet-Noord-Brabanders. *Brabants Heem* 33: 84-99.
- Steurs, W., 1974. Les campagnes du Brabant septentrional au moyen age: la fondation de la ville neuve d'Oisterwijk par le duc Henri Ier. Louvain/Bruxelles.
- Thiadens, H.J.M., 1967. De zandverstuivingen en hun invloed op de ontvolking van het platteland van Noord-Brabant in de 15e eeuw. *Jaarboek 'De Ghulden Roos'* 27: 30-32.
- Theuws, F., 1981. De oerparochie in de Kempen en haar belang voor het nederzettingsonderzoek. *Brabants heem* 33: 184-207.
- Velthoven, H.J.J. van, 1935-1938. Stad en meierij van 's-Hertogenbosch; bijdragen tot de sociaal-geografische kennis van dit gebied. Amsterdam.
- Velthoven, H. van, 1941. De bewoning van Noord-Brabant. *Brabantia Nostra* 7: 165 e.v.
- Velthoven H. van, 1963. Noord-Brabant op weg naar groei en welvaart (1850-1920). Nijmegen.
- Vermeersch, A., 1961. Les oppida en Brabant (1123-1355). *Standen en Landen* 22: 33-46.

11.3.3 Lokaal

- Aardom, H.A., 1981. Op zoek naar het dorp Raamsdonk in de 16e eeuw. *Nederlandse Historiën* 15: 49-55.
- Albertinus, Br., 1956. Nispen, een oud historisch centrum. *Brabants Heem* 8: 118-124.
- Baelemans, C., J. van der Heyden, M. Roymans & F. Veraertent, 1975. De Negende Zaligheid. Bladel.
- Beex, G., 1950. Dorpsverplaatsing in de Kempen. *Brabants Heem* 2: 26-27.

- Berg, G.P. van den, 1971. Geschiedenis van Gestel, Blaarthem en de St. Lambertusparochie. Eindhoven.
- Beurden, A.F. van, 1934. Schetsen van de geschiedenis van Boxmeer. Boxmeer.
- Boeren, P.C., 1965. 'Van Havinksdonk tot Roosendaal'. Jaarboek 'De Ghulden Roos' 25: 65-94.
- Bots, J.J.W.M. & H.E.M. Mélotte, 1977. Van Wedert tot Valkenswaard. Valkenswaard.
- Boven, H. van, H.M.T.M. Giebels & H. den Hertog, 1980. Stiphout vanaf het begin . . . ; hoofdstukken uit 825 jaar Stiphoutse geschiedenis. Stiphout.
- Brand, M.P.J. van den, 1974. Over Vierlingsbeek's oudste geschiedenis en zijn naam. Merlet 10: 74-76.
- Brekelmans, F.A., 1946. Een blik in de geschiedenis van Made bij haar zesde eeuwfeest. Helmond.
- Brekelmans, F.A., 1955. De oudste geschiedenis van Zundert. Jaarboek Oranjeboom 8: 12-29.
- Brekelmans, F.A., 1968. Een hoeve aan de grens. (Grazen.) Jaarboek Oranjeboom 21: 94-100.
- Broek, J.P.H. van der, 1947. Bijdragen tot de geschiedenis van Baerle. Tilburg.
- Brouwer, P.C. de, 1947. De geschiedenis van Hilvarenbeek tot 1813. Hilvarenbeek.
- Buskens, H.B.M., 1947. De verplaatsing van het dorp Empel. Tijdschrift voor Volkshuisvesting en Stedebouw 28: 7-9.
- Casteren, J.W.C. van, 1975. Oudenbosch. Oudenbosch.
- Cerutti, F.F.X., 1945. Gageldonck. Jaarboek 'De Ghulden Roos' 6: 52-85.
- Cornelissen, W., 1975. Conclusies uit kadasterkaarten van Nuenen, Gerwen en Nederwetten, thematisch ingekleurd door een werkgroep van de heemkundekring 'Den Dryehorninck'. Nuenen.
- Cunen, J., 1932. Geschiedenis van Oss; met inventaris van de gemeente-archieven. Oss.
- Dane, K., 1950. Willemstad; historische overzicht van stand en polder. Klundert.
- Delahaye, A., 1968-1969. Heerlijkheid en heren van Zevenbergen; deel 1: ca. 1280 tot 1435; deel 2: 1453-1794. Publicaties van het archivariaat 'Nassau-Brabant' 1 & 8.
- Delahaye, A., 1969. Vossemeer, land van 1000 heren. Oud- en Nieuw-Vossemeer.
- Delahaye, A., 1970. De drie heerlijkheden van Zundert. Publicaties van het archivariaat 'Nassau-Brabant' 9.
- Delahaye, A. (red.), 1972. Steenberg in de Middeleeuwen; uitgegeven door het Gemeentebestuur bij de herdenking van het 700-jarig bestaan van Steenberg. Steenberg.
- Delahaye, A., A.F. Marcus, J.P. v. Dooren & J. Dellepoort, 1975. Gastel; land van abten en markiezen. Zundert.
- Delahaye, A., 1976. Uit de oude geschiedenis van Rijsbergen (I). Publicaties Archivariaat Nassau-Brabant 34.
- Delahaye, A., W.A. van Ham & C. van Heijst, 1978. St. Gertrudis in het Woud. Wouw.
- Delahaye, A., et al., 1980. Zeven eeuwen Halsteren. Halsteren.
- Delahaye, A., W.A. van Ham & J.H.F. Bos, 1980. Woide. . . die Wouda; opstellen over de geschiedenis van Wouw. Wouw.
- Delahaye, A., W.A. van Ham & R. Jacobs, 1984. Woensdrecht en Hoogerheide; kleine geschiedenis van een historische tweeling. Woensdrecht.
- Diepen, D. van, 1971. De ontwikkeling van het oude cultuurlandschap in het zuidoostelijke gedeelte van de Brabantse Peel. Boer en Spade 17: 150-176.
- Dirven, H., 1979-. Geschiedenis van Princenhage en Prinsenbeek. Princenhage.
- Dongen, J.J. van (1977). Een klein 'buukske' geschiedenis over Zeeland. Zeeland.
- Dussart, F., 1946. Structure agraire et paysages ruraux dans la commune de Bakel. Liege.
- Duijvestein, B., M. Hendriks & J. Schreirs, 1981. Hildewarden Beke; een bundel heemkundige opstellen over Hilvarenbeek en Diessen. Hilvarenbeek.
- Dijksterhuis, B., 1899. Bijdragen tot de Geschiedenis der Heerlijkheid Tilburg en Goirle. Tilburg.
- Fasel, W.A. & P.J.M. Wuisman, 1975. Geschiedenis van Udenhout. 2e druk. Udenhout.
- Gemeente Eindhoven, Dienst Ruimtelijke Ordening en Volkshuisvesting. Riel – een Kempisch gezicht; Studie naar de waarde van Riel ter verkrijging van het predikaat beschermd dorpsgezicht.
- Geschiedenis van Leende, 1974. Asten.
- Gommers, J.W.A., 1909. beschrijving van Rijsbergen. Halsteren.

- Hallema, A., 1955. De geschiedenis van de gemeente Dinteloord en Prinsenland in de zeventiende eeuw. Breda.
- Ham, W.A. van, 1972. Putte, grenswachter der Markiezaalsdorpen. Jaarboek 'De Ghulden Roos' 32: 17-32.
- Ham, W.A. van, 1977. De vijf heerlijkheden in de gemeente Woensdrecht. Zundert.
- Heeren, J.J.M., 1939. Uit de geschiedenis van Helmond en omgeving. Helmond.
- Heessel, J.B. van, 1977. Tweeduizend jaar uden. Geschiedkundige bijzonderheden over de heerlijkheid Uden en het land van Ravenstein. 's-Hertogenbosch.
- Heesters, W. & C.S.M. Rademaker, 1972. Geschiedenis van St. Oedenrode. Tilburg.
- Heesters, W., 1981. Sint-Oedenrode; zwerftocht door een boeiend verleden. St. Oedenrode.
- Heesters, W., m.m.v. A.J.H.M. Prinsen, 1984. Schijndel, historische verkenningen. Waalre.
- Heuvel, P. van den, 1980. Son en Breugel in 1832; een onderzoek van kadastrergegevens. Heemschild 14: 84-104.
- Heijden, W. van der, 1982. Berlicum; zwerftocht door het verleden. Deel I. Berlicum.
- Heymeijer, G.J., F.F.X. Cerutti & J. Drijver, 1939. Niervaart. Nijmegen.
- Historie van Vlijmen, 1972. Nieuwkuijk.
- Hoeven H. van der, 1920. Bijdragen tot de kennis der geschiedenis van Zundert en Wernhout. Zundert.
- Iven, W. & T. van Gerwen, 1974. Lind de is de sgonste plats. Leende.
- Janson, H.W., 1953. Bijdrage tot de geschiedenis van Goirle. Voorhout.
- Jong, D. de, 1951. Kronijk van Heeze, Leende en Someren. Borkel en Schaft.
- Jongmans, S.H.M., 1963. Kroniek van St. Michielsgestel. St. Michielsgestel.
- Jong van den Brand, J.J. de, 1980. Uit het land mijner vaderen; Teeffelen. Oss.
- Kakebeeke, A.D., 1960. Korte geschiedenis van Eersel. In: Parochiegids voor de parochies Eersel, Duizel en Steensel. Eersel.
- Kakebeeke, A.D., 1967. Enige opmerkingen over bewoning en percelering van Duizel (Gemeente Eersel). Brabants Heem 19: 191-204.
- Kakebeeke, A.D., 1968. Some observations about habitation and parcelling in the hamlet Schadewijk, municipality of Eersel. K.N.A.G. Geografisch Tijdschrift 2: 190-204.
- Kakebeeke, A.D., 1975. Het beschermde dorpsgezicht Loon (Gemeente Waalre). Brabants Heem 27: 59-63.
- Kuysten, C., 1949. De Achterste Brug. Brabants Heem 1: 21-25.
- Leenders, K.A.H.W., 1974. Nieuw licht op Terheijdens historie. Jaarboek Oranjeboom 27: 1-31.
- Leenders, K.A.H.W., 1975. Het landschap in de Haagse Beemden Oost. Hage 13: 52-79.
- Leenders, K.A.H.W., 1979. De nederzettingen van Princenhage. Varia Historica Brabantia 8: 139-210.
- Leenders, K.A.H.W., 1980. Etten en de turf. Etten-Leur.
- Leenders, K.A.H.W., 1984. Prinsenbeek. Historisch-Geografisch Tijdschrift 2: 33-37.
- Leeuwen, A.J.C. van, 1971. Kleine historische gids van Luijkgestel. Luijkgestel.
- Levelt, H., 1931. Oudenbosch in verleden en heden, voorafgegaan door een beknopte geschiedenis van de St. Bernaartsabdij bij Antwerpen. Zundert.
- Loon, J.B. van, 1968. Grondbezitsverhoudingen in het verleden te Wouw, Moerstraten en Gastel. Jaarboek 'De Ghulden Roos' 23: 97-151.
- Lijten, J.P.J., 1980. Het oeroude Oirschot; een aanzet tot een geschiedschrijving van Oirschot-Best. Oirschot.
- Maas, W., W.A. van Ham & A. Delahaye, 1977. Gedenboek Moerstraten. Wouw.
- Maes, F., 1974-1976. Het hof van Heerenbeke onder Oirschot. In: Campinia (in 4 afleveringen).
- Merkelbach, G., 1972. Overzicht van ontstaan en wordingsgeschiedenis van Lieshout. Lieshout.
- Merkelbach, R.G.F.M., 1968/1971. Lieshout. Lieshout. (2 delen)
- Merkelbach van Enkhuizen, L. & A. Hallema, 1941. Geschiedenis der gemeente Ginneken en Bavel. Utrecht.
- Meuwese, A.P.M., 1955. Erp, gemeente en parochie. 's-Hertogenbosch.
- Minderhout, L. van, 1976. Zes eeuwen Den Dungen. Den Dungen.

- Mommers, A.R.M., 1928. St. Oedenrode van oude tijden tot heden. Veghel. (2 delen)
 Nederwetten vroeger en nu, 1972. 750 jaar historie in woord en beeld. Nederwetten.
- Oirschot, A. van, 1963. 'Heeze', een heerlijkheid in Brabant. Heeze.
- Oirschot, A. van, 1975. Haaren-Belveren. Haaren.
- Oosten, M.F. van, 1975. Invloed van de bodemgesteldheid en de waterhuishouding op het agrarisch landschap rondom Wouw. Wageningen.
- Otten, A., 1979. Ontstaan en groei van Gemert-dorp. Gemerts Heem 21: 89-94.
- Ouwering, H.N., 1974. Geschiedenis der dorpen en heerlijkheden Deurne, Liessel en Vlierden. 2e druk. Deurne.
- Panken, P.N., 1902. Geschiedenis van Luijksgestel. Roermond.
- Panken, P.N. & A.F.O. van Sasse van Ysselt, 1904. Beschrijving van Bergeijk. 's-Hertogenbosch.
- Pennings, M.H.J., 1974. De Mortel. Gemerts Heem 55: 3-11.
- Rehm, G.J., z.j. De geschiedenis van Waspik. Geertruidenberg.
- Renders, W.H.A., 1979-1981. Bijdragen tot de geschiedenis van Woensel. Eindhoven. (3 delen)
- Rentenaar, R., 1964. Wendefesse; bijdrage tot de ontginningsgeschiedenis van de westelijke Langstraat. Mededelingen van de Vereniging voor Naamkunde te Leuven en de Commissie voor Naamkunde te Amsterdam 40: 73-97.
- Roosendaal, J., 1983. Waalwijk: Stad of dorp?; het stedelijk karakter van de plaats in historisch perspectief. Klopkei 6: 5-47.
- Rijken, C. (bewerking: J.F.C.M. Bijnen), 1977. Geschiedenis van Oerle. Asten.
- Schreurs, A.F.A., 1947. het kerkdorp St. Willebrord; een sociaal geografische en criminologische studie. Nijmegen.
- Schwink, H.J.A.M. van & J.H. van Mosselveld, 1955. Van heidorp tot industriestad. (Tilburg.) Eindhoven.
- Schijndel, B.W. van, 1964. Uit Waalwijks verleden. Met Gansen Trou 14: 55-10; 73-78; 120-123.
- Serrarens, H., 1922. Geschiedenis bijzonderheden over Vlijmen. Drunen.
- Slotmans, C.J.F., L. Merkelbach van Enkhuizen & J.P.W.A. Smit, 1939. Halsteren; zijn geschiedenis en zijn archief. Bergen op Zoom.
- Slotmans, C.J.F., 1956. Uit Rucphen's verleden vóór 1800. Jaarboek Oranjeboom 9: 158-187.
- Smulders, F., 1972-1976. Tilburg rond 1450. Actum Tilburgis (in afleveringen).
- Sprong, P.W., 1953. Uit de geschiedenis van Meeuwen. Heusden.
- Steurs, W., z.j. Un domaine de Toxandrie pendant le haut moyen âge: Empel en Brabant Septentrional. In: Centenaire Séminaire d'histoire médiéval, p. 59-105.
- Stolte, B.H., 1965. Overzicht van de geschiedenis van Roosendaal en Nispen. Jaarboek 'De Ghulden Roos' 25: 3-10.
- Taurellus, B., 1935. Geschiedenis van de gemeente Schijndel. Schijndel.
- Uit Stad en Land van Steenbergen, 1958. Steenbergen.
- Velden, G.M. van der, 1980. Bernheze en de abdij van Berne. Brabants Heem 32: 119-134.
- Ven, F.J.M. van de, 1975. Vierduizend jaar Oss. Berlicum.
- Ven, G.M.H. van de, 1964. Wat is een heem? Getoetst aan de geschiedenis van Uden. Brabants Heem 16: 50-60.
- Verhagen, F.B.A.M., 1946. Geldrop; economisch-statistische beschrijving van een industriële platelandsgemeente vanaf het begin der 19e eeuw. Eindhoven.
- Verhulst, J.W.A., 1976. Duizend en een bijzonderheden uit het oude Oosterhout. II. Oosterhout.
- Vervloet, J.A.J. & A.D.M. Veldhorst, 1979. Cultuurhistorisch onderzoek ruilverkaveling Baarle-Nassau. Stichting voor Bodemkartering, rapport nr. 1398. Wageningen.
- Visser, A., 1978. Werkendam ontdekt verleden; fragmenten uit de geschiedenis van Werkendam en De Werken. Werkendam.
- Winkelmolen, S., 1960. Budel en Kranendonk. Helmond.
- Wijst, M. v.d., 1980. Beknopte geschiedenis van Gemert. 3e druk. Gemert.

12 Limburg

12.1 Bibliografische werken

- Bailieu, 1962. Algemene inhoudstafel op delen 1-15 (1946-1960) van 'Het oude land van Loon'. Bibliografia Ruraemundana, 1921. Limburgs Jaarboek 27: 122-138.
- Blonden, J.L., 1930. Catalogus der boekerij (van het) Limburg's Geschied- en Oudheidkundig Genootschap. Afdeling Maastricht. Maastricht.
- Blonden, J.L., 1931-1934. Catalogus der Gemeente-Bibliotheek te Maastricht. Maastricht. (4 delen)
- Flament, R.J., 1889-1894. Catalogus der Stadsbibliotheek van Maastricht bewerkt vooral als 'Bibliotheca Limburgensis'. Maastricht. (2 delen)
- Heijst, M.G.M.A., 1976. Beknopte bibliografie van Monografieën betreffende de geschiedenis van Limburg tot 1815. 2e druk. In: Limburgs Verleden, Deel 2: 781-825.
- Heijst, M.G.M.A., 1971. Auteursregister op de delen 1-80 (1879-1961) van de Maasgouw. Maastricht.
- Heyst, M.G.M.A., K. Schotgens & E. Ramakers, 1978. Limburgensia door de stadsbibliotheek van Maastricht verworven. Maastricht. (5 delen)
- Kemp, M., 1947. Limburgensia; beredeneerde bibliographie van boeken, betrekking hebbend op Nederlandsch Limburg, 1e reeks, Maastricht.
- Kessen, A.H.M.C., 1940. Registers op de deelen 1-75 (1864-1939) van de Publications de la Société Historique et archéologique.
- Remans, A., 1963. Algemene inhoudstafel op de jaargangen 1-40 (1919-1961) van het tijdschrift Limburg.
- Snackers, J.N., 1912. Catalogus van de boekwerken toebehorende aan 'Limburg', Provinciaal Genootschap voor Geschiedenis, Taal en Kunst, gevestigd te Roermond. Sittard.

12.2 Tijdschriften en seriewerken

- Bulletin van de Historische Kring 'Het Land van Herle', 1951-. Tijdschrift en Contactorgaan voor Beoefenaars en Vrienden van de Historie van oostelijk Zuid-Limburg.
- Jaarboek Heemkundevereniging 'Roerstreek'. Roermond 1969-.
- Jaarboek Heemkundevereniging Maas en Swalmdal. Reuver 1981-.
- Jaarboek Rolduc, 1921-. Roermond.
- Jaarboek van het Sociaal Historisch Centrum voor Limburg, 1955-1957. Maastricht.
- Jaarboekje voor Limburg, 1866-1874. Maastricht.
- Limburg, 1919-. Maandelijks tijdschrift voor Limburgse Geschiedenis, Oudheidkunde, Kunst en Folklore. Maaseik.
- Limburg's Jaarboek, 1894-1928.
- Maasgouw, de, 1879-. Tijdschrift voor Limburgse Geschiedenis en Oudheidkunde; uitgegeven door het Limburgs Geschied- en Oudheidkundig Genootschap.
- Maastrandse monografieën, 1964-. Assen.
- Oude Land van Loon, het, 1946. Orgaan van de Federatie der geschied- en oudheidkundige kringen van Limburg. Hasselt.
- 74 Provinciale almanak voor Limburg, 1876-1926/29. Roermond.

Publications de la Société historique et archéologique dans le Limbourg, 1864-. Maastricht.
 Rondom het Leudal. Tijdschrift voor Natuur, geschiedenis en milieu. Haelen. 1976-.
 Studies over de sociaal-economische geschiedenis van Limburg, 1959-. Maastricht.
 Werken, uitgegeven door Limburgs Geschied- en Oudheidkundig Genootschap gevestigd te Maastricht. 1956-. Maastricht.

12.3 Handboeken en overzichtsartikelen

12.3.1 *Provinciaal*

Alberts, W.J., 1972-1974. Geschiedenis van de beide Limburgen; beknopte geschiedenis van het gebied omvattende de tegenwoordige Nederlandse en Belgische provincies Limburg, I (1972) tot 1632; II (1974) vanaf 1632 tot ± 1918. Assen. (2 delen)
 Batta, E.C.M.A., 1976. Limburgs verleden; Geschiedenis van Nederlands Limburg tot 1815. 2e druk. Maastricht. (2 delen)
 Hekker, R.C., 1981. De dorpen. In: Dorp en stad in Limburg; Ontstaan, ontwikkeling, bescherming en herstel. Zutphen, p. 11-36.
 Munier, W.A.J., Historische atlas van Limburg en aangrenzende gebieden. 1976-. Assen.
 Nuyens, A.M.Th.W., 1956. De staatkundige geschiedenis der Provincie Limburg vanaf haar ontstaan tot aan haar uiteenvallen in 1839. Maastricht.
 Schurgers, H.J.H., 1972. Waar de brede stroom der Maas . . .; beknopte geschiedenis van Limburg. Valkenburg.
 Simonis, A.H., 1972. Ontwikkeling van de Limburgse dorpsgemeenschap. Veldeke 47-2: 3-10.
 Wit, J.J. de & A.J.A. Flament, 1911. De vorming der heerschappijen op het grondgebied in Limburg, of die zich daarover hebben uitgestrekt, van de Romeinse overheersing tot 1814-1817. Publications de la Société historique et archéologique dans le Limbourg XLVII: 1-259.
 Zonneveld, J.I.S. & W.A.C. Zwanikken, 1948. Enkele nederzettingvormen in Limburg. Tijdschrift K.N.A.G. 65: 558-564.

12.3.2 *Regionaal en naar thema*

Beckers, H.J., 1949. Het ontstaan van de Frankische dorpen in Zuid-Limburg. In: Publications de la Société historique et archéologique dans le Limbourg 85-1: 23-28.
 Brand, M.P.J. van den, 1982. Lief en leed in en over De Oude Peel. Venray.
 Delhougne, E.M.A.H. et al., 1964. Libellus Festivus; een bundel historische opstellen aangeboden aan Joseph H.F.M. Linssen bij gelegenheid van zijn 70ste verjaardag op 6 november 1964. Roermond.
 Eussen, N.G.H.M. & H. Smeets, 1980. Het streekgewest Westelijke Mijnstreek en zijn historische groei en vormgeving. Sittard.
 Groot, E. de, L. Herberghs, A. Minis et al., 1977. Zuid-Limburg. Amsterdam.
 Huygen, C.A., 1951. Zuid-Limburg; ons oudste cultuurland. Amsterdam.
 Karakteristieke monumenten en landschappen in Zuid-Limburg. Amsterdam, 1977.
 Land van Herle, jubileumboek 1950-1960. (o.a.) Amstenrade, Brunssum, Heerlen, Hoensbroek, Ja-beek, Merkelbeek, Nieuwenhagen, Oirsbeek, Schaesberg, Schinveld, Ubach en Voerendaal.
 Lemaire, T., 1973. Het Leudal; beeld van een Midden-Limburgs beekdal. Haelen.
 Mergelland, 1976. landschap en mergelwinning. Wageningen. (3 delen)
 Raedts, C.E.P.M., 1974. De opkomst, de ontwikkeling en de neergang van de steenkolenmijnbouw in Limburg. Assen.
 Roebroek, E., 1967. Het Land van Montfort; een agrarische samenleving in een grensgebied (1647-1820). Assen.

LITERATUUR / HISTORISCHE GEOGRAFIE

- Venne, J.M. van de, 1948. Valkenburg-Houten, voorheen en thans. Valkenburg.
- Venne, J.M. van de, 1957. Geschiedenis van Heer. Heer.
- Venne, J.M., van de, J.Th. de Win & P.A.H.M. Peeters, 1966. Geschiedenis van Hoensbroek.
- Verwoerd, C. & M. Plukken, 1963. Helden, geschiedenis en ontwikkeling. Helden.
- Win, J.Th.H. de, 1941. De geschiedenis van Vaals. Vaals.
- Zuylen, H.J. van, 1940. De gemeente Herten; proeve van een sociaal-geografische monografie van een Middenlimburgse gemeente. Groningen.
- Zijl, M. van, 1983. Het cultuurlandschap van Gulpen. Ongepubliceerde scriptie G.P.I., Nijmegen.

13 Flevoland

- Heide, G.D. van der, 1957/58. Terp en dijkresten in het Zuiderzeegebied. *Kamper Almanak 1957/58*: 163-175.
- Heide, G.D. van der, 1960. Schokland; vroeger en nu. Emmeloord.
- Heide, G.D. van der, 1965. Van landijs tot polderland; 2000 eeuwen Zuiderzeegebied. Amsterdam.
- Heide, G.D. van der, 1974. De Zuiderzee, van land tot water, van water tot land. Haren.
- Neuhoff, K.-E.E., 1972. Planung und Kulturlandschaftsentwicklung in jungen Landerschliessungsgebieten der Niederlande. Bonn.
- Oostelijk Flevoland-nummer, 1963. Stedebouw en Volkshuisvesting 44.
- Stuvel, H.J., 1967. Bouwen op nieuwe bodem, ten behoeve van de gemeenschap in het voormalige Zuiderzeebekken. Assen.
- Takes, Ch.A.P., 1960. The settlement pattern in the Dutch Zuiderzee reclamation scheme. *Tijdschrift K.N.A.G.* 77: 347-353.
- Vries, C. de, 1962. Geschiedenis van het eiland Urk. Kampen.
- Vries Reilingh, H.D. de, 1979. het landschap der drooggelegde Zuiderzeepolders. *Recherches de géographie rurale*, 1: 527-541.
- Vroom U.E.E., 1968. Urck, een zeker eiland in Almere. *Spiegel der Historie* 3: 151-164.
- Waard, D. de, 1948. Urk omstreeks het jaar 1000. *Tijdschrift K.N.A.G.* LXV: 626-631.

**C LITERATUUR
HULPWETENSCHAPPEN**

1 Bodemkunde en fysische geografie

1.1 Bibliografische werken

- Bibliography on soils of the Netherlands. 1966. z.pl.
Cumulative Index 1912-1961. 'Geologie en Mijnbouw' and 'Verhandelingen (Transactions) Geologische Serie en Mijnbouwkundige Serie', published by the 'Koninklijke Nederlands Geologisch Mijnbouwkundig Genootschap'. Rotterdam, 1971.
Helleman, G., 1972. Complete lijst van de verhandelingen van het Koninklijk Nederlands Geologisch Mijnbouwkundig Genootschap. *Geologie en Mijnbouw* 51: 217-227.
Kok, J., 1981. Dekzanden, in het bijzonder in Nederland. Bibliografie van publikaties over dekzanden in Nederland, waarin tevens is opgenomen enige literatuur over stuifzanden, en over dekzanden en stuifzanden in het buitenland. Series Bibliographica nr 38. 's-Gravenhage.
Trefwoordenregister van Boor en Spade 1 t/m 19. Boor en Spade 20: 241-279. Wageningen, 1981.

1.2 Tijdschriften en seriewerken

- Boor en Spade. Verspreide bijdragen tot de kennis van de bodem van Nederland. Wageningen 1946-1981. (20 delen)
Fysisch Geografische Streekbeschrijving(en) In: K.N.A.G. Geografisch Tijdschrift 1981-.
Geologie en Mijnbouw, 1921-. 's-Gravenhage.
Grondboor en Hamer, 1946-. Utrecht.

1.3 Handboeken en overzichtsartikelen

1.3.1 Landelijk

- Bakker, H. de, 1979. Major soils and soil regions in the Netherlands. *The Hague/Boston/London/Wageningen*.
Bakker, H. de & M.W. van den Berg, 1982. Proceedings of the symposium on peat lands below sea level. Peat lands lying below sea level in the western part of the Netherlands, their geology, reclamation, soils, management and land use. Wageningen.
Bakker, H. de & A.W. Edelman-Vlam, 1976. *De Nederlandse bodem in kleur*. Wageningen.
Bakker, H. de & J. Schelling, 1966. *Systeem van bodemklassificatie voor Nederland; de hogere niveaus*. Wageningen.
Bakker, J.P., 1958. The significance of physical geography and pedology for historical geography in the Netherlands. *Tijdschrift voor economische en sociale geografie*: 214-226.
Bennema, J., 1949. Het oppervlakteveen in West-Nederland. *Boor en Spade* 3: 139-149.
Bennema, J., 1954. Bodem- en zeespiegelbewegingen in het Nederlandse kustgebied. *Wageningen. Boor en Spade* 7: 1-96.
Bennema, J., 1956. De bewoonbaarheid van het Nederlandse kustgebied voor de bedijkingen. *Westerheem* 5: 88-91.

- Berendsen, H.J.A. & W.H. Zagwijn (red.), 1984. Geological changes in the Western Netherlands during the period 1000-1300 AD. *Geologie en Mijnbouw* 63: 225-309.
- Borger, G.J., 1985. Gesloten kust: historische werkelijkheid? *Kustontwikkeling in Nederland*. *Polytechnisch Tijdschrift/Civiele techniek* 40: 9-12.
- Edelman, C.H., 1950. Inleiding tot de bodemkunde van Nederland. Amsterdam.
- Edelman, C.H., 1963. Bospodzolen en heidepodzolen. *Boor en Spade* 13: 51-60.
- Hageman, B.P., 1969. Development of the western part of the Netherlands during the Holocene. *Geologie en Mijnbouw* 48: 373-388.
- Faber, F.J., 1947-1960. *Geologie van Nederland*. Gorinchem. (4 delen)
- Hof, G.T.A., 1983. Toelichting bij de fysisch-geografische landschappenkaart van Nederland, schaal 1 : 600 000. *K.N.A.G. Geografisch Tijdschrift* 17: 263-268.
- Jelgersma, S., J. de Jong, J.F. van Regteren Altena & W.H. Zagwijn, 1970. The coastal dunes of the Western Netherlands; geology, vegetational history and archeology. *Mededelingen Rijks Geologische Dienst, Nieuwe Serie*, 21: 93-154.
- Jong, J.D. de, 1971. The scenery of the Netherlands against the background of holocene geology. *Revue de géographie physique et de géologie dynamique* 13: 143-167.
- Klijn, J.A., 1981. Nederlandse kustduinen; geomorfologie en bodems. Wageningen.
- Koster, E.A., 1978. De stuifzanden van de Veluwe; een fysisch-geografische studie. *Publicaties van het fysisch-geografisch en bodemkundig laboratorium van de Universiteit van Amsterdam nr 27*. Amsterdam.
- Pannekoek, A.J. (red.), 1956. *Geologische geschiedenis van Nederland; toelichting bij de geologische overzichtskaart van Nederland op de schaal 1 : 200 000*. 's-Gravenhage.
- Pannekoek, A.J. e.a., 1973. *Algemene Geologie*. Groningen.
- Pape, J.C., 1970. Plaggensoils in the Netherlands. *Geoderma* 4: 229-255.
- Piket, J.J.C., 1973. *Nederland in drie dimensies*. 's-Gravenhage.
- Plassche, O. van de, 1980. Holocene water-level changes in the Rhine-Meuse delta as a function of changes in relative sea level, local tidal range, and river gradient. *Geologie en Mijnbouw* 59: 343-352.
- Staring, W.C.H., 1856-1860. *De Bodem van Nederland*. Haarlem.
- Steur, G.G.L. F. de Vries & C. van Wallenburg, 1985. *Bodemkaart van Nederland 1 : 250.000*. Wageningen.
- Stichting voor Bodemkartering, 1948-1964. *De bodemkartering van Nederland 1-24*. Verslagen van Landbouwkundige onderzoeken. 's-Gravenhage/Wageningen: Didam; Westland; Azewijn; Groesbeek; Gebied tussen Lemmer en Blokzijl in het randgebied van de Noordoostpolder; Centrale venen van Zuid-Holland en West-Utrecht; Zuidbevelandse polders, Bommelerwaard; Betuwe; Wageningen; Noord-Limburg; Bloembollenstreek; Walcheren; De Maaskant; Noord-Kennemerland; Haarlemmermeer, Epe en Heerde, Geestmerambacht; Land van Heusden en Altena; Schouwen-Duiveland en Tholen; Vijfheerenlanden; Dollardgebied; 'De Streek'; Land van Maas en Waal; Groninger Veenkoloniën (Westelijk deel).
- Stichting voor Bodemkartering, 1964-. *Bodemkaart van Nederland, schaal 1 : 50 000, met Toelichting*. Wageningen.
- Stichting voor Bodemkartering, 1965. *De bodem van Nederland. Toelichting bij de Bodemkaart van Nederland, schaal 1 : 200 000*. Wageningen.
- Stichting voor Bodemkartering, 1983. *Kaartencatalogus (2e ed.)*, Wageningen.
- Stichting voor Bodemkartering & Rijks Geologische Dienst, 1977-. *Geomorfologische kaart van Nederland, schaal 1 : 50.000*. Wageningen/Haarlem.
- Terwindt, J.H.J., 1983. Developments in physical geography. A tribute to J.I.S. Zonneveld. *Geologie en Mijnbouw* 62: 529-688.
- Trouw, J., 1948. *De West-Nederlandsche Veenplassen*. Historisch-Planologisch. Amsterdam.
- Visscher, J., 1949. *Veenvorming*. Gorinchem.
- Voo, E.E. van der, 1978. *Vergeet het polderland niet*. Linschoten.
- Zagwijn, W.H., 1986. *Geologie van Nederland 1: Nederland in het Holoceen*. 's-Gravenhage.
- Zagwijn, W.H., 1975. *De paleogeografische ontwikkeling van Nederland in de laatste drie miljoen*

- jaar. *Geografisch Tijdschrift* 9: 181-201.
- Zagwijn, W.H. & C.J. van Staalduinen, 1975. *Geologische Overzichtskaarten van Nederland. Kaarten, Profielen, Toelichting*. Haarlem.
- Zinderen Bakker, E.M. van, 1947. *De West-Nederlandsche Veenplassen. Een geologische, historische en biologische landschapsbeschrijving van het water en moerasland*. Amsterdam.
- Zonneveld, J.I.S., 1974. *Tussen de bergen en de zee*. Utrecht.
- Zonneveld, J.I.S., 1981. *Vormen in het landschap*. Utrecht.
- Zonneveld, J.I.S., 1984. *Levend land; de geografie van het Nederlandse landschap*. Deventer.

1.3.2 *Provinciaal en lokaal*

Friesland

- Crossen, J., 1958. Enige opmerkingen over het ontstaan van het Beneden Boornegebied en de Middelsee in verband met de subatlantische transgressie. *Boor en Spade* 9: 24-37.
- Crossen, J. & W. Heijink, *Het jongere dekzand en zijn invloed op het ontstaan van de veenkoloniën in de Friesche wouden*. *Boor en Spade* 14: 42-61.
- Crossen, J., 1971. *De bodem van Friesland; toelichting bij blad 2 van de Bodemkaart van Nederland, schaal 1 : 200 000*. Wageningen.
- Griede, J.W., 1978. *Het ontstaan van Friesland's Noordhoek; een fysisch-geografisch onderzoek naar de holocene ontwikkeling van een zeekleigebied*. Amsterdam.
- Halbertsma, H., 1955. Enige oudheidkundige aantekeningen over het ontstaan en de toeslijking van de Middelsee. *Tijdschrift K.N.A.G.* 72: 93-105.
- Lauwerszee, de, 1963. *It Beaken* 25-1: 5-122.
- Nabesoone, J.M., 1958. *Landschaps- en sedimentatie-ontwikkeling in Westelijk Barradeel sinds prehistorische tijd*. *It Beaken* 20: 219-239.
- Tuinstra, U., 1953. *Het terpengebied en de bodemdaling. Enige opmerkingen over de bewoonbaarheid van het onbedijkte terpenland. Jaarverslag Terpenonderzoek Groningen, 33-37 (1949-1953)*: 210-215.
- Veenbos, J.S., 1954. *Het landschap van zuidoostelijk Friesland en zijn ontstaan*. *Boor en Spade* 7: 111-136.

Groningen

- Blaauw, B.W., 1948. *Het ontstaan van de Dollard*, *Historia* 13: 115-120.
- Clingeborg, A.E., 1981. *Het Groninger Woudgebied, een voormalig veenlandschap?* *Boor en Spade* 20: 184-205.
- Maschhaupt, J.G., 1948. *Bodemkundige onderzoeken in het Dollardgebied. 's-Gravenhage*.
- Roeleveld, W., 1974. *The Groningen coastal area; a study in Holocene geology and lowland physical geography*. Amsterdam.
- Smet, L.A.H. de, 1964. *De vorming van de kust van Groningen in verband met de geologisch-bodemkundige opbouw*. *Groninger Volksalmanak* 27: 157-165.
- Smet, L.A.H. de, 1965. *De bodem van Groningen; toelichting bij blad 1 van de Bodemkaart van Nederland, schaal 1 : 200 000*. Wageningen.

Drenthe

- Booy, A.H., 1986. *IJzeroer in Drenthe. Ontstaan, voorkomen, winning en gebruik*. *Nieuwe Drentse Volksalmanak* 103: 66-87.
- Casparie, W.A., 1972. *Bog development in south-eastern Drenthe (The Netherlands)*. The Hague. (2 delen)

LITERATUUR / HULPWETENSCHAPPEN

Heuveln, B. van, 1965. De bodem van Drenthe; toelichting bij blad 1 van de Bodemkaart van Nederland, schaal 1 : 200 000. Wageningen.

Overijssel

Ente, P., J.C.F.M. Haans & K. Knibbe, 1965. De bodem van Overijssel, de Noordoostpolder en oostelijke Flevoland; toelichting bij blad 3 van de Bodemkaart van Nederland, schaal 1 : 200 000. Wageningen.

Gelderland

Harbers, P. & J.R. Mulder, 1981. Een poging tot reconstructie van het Rijnstelsel in het oostelijk rivierengebied tijdens het Holoceen, in het bijzonder in de Romeinse tijd. *K.N.A.G. Geografisch Tijdschrift* 15: 404-421.

Havinga, A.J., 1969. A physiographic analysis of a part of the Betuwe, a Dutch river clay area. *Mededelingen Landbouwhogeschool*, 69-3. Wageningen.

Havinga, A.J. & A. op 't Hof, 1975. De Neder-Betuwe, opbouw en ontstaan van een jong rivierkleigebied. *K.N.A.G. Geografisch Tijdschrift* 9: 261-277.

Hulshof, H.J., 1949. Het Ruurlose Broek. *Boor en Spade* 3: 105-112.

Koster, E.A., 1968. De invloed van markebossen op de vorming van zeer hoge stuifzandruggen ('randwallen') op de Veluwe. *Boor en Spade* 16: 66-73.

Pannekoek van Rheden, J.J., 1936. River built levees in the Betuwe. *Verhandelingen Geologisch-Mijnbouwkundig Genootschap. Geologische Serie* 11: 337-360.

Pons, L.J. & P.J.R. Modderman, 1951. Iets over de bodem en bewoningsgeschiedenis van het rivierkleigebied, in het bijzonder van de Ooypolder. *Boor en Spade* 4: 191-197.

Pons, L.J., 1953. Oevergronden als middeleeuwse afzettingen en overslaggronden als dijkdoorbraakafzettingen in het rivierkleigebied. *Boor en Spade* 6: 126-133.

Schimmel, H., 1975. 'Atlantische Woestijnen'. De Veluwe zandverstuivingen. *Natuur en Landschap* 29: 11-44.

Teunissen, D., 1975. De wordingsgeschiedenis van het natuurlijke landschap van de Duffelt. *Numaga* 22: 79-94.

Westeringh, W. van de, 1984. Ontstaan, ontwikkeling en ligging van de Winterswijkse beken. *K.N.A.G. Geografisch Tijdschrift* 18: 294-308.

Utrecht

Berendsen, H.J.A., 1982. De genese van het landschap in het zuiden van de provincie Utrecht, een fysisch-geografische studie. Utrecht.

Berendsen, H.J.A. & M.I.J.G. Cortenraad, 1983. Het ontstaan van het landschap in de omgeving van Montfoort. *Heemtijdingen* 19: 41-53.

Pleijter, G., 1982. Ontstaan en bodemgesteldheid van de bolle akkers van Tull en 't Waal. *Cultuurtechnisch Tijdschrift* 21-6: 367-373.

Poelman, J.N.B., 1966. De bodem van Utrecht; toelichting bij blad 6 van de Bodemkaart van Nederland, schaal 1 : 200 000. Wageningen.

Noord-Holland

Akker, A.M. van den, M. Knibbe & G.C. Maarleveld, 1964. Het Hollandse dekzandlandschap. *Tijdschrift K.N.A.G.* 81: 287-296.

Dekker, L.W., 1975. Bodemvondsten en bodemopbouw in midden-Westfriesland. *Boor en Spade* 19: 39-53.

86 Kleinsman, W.B., 1981. De bodemopbouw en enkele historische aspecten van het ruilverkavelingsplan

- Schagerkogge. Boor en Spade 20: 88-107.
- Kwaad, F.J.P.M., 1961. Een onderzoek naar de morfogenese van midden Westfriesland. *West-Frislands Oud en Nieuw* 28: 6-50.
- Pons, L.J. & A.J. Wiggers, 1959-1960. De holocene wordingsgeschiedenis van Noord-Holland en het Zuiderzeegebied. *Tijdschrift K.N.A.G.* 76: 104-152; 77: 3-57.
- Pons, L.J. & M.F. van Oosten, 1974. De bodem van Noord-Holland; toelichting bij blad 5 van de Bodemkaart van Nederland, schaal 1 : 200 000. Wageningen.
- Schaftenaar, H., 1978. De bodem van Naarden. *Tussen Vecht en Eem* 8: 75-81.

Zuid-Holland

- Pons, L.J., 1961. Vijfheerenlanden: oudheidkundige vondsten en bodemgesteldheid. *Westerheem* 10: 1-5.
- Wallenburg, C. van, 1966. De bodem van Zuid-Holland; toelichting bij blad 6 van de Bodemkaart van Nederland, schaal 1 : 200 000. Wageningen.

Zeeland

- Beekman, F., 1983. De binnenduinen van Zuidwest-Nederland; historische geografie en landschaps-ecologie. *Zierikzee*.
- Bennema, J. & K. van der Meer, 1951. De genese van Walcheren. *Boor en Spade* 4: 245-255.
- Kuipers, S.F., 1961. Enkele aspecten uit de wordingsgeschiedenis van Schouwen-Duiveland en Tholen. *Zeeuws Tijdschrift* 11: 65-75.
- Oele, B., 1975. Een bodemkundig onderzoek naar de bewoningsgeschiedenis van Kloetinge. *Historisch jaarboek voor Zuid- en Noord-Beveland* 1: 7-24.
- Ovaa, I., 1958. Overzicht van de bodemgesteldheid van westelijk Zeeuws-Vlaanderen gezien in het licht van genese en historie. *Boor en Spade* 9: 70-88.
- Ovaa, I., P. van der Sluys & M.H. Wilderom, 1968. Dijkdoorbraken en bodemgesteldheid in Zeeland. *Zeeuws Tijdschrift* 18: 113-123, 149-154.
- Ovaa, I., 1975. De zoutwinning in het zuidwestelijk zeekeleigebied en de invloed daarvan op het landschap. *Boor en Spade* 19: 54-68.
- Sluijs, P. van der, G.G.L. Steur & I. Ovaa, 1965. De bodem van Zeeland, toelichting bij blad 7 van de Bodemkaart van Nederland, schaal 1 : 200 000. Wageningen.
- Vate, L.A. van der, 1969. Zeeland, een bladzijde uit de geschiedenis van de Zeeuwse bodem, voornamelijk met betrekking tot de waterstaat. *Middelburg*.
- Vlam, A.W., 1942. Historisch-morfologisch onderzoek van enige Zeeuwse eilanden. *Leiden*.
- Visser, A., 1954. De bodem van Walcheren en zijn geschiedenis. *Zeeuws Tijdschrift* 4: 68-76.

Noord-Brabant

- Diepen, D. van, 1954. De bodemgesteldheid van de Maaskant. *Wageningen*.
- Diepen, D. van, 1958. De geografische ontwikkeling van het Maaskantgebied in verband met zijn bodemgesteldheid. *Brabants Jaarboek* 50: 108-127.
- Diepen, D. van, 1963. De bodemgesteldheid in het stroomgebied van het waterschap 'de Dommel'. In: *Het stroomgebied van de Dommel (1863-1963)*. Boxtel, p. 282-328.
- Diepen, D. van, 1968. De bodem van Noord-Brabant; toelichting bij blad 8 van de Bodemkaart van Nederland, schaal 1 : 200 000. Wageningen.
- Dorsser, H.J. van, 1956. Het landschap van Westelijk Noord-Brabant. *Middelharnis*.
- Maris, A., 1942. De vorming van het polderlandschap in Noordwestelijk Noord-Brabant. z.pl.
- Moller-Pilot, H.K.M. & L.A. Verhoeven, 1980. Brabants landschap oecologisch benaderd. z.pl.
- Oosten, M.F. van, 1975. Invloed van de bodemgesteldheid en de waterhuishouding op het agrarische landschap rondom Wouw. *Wageningen*.

- Bogaers, J.E. & C.B. Rüger, 1974. Die Nieder Germanische Limes; Materialien zur seiner Geschichte. Köln.
- Bogaers, J.E., W. Glasbergen, P. Glazema & H.T. Waterbolk, 1959. Honderd eeuwen Nederland. 's-Gravenhage.
- Bos, J.M., C.A. Kalee, Tj. Pot & O.J. Wittewaall, 1980. Nederzettingsarcheologie in Nederland. Haarlem.
- Brongers, J.A. & P.J. Woltering, 1978. De prehistorie van Nederland; economisch - technologisch. Haarlem.
- Chamalaun, M. & H.T. Waterbolk, 1980. Voltooid verleden tijd? Amsterdam.
- Dekker, L.W. & M.D. de Weerd, 1973. The value of soil survey for archeology. *Geoderma* 10: 169-178.
- Donat, P., 1978. Zum Hausbau in frühmittelalterlichen Wallanlagen des niederländisch-nordwest-deutschen Flachlandes. *Zeitschrift für Archäologie* 12: 39-50.
- Edelman, C.H., 1950. Oudheidkundige resultaten van de bodemkartering. *Boor en Spade* 4: 307-325.
- Eggers, H.J., 1961. Inleiding tot de wetenschap der prehistorie. Utrecht/Antwerpen.
- Es, W.A. van, 1973. Early medieval settlements. In: *Berichten R.O.B.* 23: 281-287.
- Es, W.A. van, 1981. De Romeinen in Nederland. 3e druk. Bussum.
- Frequin, A.M., 1951. De voormalige landwerven. *Geografisch Tijdschrift* 4: 196-201.
- Friezen, van., Franken en Saksen (350-750). Tentoonstellingscatalogus, 1959-1960.
- Ginkel, E.J., 1983. De onderkant van Nederland. Amsterdam.
- Heide, G.D. van der, z.j. Archeologie van het Zuiderzeegebied. Herdruk uit 'Antiquity and survival'. z.pl.
- Heide, G.D. van der, 1972. Graven naar het verleden; archeologie van de lage landen van ijstijd tot middeleeuwen. Utrecht.
- Heidinga, H.A., 1975. De Noordzeecultuur: een onderzoek naar de culturele relatie van de landen rond de Noordzee in de vroege middeleeuwen. Amsterdam.
- Henderikx, P.A., 1986. The Lower Delta of the Rhine and the Maas: Landscape and habitation from the Roman period to c. 1000. *Berichten R.O.B.* 36: 447-599.
- Hollestelle, J., 1961. De Steenbakkerij in de Nederlanden tot omstreeks 1560. Utrecht.
- Hoekstra, T.J., H.L. Janssen & I.W.L. Moerman, 1987. *Liber castellorum*; 40 variaties op het thema kasteel. Zutphen.
- Klok, R.H.J., 1969. Archeologie en monument. Bussum.
- Klok, R.H.J., 1977. Archeologisch reisboek voor Nederland. Haarlem.
- Jansma, T.S., 1960. De 'Wüstungen' der late middeleeuwen. In: *Landbouwgeschiedenis. 's-Gravenhage*, p. 121-138.
- Lanting, J.N. & W.G. Mook, 1977. The pre- and protohistory of the Netherlands in terms of radiocarbon dates. Groningen.
- Louwe Kooymans, L.P. & P. Stuart, 1969. Prehistorie en vroegste geschiedenis van ons land; gids voor de verzameling Nederlandse oudheden; Rijksmuseum van Oudheden te Leiden. 's-Gravenhage.
- Louwe Kooymans, L.P., 1979. Opgraven in Nederland; Het werk van de archeoloog. 's-Gravenhage.
- Louwe Kooymans, L.P., 1985. Sporen in het land; de Nederlandse delta in de prehistorie. Amsterdam.
- Modderman, P.J.R., 1948. Oudheidkundige aspecten van de bodemkartering. *Boor en Spade* 2: 209-212.
- Modderman, P.J.R., 1949. De bodemkartering; een nieuwe bron van gegevens voor de oudheidkundige. *Bijdragen en Mededelingen Gelre* 49: 1-13.
- Modderman, P.J.R., 1955. De bewoonbaarheid van het rivierkleigebied in de loop der eeuwen. *Tijdschrift K.N.A.G.* 72: 30-38.
- Een kwart eeuw oudheidkundig bodemonderzoek, 1949. Gedenkboek A.G. van Giffen. Meppel.
- Reijen, P.E. van, 1975. Middeleeuwse kastelen. 2e druk. Bussum.
- Steehouwer, K.J. & A.H.C. Warringa, 1985. Archeologie in de praktijk: methoden en technieken voor de (amateur-)archeoloog. Weesp.

- Trierum, M.C. van & H.E. Henkes, 1986. Rotterdam Papers V. Landschap en bewoning rond de mondingen van Rijn, Maas en Schelde. A contribution to prehistoric, roman and medieval archeology. Rotterdam.
- Vijftig jaren terpenonderzoek, 1969. Uitgegeven naar aanleiding van het vijftigjarig bestaan van de Vereniging voor Terpenonderzoek. Groningen.
- Waterbolk, H.T., 1979. Siedlungskontinuität im Küstgebiet der Nordsee zwischen Rhein und Elbe. *Probleme der Küstenforschung* 13: 1-21.
- Wybenga, P., 1957. Enkele aanwijzingen en problemen bij de oudste bewoningsgeschiedenis van Nederland. *De Vrije Fries* 43: 5-89.

2.3.2 *Provinciaal en lokaal*

Friesland

- Boersma, J.W., 1972. Terpen, mens en milieu. 2e druk. Haren.
- Es, W.A. van, z.j. Terpen. Kampen.
- Halbertsma, H., 1949. De zogenaamde hege wieren in Friesland en hun betekenis. *It Beaken* 11: 174-182.
- Halbertsma, H., 1955. Enkele oudheidkundige aantekeningen over het ontstaan en de toeslijking van de Middellzee. *Tijdschrift K.N.A.G.* 72: 93-105.
- Halbertsma, H., 1962/1963. Oudheidkundig onderzoek (in enige Noord Nederlandse kerken). *Berichten R.O.B.* 12/13: 286-320.
- Halbertsma, H., z.j. Kerkopgravingen in Friesland. In: *alde Fryske Tsjerken* I: 53-80, 99-120.
- Halbertsma, H., 1982. Friesland's oudheid. Groningen. (2 delen)
- Molen, S.J. van der, 1948. Vluchtheuvels in Friesland. *De Vrije Fries* 39: 49-73.
- Zeist, W. van, 1974. Palaeobotanical studies of settlement sites in the coastal area of the Netherlands. *Palaeohistoria* 16: 223-271.

Groningen

- Groninger oudheden. In: *Groningse Volksalmanak*, 1957-.
- Halbertsma, H., 1952. Sporen van verdronken dorpen en verloren cisterciënser kloosters, Dollardgebieden (Groningen). *Berichten R.O.B.* 3: 18-20.
- Hoorn, T.C. van, 1966. De bewoning van het Noord-Groninger kleigebied in verband met niveauverandering. *Jaarverslag Terpenonderzoek Groningen* 38-50 (1954-1966): 3-15.

Drenthe

- Bakker, J.A., 1980. Einige Bemerkungen über die Niederländischen Grossteingräber und deren Erbauer. *Nachrichten aus niedersachsens Urgeschichte* 49: 31-59.
- Bruijn, A. & W.A. van Es, 1967. Early medieval settlement near Sleen. *Berichten R.O.B.* 17: 129-139.
- Es, W.A. van, 1967. Wijster. A native village beyond the imperial frontier, 150-425 AD. *Palaeohistoria* XI. (2 delen)
- Harsema, O.H., 1969. Van vuistbijl tot veenlijk; inleiding in de prehistorie van Drenthe ter toelichting op de expositie. provinciaal Museum van Drenthe, Afd. Prae- en Protohistorie. Assen.
- Harsema, O.H., 1979. Het Drents plateau; de latere prehistorische bewoning. *Intermediair* 15-47: 41-53.
- Waterbolk, H.T., 1973. Odoorn im frühen mittelalter; Bericht der Grabungen 1966. *Neue Ausgrabungen in Niedersachsen* 8: 25-89.
- Waterbolk, H.T., 1980. Hoe oud zijn de Drentse dorpen? Problemen van nederzittingscontinuïteit in Drenthe van de bronstijd tot de middeleeuwen. *Westerheem* 29: 190-212.
- Waterbolk, H.T., 1982. Mobilität von Dorf, Ackerflur und Gräberfeld in Drenthe seit der Latène-

LITERATUUR / HULPWETENSCHAPPEN

- Hoek, C., 1974. Kethel. *Rotterdams Jaarboekje 1974*: 106-110.
- Hoek, C., 1975. Oudheidkundig bodemonderzoek in het Nieuwe Maasgebied in 1974. *Holland 7*: 359-380.
- Louwe Kooymans, L.P., 1974. The Rhine/Meuse delta; four studies on its prehistoric occupation and holocene geology. Leiden.
- Louwe Kooymans, L.P. & H. Sarfatij, 1975. *Archeologen werken in Zuid-Holland*. Leiden.
- Modderman, P.J.R., 1949. Enkele aantekeningen over de bewoningsgeschiedenis van het Westland. *Boor en Spade 3*: 201-212.
- Motte, de, 1979, Van Westvoorne tot St. Adolfsland; historische verkenningen op Goeree-Overflakkee. Ouddorp.
- Sarfatij, H., 1968. Middeleeuwse mens en eeuwig water. Veranderingen in landschap en bewoning aan de monden van Rijn en Maas gedurende de middeleeuwen. *Zuid Holland 14-1*: 18-27.
- Sarfatij, H., 1977. die Frühgeschichte von Rijnsburg (8-12 Jahrhundert), ein historisch-archäologisches Bericht. *Ex Horreo* (to: W. Glasbergen). Amsterdam, p. 295-302.
- Stichting Flenio, 1973. Van steurvisser tot stedeling; archeologische momentopnamen uit 35 eeuwen Vlaardingen. Vlaardingen.

Zeeland

- Buntinx, W., 1968. Waterdunen, een vergeten stad in Zeeuws-Vlaanderen. *Handelingen der maatschappij voor Geschiedenis en Oudheidkunde te Gent 22*: 145-174.
- Klerk, A.P. de, Th. van der Meulen & J.A.J. Vervloet, 1969. De vliedbergen in het kustgebied van Vlaanderen, Zeeland en Zuid-Holland. 2e druk. Amsterdam.
- Lootens-de Muynck, M.Th., 1977. Het bedolven agrarische landschap in de Oostvlaamse en enkele Zeeuwse-Vlaamse Polders. *Tijdschrift van de Belgische Vereniging van Aardrijkskundige Studies 46*: 129-152.
- Ovaa, I., 1971. Het landschap van Zeeland in de Romeinse tijd. *Archief; Mededelingen van het Koninklijk Zeeuws Genootschap der Wetenschappen 1971*: 11-21.
- Sluis, H. van, 1970. Borrendamme. *Fibula 11*: 75-81.
- Steur G.L. & I. Ovaa, 1962. De Schelde in Midden-Zeeland voor en in de Romeinse tijd; een poging tot reconstructie. *Zeeuws Tijdschrift 12*: 130-139.
- Thoen, H., 1978. De Belgische kustvlakte in de Romeinse tijd; bijdrage tot de studie van de landelijke bewoningsgeschiedenis. Brussel.
- Trimpe Burger, J.A., 1957/1958. Onderzoekingen in vluchtbergen, Zeeland. *Berichten R.O.B. 8*: 114-157.
- Trimpe Burger, J.A., 1958. Het oudheidkundig bodemonderzoek in Zeeland. *Zeeuws Tijdschrift 8*: 117-128.
- Trimpe Burger, J.A., 1960. Geologie en archeologie in het Deltagebied. *Geologie en Mijnbouw, Nieuwe Serie, 22*: 686-691.
- Trimpe Burger, J.A. & J. Huizinga, 1962/1963. Kerk, begraafplaats en bevolking van het in de 16e eeuw verlaten dorp Klaaskinderkerke op Schouwen. *Berichten R.O.B. 12/13*: 552-570.
- Trimpe Burger, J.A., 1970. Archeologisch nieuws uit Zeeland over de jaren 1968/1969. *Zeeuws Tijdschrift 20*: 1-8.
- Verseput, L.M., 1963. Bommenede, de geschiedenis van een verdronken plaats. *Zeeuws Tijdschrift 13*: 69-77.
- Vervloet, J.A.J., 1980. Kasteelbergen in Zeeland; een algemeen overzicht. *K.N.A.G. Geografisch Tijdschrift 14*: 54-76.
- Werveke, H. van, 1965. De oudste burchten aan de Vlaamse en Zeeuwse kust. Brussel.

Noord-Brabant

- bants Heem 34: 38-34 en 162-170.
- Brabantse oudheden opgedragen aan Gerit Beex bij zijn 65ste verjaardag. Eindhoven, 1977.
- Beex, G.A., 163-1967. Archeologisch overzicht van de gemeente. . . . In: Brabants Heem, 15-20: Riethoven, 15: 131-135; Eersel, 16: 8-10; Hoogeloon e.a., 16: 99-110, 17: 55-59; Eindhoven, 19: 184-190; Veldhoven, 20: 110-123.
- Binck, W.J.C., 1945. Omzwervingen in de Alphense prachistorie. 's-Hertogenbosch.
- Heesters, W., 1973. Uit de voorgeschiedenis van een Brabants dorp. Brabants Heem 25: 125-148.
- Huisman, J.A., 1968. Romeinse landmeting in de Kempen. Brabants Heem 20: 61-66.
- Kakebeeke, A.D., 1949. Wallen in ons landschap. Brabants Heem 1: 7-11.
- Kakebeeke, A.D., 1968. Sporen van Romeinse landmeting te Waalre. Brabants Heem 20: 29-37.
- Knippenberg, W.H.Th., 1961. Romeinse wegen in Noord-Brabant. *Kultuur-historische verkenningen in de Kempen* 2: 31-85.
- Knippenberg, W.H.Th., 1962/63. Opgravingen bij de oude toren te St. Michielsgestel. *Berichten R.O.B.* 12/13: 346-355.
- Modderman, P.J.R., 1950. Het oudheidkundig onderzoek van de oude woongronden langs de Maas-kant in Noord-Brabant. Brabants Jaarboek, pp. 92-107.
- Modderman, P.J.R., 1953. Land van Heusden en Altena, het oudheidkundig onderzoek van de oude woongronden. *Brabantia* 2: 3-12.
- Regteren Altena, H.H. van, 1982. De middeleeuwse nederzetting op de kerkakkers bij Dommelen. *Brabants Heem* 22: 114-124.
- Slofstra, J., H.H. van Regteren Altena, N. Roymans & F. Theuws, 1982. Het Kempen project: een regionaal-archeologisch onderzoeksprogramma. Waalre. (2 delen)
- Stoepker, H., 1977. Medieval parish churches in Northeastern North Brabant and Limburg. *Berichten R.O.B.* 27: 217-236.
- Stolte, B.H., 1961. Brabant in de Romeinse Tijd. *Kultuurhistorische Verkenningen in de Kempen* 2: 9-29.
- Theuws, F., 1976. Palissaden (?) op de grens van gemeynt en akkergebied in de Kempen. *Brabants Heem* 28: 143-147.
- Theuws, F., 1982. Een middeleeuws akkercomplex op de Kriekeschoor bij Bladel. *Brabants Heem* 22: 126-129.
- Verhagen, J.H., 1970. De schaarste aan archeologische vondsten in Westelijk Noord-Brabant. *Brabants Heem* 22: 135-142.
- Verhagen, J.H., 1984. Prehistorie en vroegste geschiedenis van West-Brabant. Waalre.
- Verwers, G.J., 1975. Noord-Brabant in pre- en protohistorie. Oosterhout.
- Watering, K. van de, 1951. Het karakter van het prae-historische landschap. *Jaarboek 'De Ghulden Roos'* 11: 55-63.

Limburg

- Bloemers, J.H.F., 1973-. *Archeologische kroniek van Limburg. Publications de la Société Historique et Archéologique dans le Limbourg* 107-.
- Braat, W., 1969. De kolonisatie van het platteland. *Land van Herle* 14: 50-55.
- Bruijn, A., 1966. De middeleeuwse pottenbakkerijen in Zuid-Limburg. *Mededelingenblad. Vrienden van de Nederlandse Ceramiek*, 44.
- Edelman, C.H. & B.E.P. Eeuwens, 1959. Sporen van een Romeinse landindeling in Zuid-Limburg. *Berichten R.O.B.* 90: 49-56.
- Glazema, P., 1948. Oudheidkundige opgravingen in door de oorlog verwoeste Limburgse kerken. *Publications de la Société Historique et Archéologique dans le Limbourg* 84: 197-279.
- Hardenberg, H., 1946. De Landgraaf van de Heerler Heide. *Tijdschrift K.N.A.G.* 58: 737-753.
- Meeuwissen, J., 1984. De Verdwenen villa 'Wielder' in de Maasgouw. *Maaslandse Sprokkelingen* 7-3/4: 1-51.
- Ort, J.A., 1884. *Oude wegen en landweren in Limburg en aangrenzende gewesten. Leiden.*

LITERATUUR / HULPWETENSCHAPPEN

- Riel, W.J. van, 1965. Lijst van geschriften (betreffende de) archeologie in Limburg. Hoensbroek 1965-.
- Tentoonstellingsgids 'Wie waren wij', 1963. (Archeologie en prehistorie in Limburg). Hoensbroek.
- Veenendaal, A.J., 1956. De Fossa Eugeniana. Bijdragen voor de geschiedenis der Nederlanden 11: 2-40.

3 Kerkgeschiedenis

3.1 Bibliografische werken

3.2 Tijdschriften en seriewerken

Archief voor de Geschiedenis van het Aartsbisdom Utrecht, 1874-1957.
Archief voor de Geschiedenis van de Katholieke Kerk in Nederland, 1959-.
Nederlands Archief van Kerkgeschiedenis, 1829-.

3.3 Handboeken en overzichtsartikelen

3.3.1 Landelijk

- Beeck Calkoen, J.F. van, 1910. Onderzoek naar den rechtstoestand den geestelijke en kerkelijke goederen in Holland na de Reformatie. Amsterdam.
- Bleiber, W., 1965. Fränkisch-Karolingische Klöster als Grundherren in Friesland. Jahrbuch für Wirtschaftsgeschichte 1965-III: 127-175. Berlin.
- Blok, D.P., 1974. De Hollandse en Friese kerken van Echternach. Naamkunde 6: 168-184.
- Bruins, L.H., 1976-1977. De kerstening van Noord Nederland. Bulletin De Marne 3: 98-106; 4: 18-20, 65-75.
- Buytenen, M.P. van, 1977. Langs de heiligen weg; perspectief van enige vroegmiddeleeuwse verbindingen met Noord-Nederland. Amsterdam.
- Dekker, C., 1977. De vorming van aartsdiakonaten in het diocees Utrecht in de tweede helft van de 11e en het eerste kwart van de 12e eeuw. Geografisch Tijdschrift K.N.A.G. 11: p. 339-360.
- Dijk, H. van, 1970. Een klooster uit het Brabants-Hollandse riviereengebied: de abdij Berne en haar materiële betekenis in de Middeleeuwen. A.A.G. Bijdragen 15: 1-38.
- Heel, D. van & C. Sloots, 1952-1956. Monasticon neerlandicum franciscanum. Bijdragen Geschiedenis Prov. Minderbroeders in de Nederlanden, 10 (1952): 136-141; 11 (1952): 283-285; 12 (1952): 422-424; 13 (1953): 123-124; 14 (1953): 264-273; 16 (1954): 125-126; 17 (1954): 285-286; 18 (1955): 430-434; 19 (1955): 118-123; 20 (1955): 281-282; 21 (1956): 424-426.
- Henderikx, P.A., 1977. De oudste bedelordekloosters in het graafschap Holland. Dordrecht.
- Hegel, E. (red.), 1972. Geschichte des Erzbistums Köln; I; Das Bistum Köln von den Anfängen bis zum Ende des 12 Jahrhunderts. 2e druk. Köln.
- Jong, O.J., de, 1978. Nederlandse Kerkgeschiedenis. 2e druk. Nijkerk.
- Jongh, E. de & Th. van Tijn, 1979. 58 miljoen Nederlanders en hun kerken. Amsterdam.
- Kok, H.J., 1958. Enige patrocinia in het middeleeuwse bisdom Utrecht. Assen.
- Kok, H.J., 1973. Het onderzoek naar patrocinia in Nederland en de plaatsnaamkunde. Naamkunde 5: 333-367.
- Krüger, G., 1962. Der Münsterische Archidiakonats Friesland in seinem Ursprung und seiner rechtsgeschichtlichen Entwicklung bis zum Ausgang des Mittelalters. Amsterdam.
- Nolet, W. & P.C. Boeren, 1951. Kerkelijke Instellingen in de Middeleeuwen. Amsterdam.

- Post, R.R., 1928. Eigenkerken en bisschoppelijk gezag in het diocees Utrecht tot de XIIIe eeuw. Utrecht.
- Post, R.R., 1957. Kerkgeschiedenis van Nederland in de Middeleeuwen. Utrecht. (2 delen)
- Post, R.R., G.A.M. Abbink & J.C.P.A. van Laarhoven, 1962-1974. Handboek van de kerkgeschiedenis. 5e druk. Nijmegen. (5 delen)
- Rogier, L.J., 1946. Beknopte Nederlandse kerkgeschiedenis. Amsterdam.
- Schoengen, M., 1941-1942. Monasticon Batavum. Amsterdam. (3 delen)
- Weiler, A.G., O.J. de Jong, L.J. Rogier & C.W. Mönnich, 1962. Geschiedenis van de kerk in Nederland. Utrecht/Antwerpen.
- Zender, M. & H.J. Kok, 1959. Patroonheiligen en plaatsnamen. Bijdragen en Mededelingen der Naamkunde-commissie van de Koninklijke Nederlandse Akademie van Wetenschappen 10. Amsterdam.

3.3.2 *Provinciaal en lokaal*

Friesland

- Frisia Catholica, 1946-.
- Abma, G., S. Lautenbach & R. van Tuinen, 1980. Toer en tsjerke van Bitgum. Beetgum.
- Andrae, A.J., 1975. Het klooster Jerusalem of het Gerkesklooster. Herdruk. Leeuwarden.
- Apeldoorn, L.J. van, 1915. De Kerkelijke goederen in Friesland. Leeuwarden. (2 delen)
- Boeles, P.C.J.A., 1902. Armengoederen en armbesturen in Friesland (van de 14e eeuw tot heden). Leeuwarden.
- Bosgraaf, R. e.a., 1973. De Maartenskerk van Kollum. Kollum.
- Bruna, E. (O.F.M.), 1945. Kloosterkaart van Friesland en toelichting. Leeuwarden.
- Bruna, E., M.P. van Buijtenen & A. van Straalen, 1951. Bijdrage tot de kerkgeschiedenis van Friesland, Franeker.
- Buijtenen, M.P. van, 1961. Kerkhistorische gegevens voor de geschiedenis van Haskerland. Archief voor de Geschiedenis van de Katholieke Kerk in Nederland 3: 90-117.
- Buijtenen, M.P. van, 1967. Achtkarspelen tussen Munster en Utrecht; nevenaspiraties bij enkele kloosterfundaties. Archief voor de Geschiedenis van de Katholieke Kerk in Nederland 9: 172-212.
- Dekker, T.W., 1976. 800 jaar kerk in Hemelum. Balk.
- Dijkstra, G., 1947. Die olde Ee en Eesterzyl. It Beaken 9: 15-25.
- Glazema, P., 1948. Gewijde plaatsen in Friesland. Meppel.
- Grouwstra, G.R., 1979. It kleaster Foswert. Hallum.
- Halbertsma, H., 1954. De Kroniek van de Witherenabdij 'Mariendal' te Lidlum. Berichten R.O.B. 5: 94-136.
- Heuvel, P. van den, 1975. Driesum, een kerk in de Dokkumer Wouden. Driesum.
- Hoeve, S. ten, 1975. Kerk en toren van Nijland. Nijland.
- Keune, W.T., 1978. De Kerk in Hantum. Hantum.
- Meijer, K. de, 1968. Kerkgeschiedenis van Friesland van 900 to 1500. Leeuwarden.
- Oldenhof, H. & M.J. Ydema, 1952. Geschiedenis van de parochie Sensmeer-Blauwhuis. Bolsward.
- Steensma, R., 1970. Het klooster Tabor bij Sneek en zijn nagelaten geschriften; een inleiding en een inventarisatie. Leeuwarden.
- Stichting ons Schellingerland, 1974. Terschelling. . . . 't stryperwyfke 'ze staan er bij honderden'. Terschelling.
- Wumkes, D.A., 1949. Om toer en tsjerke fan Minnertsga. Bolsward.

Groningen

- 98 Boeles, W.B.S., 1860. De geestelijke goederen in de provincie Groningen, van de vroegste tijden tot

- op heden. Groningen.
- Boersma, W.J., 1974/75. De kerk van Stederwolde te Thesingeburen (gem. Ten Boer) – en – Het kerkhof van Hoogwatum en de kapel van Watum. Groningse Volksalmanak 1975: 84-208.
- Damen, C.I., 1964. Het dubbelklooster Selwerd. Groningse Volksalmanak 1964: 20-59.
- Damen, C.I., 1972. Geschiedenis van de Benediktijnenkloosters in de provincie Groningen. Assen.
- Ehbrecht, W., 1974. Landesherrschaft und Klosterwesen in Ostfriesischen Fivelgo (970-1290). Veröffentlichungen der Historischen Kommission Westfalens 22. Münster.
- Luitjens-Dijkveld Stol, R.A., 1975. De kerk en toren te Eenrum. Groningen.
- Luning, H.M., 1977. Zij hielden de lampe staande; geschiedenis van de kerk te Noordlaren. Groningen.
- Nanninga Uitterdijk, J., 1973. Geschiedenis der voormalige Abdij der Bernardijnen te Aduard. 2e druk. Groningen.
- Post, R., 1922-1923. Het Sint Bernardsklooster te Aduard. Archief geschiedenis aartsbisdom Utrecht 47: 168-277; 48: 1-236.
- Roelfsema, E.H., 1928. De klooster- en proosdijgoederen in de provincie Groningen. Groningen.
- Roemeling, O.D.J., 1978. De 'Wolde' parochies tussen Ten Boer en Bedum. Driemaandelijksche Bladen 30: 55-74.
- Schutter, G.N., 1965. Kloosters in Stad en Lande. Groningen.
- Smid, G.L. e.a., 1972. Kerk op de hoogte; geschiedenis van de Grote Kerk van Hoogkerk. Hoogkerk.
- Wijbrands, A.W., 1969. De abdij Bloemhof te Wittewierum in de dertiende eeuw. 2e druk. Groningen.
- Zuidema, W. & J. Douma, m.m.v. C.D.J. Brandt, 1974. Kronieken van de abdij Bloemhof te Wittewierum, loopende over de dertiende eeuw, door de abten Emo, Menko en een ongenoemde. Groningen.

Drenthe

- Arts, A.J.M., 1946. Het dubbelklooster Dikninge. Assen.
- Bakker, M.M. de, 1959. De abdij Mariënkamp te Assen. Nieuwe Drentse Volksalmanak : 14-63.
- Jonge van Ellemeet, B.M. de, 1917-1919. Studiën op het gebied der Drentsche kerkgeschiedenis. Nederlands Archief voor Kerkgeschiedenis VIII, XIV en XV.
- Joosting, J.G.C. & L. Knappert, 1916. Schetsen uit de kerkelijke geschiedenis van Drenthe.
- Ipenburg, M.H. & W.L.B. Schipper, 1974. Kolderveen, geschiedenis van kerk en dorp. Kolderveen.
- Kroezenga, J., 1975. Geschiedenis van de Kerk van Gasselte. Gasselte.
- Magnin, J.S., 1975. De voormalige kloosters in Drenthe geschiedkundig beschouwd. 3e druk. Groningen.
- Magnin, J.S., 1855. Overzicht der kerkelijke geschiedenis van Drenthe. Groningen.

Overijssel

- Arriens, J.W., 1959. Vrouwenklooster, kerk en dorp Diepenveen. Verslagen & Mededelingen van de Vereniging tot Beoefening van Overijsselsch Regt en Geschiedenis 74: 131-147.
- Asbroek, W.G. ten, J. Overbeeke & J.B.A. Leusink, 1973. Historie der kerken van Haaksbergen. Hengelo.
- Dingeldein, W.H., 1976. Acht eeuwen stift Weerselo 1150-1950. 2e druk. Hengelo/Enschede.
- Eijken, G.D., 1983. De Overijsselse bezittingen van het Westfaalse Klooster Clarholz. Overijsselse Historische Bijdragen 98: 42-84.
- Geerdink, J.G., 1945. Kroniek van De Lutte (800-1975). Oldenzaal.
- Geerdink, J., 1978. Eenige bijdragen tot de geschiedenis van het Archidiaconaat en Aartspriesterschap Twenthe en Calendarium St. Plechelmi te Oldenzaal. Herdruk. z.pl.
- Haaff, G. van, 1977. Groot-Galilea in Zybbekeloe; de geschiedenis van het middeleeuwse klooster Sibculo. De Krim-Hardenberg.

- Oomes, P., 1935. Twente van d'oude naar de nije tied. Utrecht.
 Röring, W.G.A.J., 1909-1911. Kerkelijk en wereldlijk Twente; historische schetsen. Oldenzaal. (2 delen)
 Thielen, Th.A.M., 1981. Geschiedenis van Raalte als kerspel, statie en parochie van het H. Kruis. Zutphen.
 Veen, J. van der, 1978. Het klooster Galilea Maior te Sibkelo; zijn stichting en de ontwikkeling van het kloosterbezit in de periode 1406-1481. Overijsselse historische bijdragen 93: 6-40.

Gelderland

- Alberts, W.J., 1967. Grundzüge der geldrischen Kirchengeschichte des Mittelalters. Annalen den historischen Vereins für den Niederrhein 168/169: 5-20.
 Blaricum, F.X.M. van, 1979. Zes eeuwen Terborg; geschiedenis van de parochie van de H. Gregorius (St. Joris). Terborg.
 Boom, H. ten, 1975. Een onderzoek naar de lotgevallen van de vicarieën in het Land van Maas en Waal en het Rijk van Nijmegen. Bijdragen en Mededeelingen Gelre 68: 117-142.
 Breuking, J.H., 1978. Pannerden; de geschiedenis van de kerk en de parochie van de H. Martinus. Nijmegen.
 Burgt, G.J. van der, 1953. Kerkgeschiedenis van Loenen en Silven. Brummen.
 Dalen, A.G. van, 1973. De bezitters van de kerk van Millingen. Millingen.
 Damen, C., 1974. De Kellenarij van Putten op de Veluwe. Archief voor de Geschiedenis van de Katholieke Kerk in Nederland 16: 297-329.
 Dekker, A., 1977. De kerk van Tricht. Mededelingen van de Historische Kring West-Veluwe 5: 3-14.
 Draak, J. den, 1967. Het klooster Bethlehem bij Doetinchem. Doetinchem.
 Hoozeboom, L.A., 1978. Rondom twee torens; geschiedenis van het christendom te Barneveld en Voorthuizen. Barneveld.
 Hövelmann, Gr., 1962. Westfränkischer Klosterbesitz am unteren Niederrhein. Rheinische Vierteljahresblätter 27: 18-36.
 Kobes, D.W., 1972. Kleine historie van de Laurentius Kerk en het oude kerspel Varsseveld. Varsseveld.
 Kobes, D.W., 1975. Kerkhistorie van de buurschap Sinderen en de Antoniuskapel. Varsseveld.
 Kouwen, C.P.J. van, 1977. Verdronken goederen?; het St. Adelbertstift te Aken en het verloren bezit in het Gelderse rivierengebied. Tweestromenland, 27: 33-38; 28: 19-22.
 Maris, A.J., 1939. De reformatie der geestelijke en kerkelijke goederen in Gelderland, in het bijzonder in het kwartier van Nijmegen. 's-Gravenhage.
 Mes, G.E. & D. Teunissen, 1977. De koorkapelle of kapel van Sint Wilbert en de voorgeschiedenis van de Sint Walrich kapel (Overasselt). Millingen a/d Rijn.
 Oostveen, J.W., 1950-1953. Velua Catholica, z.pl. (2 delen)
 Schaik, R. van, 1973/4. Mariënborg; een onderzoek naar goederen en rechten van een Nijmeegse klooster in de XVe en XVIe eeuw. Nijmeegse Studiën IV. Nijmegen.
 Schuurmans, J.W.C.M., 1978. De voorgeschiedenis van de parochie 'De Steeg'. Dieren.
 Smit, F. & A. Helmes. Parochie Zeddam; bundeling historische gegevens van kerk en samenleving. Zeddam.
 Stralen, J.A. van, 1974. Rondom de kerk van Zetten; terugblik naar een ver verleden. Zetten.
 Taminiou, J.L.L., 1946. Geschiedenis van Elst in de Over-Betuwe en zijn R.K. parochie vanaf het jaar O.H. 690 tot op onze dagen. Nijmegen.
 Teunissen, D., 1977. De geschiedenis van de kloostergoederen van St. Walrick. Numaga 24: 33-50, 73-94.
 Rielen, Th.A.M., 1964. Kerstening en kerkorganisatie in het Gelderse deel van het bisdom Utrecht. Archief voor de Geschiedenis van de Katholieke Kerk in Nederland 6: 331-351.
 Thielen, Th.A.M., 1966. Geschiedenis van de enclave Groenlo-Lichtenvoorde. Zutphen.
 Tiemens, W.H., 1976. Een duizendjarige kerk; de Ned. Hervormde kerk in het benedendorp van Oosterbeek. Oosterbeek.

- Westerbeek van Eerten, B.J., 1965. Uit de geschiedenis van de kerk van Hummelo. Archief De Graafschap 1965: 60-81.
- Westerink, G., 1970. Elburg en Doornspijk; kerken en andere instellingen uit de middeleeuwen met hare goederen. Zutphen.
- Wijnaendt van Resandt, W., 1943. De vicarieën in Gelderland tot 1648. Amsterdam.
- Zee, G. van de, 1934. Kerkgeschiedenis van Vaassen. Epe.

Utrecht

- Brunekreeft, H., 1981. De hervormde kerk van Oud-Loosdrecht. Historische Kring Loosdrecht 8: 1-76.
- Buijtenen, M.P. van & A.K. de Meijer O.S.A., 1981. Westbroeks heiligen in polderperspectief. Nijmegen.
- Dekker, C., 1964. Odijk van parochie tot parochie. Hilversum.
- Eekeren, H.J. van & P. Kuijper, 1974-1975. De oude kerk van Zeist. Zeist. (2 delen)
- Leeuwenbergh, H.L.Ph., 1981. De kapel van Koelhorst op het Hoogland (ca. 1350-1843). Jaarboek Oud Utrecht 81: 14-164.
- Maris, A.J., 1971. De Opkerk te Dorestad als voorganger van de Parochiekerk van Sint Johannes de Doper te Wijk bij Duurstede. Jaarboek Oud Utrecht 71: 89-107.
- Pas, W. van der, 1952. Tussen Vecht en Oude Rijn; beschrijvende geschiedenis van Noord-West Utrecht naar aanleiding van het eeuwfeest der R.K. parochie Kockengen. Utrecht.
- Verloren van Themaat, H., z.j. Rapport over de Vicariegoederen in hun verband tot andere kerkelijke goederen in de provincie Utrecht. z.pl.
- Verwoerd, C., 1976. Kerkgeschiedenis van de parochie Sint Jan de Doper Mijdrecht-Wilnis (\pm 1200-1976). Helden-Panningen.

Noord-Holland

- Bijdragen tot de geschiedenis van het bisdom Haarlem 1873-1958.
- Beekman, A., 1950. Tien eeuwen Egmond, Ontstaan, bloei en ondergang van de regale abdij van Egmond. Heemstede.
- Besteman, J.C. & H.A. Heidiga, 1975. Het klooster Galilea Minor bij Monnickendam. een historisch en archeologisch onderzoek. Hollandse Studiën 8: 1-130. Dordrecht.
- Boeke, R., 1950. Krommeniedijk en zijn kerk. z.pl.
- Bont, B.J.M. de, 1905. De 'Regale' abdij van Egmond; haar stichting, bloei en verwoesting. Amsterdam.
- Bots, P.M., 1883. De oude kloosters en abdijen van het tegenwoordige Bisdom Haarlem. Rijssen-burg.
- Cock, J.K. de, z.j. De goederen van de Egmondse kerk in 922. Alkmaar in veelvoud, p. 136-146.
- Cordfunke, E.H.P., z.j. Over de oudste kerk van Heiloo en de verspreiding van het christelijk geloof langs de kuststreken. Kennemer contouren, p. 37-51.
- Corver, J.P., 1978. Historisch onderzoek naar de kapel te Schoten. Haarlems Bodemonderzoek 7: 17-37.
- Haalebos, J.K., 1965. De N.H. Kerk te St. Maarten. Westfrieslands Oud en Nieuw 32: 153-158.
- Hof, J., 1973. De abdij van Egmond van de aanvang tot 1573. 's-Gravenhage/Haarlem.
- Joosting, J.G.C., 1924. De proosdij van West-Friesland. 's-Gravenhage.
- Linde, H. van der, z.j. Aalsmeer, grepen en beelden uit 750 jaar werken en leven van kerk en volk. Aalsmeer.
- Loos, J.C. van der, 1912-1913. Kerkgeschiedenis van Amstelland. Bijdragen voor de geschiedenis van het bisdom van Haarlem 34 (1912): 388-456 35: 1-83.
- Molker, H.P., 1973. De kerkelijke geschiedenis van de heerlijkheden Purmerland en Ilpendam. z.pl.

- Oosterhoorn, P.J. & G.K. Kuijper, 1969. 'Selden Tyt sonder Stryt'; de geschiedenis van een dorpskerk (Krommenie). Krommenie.
- Osinga, W.P.J., 1956. Kerk en kasteel; bijdrage tot de historie van Ilpendam. Purmerend.
- Rolle, S. & J.H.A.M. Anten, 1975. Driehuis. z.pl.
- Vrankrijker, A.C.J. & G. Smit, z.j. De Sint Jans processie van Laren in het Gooi. Laren.

Zuid-Holland

- Bijdragen tot de geschiedenis van het bisdom Haarlem 1873-1958.
- Berber, J.L., 1976. Pastorie Nederlands Hervormde kerk Middelharnis. Middelharnis.
- De Karthuizers en hun Delftse kloosters, 1975. Delft.
- Döbken, M., W. Dorsman, B. Vermet e.a., 1980. De kerk te Oudshoorn. Alphen a/d Rijn.
- Hemessen, O.C. van, 1932. Jacobswoude en Woubrugge; grepen uit het verleden, vooral het kerkelijk leven dezer beide dorpen. Alphen a/d Rijn.
- Hüffer, M., 1922. De adellijke Vrouwenabdij van Rijnsburg 1133-1574. Nijmegen.
- De Karthuizers en hun Delftse kloosters, 1975. Delft.
- Louw, W. van der, 1969. De ster uit Jacob; geschiedenis van de bijna vier eeuwen oude Nederlands Hervormde Gemeente van Berkel en Rodenrijs. Berkel en Rodenrijs.
- Neven, C., 1978. Omme 't wout gods; kerkhistorie van Waddinxveen, 1233-1657. Alphen a/d Rijn.
- Notten, J.G.M., 1981. Zevenhonderd jaar kerk in Valkenburg; parochie H.H. Nicolaas en Barbara, 1281-1981. Valkenburg.
- Raat, J. de, 1975. In en om de dorpskerk van Kethel en Spalant. Schiedam.
- Römer, R.C.H., 1854. Geschiedkundig overzicht van de kloosters en abdijen in de voormalige Graafschappen van Holland en Zeeland. Leiden. (2 delen)
- Roos, C.B., 1978. Het kerkdorp De Kaag; geschiedenis van de Hervormde Gemeente De Kaag en de geschiedenis van eiland en dorp. Den Haag.
- Scholte, L., 1888. Iets over de kerkelijke bezittingen vóór de tijden der Reformatie. Bijdragen tot de geschiedenis van het bisdom Haarlem 15: 28-86.
- Vermaseren, B.A., 1981. Het klooster 'Sancta Maria in Monte Sion' tussen Delft en Rijswijk, 1433-1574; een vrucht van de Moderne Devotie. Pijnacker.

Zeeland

- Dekker, C., 1979. Het Onze-Lieve-Vrouwekapittel van Kapelle en de stichting van de parochie Biezelinghe, 1503-1529. Goes.
- Fruin, R., 1892. Grondbezittingen der abdij van Echternach op Walcheren. Bijdragen voor Vaderlandsche geschiedenis en oudheidkunde, 3e Reeks, 6: 291-306.
- Harten, J.D.H., 1984. De katholisering van 's-Heerenhoek op Zuid-Beveland in de eerste helft van de 19e eeuw. Een bijdrage tot de kennis van de ruimtelijke mobiliteit in Nederland in deze periode. In: Kouwenhoven, O.A., G.A. de Bruijne & G.A. Hoekveld (red.), Geplaatst in de tijd, liber amicorum Prof. Dr. M.W. Heslinga. Amsterdam, p. 443-470.
- Hondius, J.F., 1976. Wat verbergt de kerk van Wemeldinge?; de oude moederkerk van Zuid-Beveland. Zeeuws Tijdschrift 26: 9-18.
- Jonge van Ellemeet, B.M. de, 1906. Geschiedkundig onderzoek naar den rechtstoestand der Zeeuwsche geestelijke goederen van 1572 tot in het begin der 17e eeuw. Zierikzee.
- Klerk, A.P. de, 1984. De kogel door de kern; de rol van het kerkgebouw en de besluitvorming daarover bij de ontwikkeling tot gereduceerde nederzettingen in Zeeland gedurende het einde van de 16e en het begin van de 17e eeuw. In: Klerk, A.P. de, H. Schmal, T. Stol & A.J. Thurkow (red.), Historische geografie in meervoud. Utrecht, p. 42-66.
- Tack, P.L., 1939. De lijst van Echternach. Archief Zeeuwsch Genootschap 1939: 52-82.

Noord-Brabant

- Bossche Bijdragen; kerkgeschiedenis van het bisdom 's-Hertogenbosch 1917/1918 (I) - 1970-1971 (XXX).
- Register op Bossche Bijdragen I-XXX (1917-1971). Bossche Bijdragen XXIX en XXX (1969-1971).
- Adams, J.J.M.S., 1978. Nunhem. Een oude Servaasparochie. Haelen.
- Agtmaal, J.B.A.S. et al., 1964. Gedenkboek Huijbergen 1264-1964. z.pl.
- Bannenberg, T.P.J., 1948. Sint Willibrorders in Waalre en Valkenswaard. Ontstaan en ontwikkeling eener vroege christengemeenschap tot parochie. Nijmegen.
- Bannenberg, G.A.F. van den & H. Hens, 1968-1970. De oude dekenaten Cuyk, Woensel en Hilvarenbeek in de 15e en 16e eeuwse registers van het aartsdiaconaat Kempenland. Nijmegen. (2 delen).
- Bannenberg, G.P.J. & J.H.G.J. van Heeswijk (bew.), 1975. Een blik in de geschiedenis van Alem. Tussen de Voorn en Loevestein 11: 34-53.
- Bavel, F.H., 1962. Een verkenningstocht naar het oude Berne. *Varia Historica Brabantica* I: 257-340.
- Boeren, P.C., 1966. De parochie Koeveringe. *Jaarboek 'De Ghulden Roos'* 26: 145-151.
- Brokken, H.M., 1976. De vestiging van de Duitse orde te Gemert. *Varia Historica Brabantica* V: 1-18.
- Delahaye, A., 1977. De oude kerken van Zundert en Wernhout. Zundert.
- Dennen, E. van de, 1976-1977. Historie Sonse kerk. *Heemschild* 10: 47-48, 54, 60, 72, 77; 11: 1-6. (in afleveringen)
- Dijks, H. van, 1970. Een klooster uit het Brabants-Hollandse rivierengebied (Berne). *Bijdragen A.A.G.* XV: 3-38.
- Frenken, A.M., 1947. De voormalige priorij van Hooidonk. *Bossche Bijdragen* 19: 1-94.
- Frenken, A.M., 1948. Memoriaal der dorpen en parochies Gerwen, Nuenen en Nederwetten. 's-Hertogenbosch.
- Frenken, A.M., 1956. De abdij van Sint Truiden in de geschiedenis van Aalburg en Alem. *Brabantia* 5: 178-193.
- Frenken, A.M., 1963. Goederen van het Bossche Bisdom in Peel en Kempenland. *Brabants Heem* 15: 26-34.
- Heesters, W., 1978. De kerk van Liempde. *Heemschild* 12: 24-48.
- Hornman, C., 1977. Geschiedenis van de parochie Baardwijk. *Met Ganser Trouw* 22: 113-128.
- Jong, D., 1951. Het kerkdorp Borkel en Schaft. *Achelse Kluis*.
- Knippenberg, W.H.Th., 1964. De twee oudste kerken van Vught. *Berichten R.O.B.* 14: 150-159.
- Kramer, C., 1951. De Sint Salvator Kapel te Baarle Nassau. *Brabants Heem* 3: 4-20.
- Laarhoven, J.C.T.M., 1975. Het schetsenboek van Hendrik Verhees. Den Bosch.
- Laarhoven, J.C.T.M. van, 1977. Kloosters in Brabant. (Tentoonstellingsgids). 's-Hertogenbosch.
- Laenen, J., 1935-1936. Kerkelijk en godsdienstig Brabant vanaf het begin der 4e tot in de 16e eeuw of van het aartsbisdom Mechelen. Antwerpen. (2 delen)
- Lavigne, E., 1986. *Kroniek van de Abdij van Sint-Truiden*. 1ste deel: 628-1138. Assen/Maastricht.
- Lawick, H.Ch.G. van, 1949. Enige verzamelde gegevens omtrent de commanderie ter Braeck van de Orde der Ridder van St. Jan in Noord-Brabant. *Jaarboek De Oranjeboom* 2: 1-16.
- Levelt, H., 1924. *Het begijnhof buiten Bergen op Zoom*. Bergen op Zoom.
- Merkelbach van Enkhuizen, L., 1947. De nieuwe kapel op den Bremberg. *Jaarboek 'De Ghulden Roos'* 7: 85-90.
- Merkelbach van Enkhuizen, L., 1957. Maria Boodschap: de titel der parochie Zegge. *Jaarboek 'De Ghulden Roos'* 17: 134-154.
- Merkelbach van Enkhuizen, L., 1962. Rond de Kerstening van het Noordwestelijk deel van Brabant (en Zeeland). *Jaarboek 'De Ghulden Roos'* 21: 28-80.
- Poort, W.A., 1952. Het levensverhaal van een Brabantse dorpskerk (Vlijmen). *Brabantia* 1: 110-121 en 163-172.
- Reuvekamp, G.J., 1945. 'St. Martinus' Tongelre; sociografie ener parochie. Assen.
- Run, A. van, 1979-1980. Historische gegevens over de Sint Lambertus parochie en de Maria Kapel

- Lenselink, W.H. & A.D.A. Monna, 1976. *Studies over het Zeeuwse en het Leidse burggraafschap*. Groningen.
- Linden, H. van der, 1972. *Recht en territoire; een rechtshistorische-sociografische verkenning*. Assen.
- Linden, M.P. van der, 1957. *De burggraven van Montfoort in de geschiedenis van Sticht, Utrecht en de Graafschap Holland (± 1260-1490)*. Assen.
- Maas, P. van de, 1980. *Ontstaan, doel en inrichting der Marken*. Ootmarsum.
- Monté Verloren, J.Ph. de, 1929. *De historische ontwikkeling van de begrippen bezit en eigendom in de landsheerlijke rechtspraak over onroerend goed in Holland*. Utrecht.
- Monté Verloren, J.Ph. de, 1943. *Hoven in Holland*. In: *Opstellen voor prof. jhr. dr. D.G. Rengers*. Utrecht, p. 107-158.
- Monté Verloren, J.Ph. de, 1949. *Grondbezit en standen in het oosten des lands voor de feodaliserende*. 2e druk. Utrecht.
- Monté Verloren, J.Ph. de & J.E. Spruit, 1972. *Hoofdlijnen uit de ontwikkeling der rechterlijke organisatie in de noordelijke Nederlanden tot de Bataafse omwenteling*. 5e druk. Deventer.
- Richthofen, K. von, 1880-1886. *Untersuchungen über friesische Rechtsgeschichte*. Berlin. (4 delen)
- Rothoff, G., 1953. *Studien zur Geschichte des Reichsguts in Niederlotharingen und Friesland während der sächsisch-salischen Kaiserzeit*. Rheinisches Archiv XLIX. Bonn.
- Vries, W. de, 1948. 'Gooien' in Nederland. *Verslagen en Mededelingen van de Vereniging tot uitgaaf der bronnen van het Oud-Vaderlandsche Recht* 10: 237-248.
- Wageningen, H. van, 1928. *Oorsprong van het recht van stoppelweide*. *Rechtsgeleerd Magazijn* 47: 208-225.

4.3.2 *Provinciaal en lokaal*

Friesland

- Algra, N.E., 1966. *Enkele rechtshistorische aspecten van het grondeigendom in Westerlauwers Friesland*. Groningen.
- Apeldoorn, L.J. van, 1924. *De historische ontwikkeling van het grondbezit in Friesland*. *De Vrije Fries*, 185-228.
- Blom, J.G. van, 1893. *Een blik in de geschiedenis van Frieslands lage venen, in verband met de wording van het desbetreffende verveningsrecht*. *Friesche Volksalmanak* 1893: 136-170.
- Buijtenen, M.P. van, 1953. *De grondslag van de Friese vrijheid*. Assen.
- Buijtenen, M.P. van, 1961. *Het Friese dorp in de middeleeuwen rechtshistorisch verkend*. Drachten.
- Buijtenen, M.P. van, 1972. *Frieslands middeleeuwse marktrechten*. Leeuwarden.
- Cuipers, D.J., 1949. *Bijdrage tot de rechtsgeschiedenis van de gemeene dorpsgronden in Oostergo*. 's-Gravenhage.
- Houwink, J., 1899. *De staatkundige en rechtsgeschiedenis van Ameland tot deze eeuw*. Leiden.
- Niermeijer, J.F., 1937. *Over het staatsgezag in Midden-Friesland voornamelijk in de 12e eeuw. Een diplomatisch onderzoek*. *Bijdragen tot de Vaderlandsche Gechiedenis en Oudheidkunde VII-8*: Postma, O., 1941. *It Fryske doarp as tsjerklike en wraldske ienheid (foar 1795)*. Snits/Sneek.
- Schuur, J.R.G., 1976. *Een vergeten aspect van een oud probleem: de betekenis van de naam: 'Caminga hunderie'*. *De Vrije Fries* 56: 31-41.
- Winsemius, J.P., 1947. *De historische ontwikkeling van het waterstaatsrecht in Friesland*. Franeker.
- Winsemius, P.D., 1954-1961. *Pleats en mienskip*. *It Beaken* 16/24. (in 5 afleveringen)

Groningen

- Blécourt, A.S. de, 1907. *Het stadsmeierrecht in de Groninger Veenkoloniën*. Zutphen.
- Blécourt, A.S. de, 1935. *Oldambt en Ommelanden*. Assen.

- Blok, P.J., 1890. Het Oldambt in oude tijden. Groninger Volksalmanak 1830: 9-49.
- Cleveringa Rzn., R.P., 1934. Gemeene landswarf en hoofdmannenkamer te Groningen tot 1601. Groningen.
- Cleveringa, Rzn., R.P., 1938. Iets over de oude rechterlijke organisatie in het Westerkwartier. Groningse Volksalmanak 1938: 40-77.
- Cleveringa, Rzn., R.P., 1939. De Ommelander Gastrechters. Groningse Volksalmanak 1939: 128-156.
- Feith, J.A., 1885. Het gericht van Selwerd. Groningen.
- Fruin, R., 1886. Overzicht der staatsgeschiedenis van het landschap Westerwolde tot op zijne vereniging met de XVII Nederlanden. Leiden.
- Gratama, S., 1895. Het beklemrecht in zijne geschiedkundige ontwikkeling. Groningen.
- Grommers, H.E., 1961. Wold en go. Groningse Volksalmanak 1961: 85-96.
- Monté Verloren, J.Ph. de, 1948. Rechterlijke organisatie van Humsterland en die van de Marne. Utrecht.
- Winter, P.J. van, 1948. Westerwolde generaliteitsland. Assen.

Drenthe

- Blécourt, A.S. de, 1916. Grondrechten en tienden in Drente. Rechtsgeleerd Magazijn 35: 512-566.
- Ennik, J.E., 1979. Het landrecht van Drenthe van 1614. Meppel.
- Ennik, J.E., 1977. Uit de geschiedenis van de marke Witten. Nieuwe Drentse Volksalmanak 94: 18-48.
- Gosses, I.H., 1941. De organisatie van bestuur en rechtspraak in de landschap Drenthe (tot den tijd der Republiek). Groningen/Batavia.
- Gratema, S., 1883. Een bijdrage tot de rechtsgeschiedenis van Drenthe. Assen.
- Heringa, J., 1982. De buurschap en haar Marke. Drentse Historische Studiën 5. Assen.
- Heringa, J., 1985. Lijnen en stippellijnen in de geschiedenis van de buurschap. Nieuwe Drentse Volksalmanak 102: 69-93.
- Jonge van Ellemet, B.M. de, 1919. De Drentsche Marken-organisatie. Bijdragen tot de Vaderlandse Geschiedenis V-6: 1-38.
- Keverling Buisman, F., 1986. De etstoel en zijn ordelboeken in de vijftiende eeuw. Zutphen.
- Keverling Buisman, F., 1983. Het landrecht van Drenthe van 1412: een poging tot analyse. In: P. Brood e.a. Vergezichten op Drenthe. Meppel. p. 234-250.
- Kluiving, K.B., 1969. Over de Drentse boermarken en de boermarke Eext. z.pl.
- Linthorst Homan, J., 1934. Het ontstaan van de gemeenten in Drenthe. Groningen.
- Lunsingh-Meijer, A.F.W., 1934. De rechtspositie van de eigenerfden in Drenthe. Assen.
- Naarding, J., 1948. Het oud-Drentse boerenleven in de spiegel der markerechten. Landbouwkundig Tijdschrift 60: 7-12.
- Slicher van Bath, B.H., 1947. Drente's vrijheid. Bijdragen tot de Geschiedenis der Nederlanden 47-1: 161-196.
- Smit, F.R.H., 1983. Bestuursinstellingen en ambtenaren van de landschap Drenthe 1600-1750. Drentse Historische Studiën 8: 9-183. Assen.
- Timmer, K.P., 1974. Waardelen. Nieuwe Drentse Volksalmanak 91: 64-74.

Overijssel

- Beek, R. van, 1976. Meten in de marke. Het verhaal van een marke die niet bestond. Verslagen en Mededeelingen van de Vereeniging tot Beoefening van Overijsselsch Regt en Geschiedenis 91: 8-27.
- Dingeldein, W.H., 1949. De hoven van de Marke Noord-Deurningen. Verslagen en Mededeelingen van de Vereeniging tot Beoefening van Overijsselsch Regt en Geschiedenis 64: 72-120.
- Gerard, J.N.A. & H.G. Gerard-Lotgerink e.a., 1984. De hof te Ootmarsum; uit de geschiedenis van een landsheerlijke hof. Utrecht.
- Graaf, J. de, 1948. De marke van Enschede. Archief De Graafschap 1948: 327-346.
- Kuile Jr., G.J. ter, 1944. De commanderij der Johanniter orde te Steinfurt en haar bezittingen in

- Giffen, A.E. van, 1964. De ouderdom onzer dijken. In: Tijdschrift K.N.A.G. 2e serie 81: 271- 286.
- Gottschalk, M.K.E., 1971-1977. Stormvloeden en rivieroverstromingen in Nederland (3 delen). I: tot 1400; II: 1400-1600; III: 1600-1700. Assen.
- Groen, K. & T. Schmeink, 1981. Waterschappen in Nederland, werken met water, een onberekenbare vriend. Baarn.
- Heide, G.D. van der, 1959. Dijkbouw door de eeuwen heen. In: Honderd eeuwen Nederland. 2e druk. 's-Gravenhage.
- Hettema, H., 1951. De Nederlandse wateren en plaatsen in de Romeinse tijd. 2e druk. 's-Gravenhage.
- Jelgersma, S., 1961. Holocene sea level changes in the Netherlands. Mededelingen van de Geologische Stichting, Serie C-VI, Nr. 7. Maastricht.
- Langeveld, L.A., 1930. Land- en waterwegen der Romeinen, voornamelijk in de Maas-, Waal- en Rijndelta omstreeks het begin onzer jaartelling; een historisch-geografische schets. 's-Gravenhage.
- Linden, H. van der, 1978. Zeventuig; waterschap en waterschapsrecht in beknopt historisch perspectief. Oegstgeest.
- Linden, H. van der, 1982. Geschiedenis van het waterschapsbestuur als instituut van waterschapsbestuur. In: B. de Goede, e.a. Het Waterschap, recht en werking. Deventer.
- Niermeijer, J.F., 1958. De vroegste berichten omtrent bedijking in Nederland. Tijdschrift voor Economische en Sociale Geografie 49: 226-231.
- Norlind, A., 1912. Die geographische Entwicklung des Rheindelta's bis um das Jahr 1500; eine historisch-geographische Studie. Lund.
- Stol, T., 1985. De Rijn-Maas-Scheldeverbinding. Historisch-Geografisch Tijdschrift 3: 1-9.
- Veen, J. van, 1950. Dredge, drain, reclaim; the art of a nation. 3e druk. The Hague.
- Verhulst, A. & M.K.E. Gottschalk, 1980. Transgressies en occupatiegeschiedenis in de kustgebieden van Nederland en België. Handelingen Colloquium Gent 5-7 september 1978. Belgisch Centrum voor Landelijk Geschiedenis. Publikatie nr. 66. Gent.
- Vierlingh, Andries, 1973. Tractaet van Dyckagie. 2e druk. Uitgegeven door J. de Hullu en A.G. Verhoeven. Rotterdam.
- Wagret, P., 1972. Polderlands. London.
- Zonneveld, J.I.S., 1965. De geschiedenis van de Maas. Niederrheinisches Jahrbuch 8: 9-24.

5.3.2 *Provinciaal en lokaal*

Friesland

- Bins, P.G., 1949. Frieslands strijd tegen het water. Leeuwarden.
- Buijtenen, M.P. van, 1944. De Leppa; een rechtshistorisch waterstaatkundige bijdrage. Dokkum.
- Buijtenen, M.P. van & H.T. Obreen, 1956. Westergo's IJsselmeerdijken. Bolsward.
- Jaarsma, W., 1933. De Friesche zeeweringen van 1825 tot 1925. Leeuwarden.
- Obreen, H.T., 1956. Dijkplicht en waterschappen aan Frieslands westkust. Bolsward.
- Rienks, K.A. & G.L. Walther, 1954. Binnendijken en sliepdijken yn Fryslân. Boalsert. (2 delen)
- Steege, J. ter & C. Boers, 1973. De strijd om en tegen het water in de Dongeradelen. Dokkum.
- Tuinstra, U., 1963. Van water tot land. *It Beaken* 25: 5-57.
- Wouda, D.F., 1951. Over de afwatering van Friesland en hare geschiedenis. Leeuwarden.

Groningen

- Andreae, A.J., 1881. De Lauwerszee; nagespoord in hare wording, haren omvang en hare verschillende bedijkingen. Leeuwarden.
- Berghuis, J.P., z.j. De voornaamste gebeurtenissen van de Oostpolder (1840-1940) en van het waterschap 'De Oostpolder' (1856-1940). Appingendam.
- Fockema Andreae, S.J., 1950. Studiën over waterschapsgeschiedenis XI: Oostelijk Groningen. Leiden.

- Formsma, W.J., 1976/77. Delvinaria. Groningse Volksalmanak 1976/77: 28-36.
- Geertsema, C.C., 1910. De zeekeringen, waterschappen en polders in de provincie Groningen I. Groningen.
- Kloppenburger, D., 1954. De waterstaatkundige ontwikkeling van Nederland. Grijpskerk.
- Kloppenburger, D., 1952. Niveauperanderingen gedurende onze jaartelling in verband met de waterstaatkundige ontwikkeling van ons land, in het bijzonder die der provincie Groningen. Grijpskerk.
- Kooper, J., 1939. Het waterstaatsverleden van de provincie Groningen. Groningen.
- Loon, E. van, 1898-1900. Het Grondreglement voor de waterschap in de provincie Groningen. Groningen. (2 delen)
- Schortinghuis, S.W. & C.J. Onnes, 1962. Beknopte geschiedenis van de Reiderwolderpolder, 1862-1962, z.pl.
- Siemens, B.W., 1974. Dijkrechten en zijlvesten. Groningen.
- Steenhuis, G., 1913. De indijking van den Noordpolder (1805-1810); bijdrage tot de geschiedenis van de kustbewoners der provincie Groningen. Voltoid en uitgegeven door J.F. Steenhuis. 's-Gravenhage.
- Sijpkens, J., 1924. Bijdragen tot de geschiedenis van de waterstaatstoestanden van Westerwolde. Groningen.
- Vis, D., 1952. De Johannes Kerkhoven polder. Een episode uit de herovering van de Dollard. Hoorn.
- Weerden, J.S. van, 1960. De Westpolder. Geschiedenis van een Waddenspolder en zijn ingelanden. Groningen.
- Wieringa, W.J., 1946. Het Aduarder Zijlvest in het Ommelander waterschapswezen. Groningen.
- Zuidema Rzn, J., 1914. Geschiedenis van het waterschap Noorpolder, gelegen in 't Noorden der provincie Groningen, 1810-1911; benevens de voorbereidingen tot de 'Indijking der Noordpolder', 1805-1810. Uithuizen.

Drenthe

- Coert, G.A., Drenthe en zijn waterschappen. Meppel.
- Dekker, H., 1958. De ontwikkeling van het waterschapswezen in Drente. Nieuwe Drentse Volksalmanak 76: 44-56.

Overijssel

- Ankersmit, H.J., 1960. Het waterschap Salland. Overijssel, Jaarboek voor Cultuur en Historie 14: 45-53.
- Fockema Andreae, S.J., 1950. Studieën over waterschapsgeschiedenis II, Salland. Leiden.
- Heitling, W.H. & L. Lensen, 1984. De Twenthe-Kanalen; succes van een mislukking. Zutphen.
- Hooykaas, J. 1937. De afwatering van Twente. Tijdschrift K.N.A.G. 54: 340-363.
- IJzerman, M.J., 1934. Waterschap 'De Regge', 1884-1934. Zwolle.
- Lutjeharms, J.L., 1970-1972. Geschiedenis van de waterschappen in Noord-Oost Overijssel, thans behorend tot het waterschap 'De Bovenvecht' te Hardenberg. Hardenberg. (10 delen))
- Schrier, D.M. van der, 1975. Gevolgen van bodemdaling in vroegere eeuwen voor de waterhuishouding in West-Overijssel in het algemeen en in de omgeving van Hasselt in het bijzonder. Verslagen en Mededeelingen van de Vereeniging tot Beoefening van Overijsselsch Regt en Geschiedenis 90: 5-21.
- Teixeira de Mattos, L.F., 1903. De Dedemsvaart. Zwolle.
- Waterschap 'de Schipbeek', 1981. Waterschap de Schipbeek 1881-1981. Markelo.

Gelderland

- Bosch van Rosenthal, E.J., 1930. De ontwikkeling der Waterschappen in Gelderland. Den Haag.

- Engelen van der Veen, G.A.J. van, 1921. De bedijking langs de Zuiderzee ten noorden van Elburg. Bijdragen en Mededeelingen Gelre 26: 67-75.
- Fockema Andreae, S.J., 1950. Studiën over waterschapsgeschiedenis I: Polderdistrict Veluwe; VII: Grensproblemen aan de Bovenrivieren. Leiden.
- Gazenbeek, J., z.j. Honderd jaar Provinciale Waterstaat Gelderland, 1864-1964. Wageningen.
- Gellicum, R.M. van, 1895. Historisch-staatsrechtelijk onderzoek over het bestuur en beheer der watergangen in de Gelderse Rivierpolderlanden. Tiel.
- Heiningen, H. van, 1972. Tussen Maas en Waal; 650 Jaar geschiedenis van mensen en water. Zutphen.
- Hol, R.C., 1977. Zeshonderdvijftig jaar Neder-Betuwe. Amsterdam.
- Kalveen, C.A. van, 1965. Het polderdistrict Veluwe in de middeleeuwen. Bijdragen en Mededeelingen van het Historisch Genootschap 79: 219-334.
- Kolff, M., 1924. De Beneden-Linge en hare ontwatering; geschiedkundig overzicht. Tiel.
- Mentink, G.J. & J. van Os, 1985. Over-Betuwe. Geschiedenis van een polderland (1327-1977). Zutphen.
- Moerman, J.D., 1934. Beken, sprengen en watermolens op de Veluwe. Tijdschrift K.N.A.G. 51: 167-206.
- Moerman, J.D., 1934. Veluwsche beken en dalen van het grondwaterpeil. Tijdschrift K.N.A.G. 51: 495-520; 676-697.
- Moorman van Kappen, O., J. Korf & O.W.A. van Verschuer, 1977. Tieler- en Bommelerwaarden 1327-1977; grepen uit de geschiedenis van 650 jaar waterstaatszorg in Tielerwaard en Bommelerwaard. Tiel/Zaltbommel.
- Petersen, J.W. van, 1978. De waterplaag; dijkdoorbraken en overstromingen achter Rijn en IJssel. Zutphen.
- Stol, T., 1984. De Dwarsdijk in de Betuwe en zijn betekenis voor de Grebbedijk en voor de Gelderse Vallei in het einde van de 16e en het begin van de 17e eeuw. In: Klerk, A.P. de., H. Schmal, T. Stol & A.J. Thurkow (red.), Historische Geografie in Meervoud, Utrecht: 95-113.
- Ven, G.P. van de, 1976. Aan de wieg van Rijkswaterstaat. Wordingsgeschiedenis van het Pannerdenskanaal. Zutphen.
- Ven, G.P. van de, 1985. Grensproblemen aan de bovenrivieren in de 18e eeuw. Historisch-Geografisch Tijdschrift 3: 33-42.
- Vos, J.G. & G.J.B. Stork, 1980. Het land van de Oude IJssel en zijn waterschap. Terborg. Waterschap van de Berkel, 1977. Lochem.
- Welcker, J.W., 1880. De Noorder-Lekdijk Bovendams en de doorsteking van de Zuider-Lekdijk bij Culemborg 1803-1813. 's-Gravenhage.
- Zondervan, W., z.j. Geschiedenis van de zeepolder Arkemheen (1356-1956). Nijkerk.

Utrecht

- Alff, J.P. van, 1969. De geschiedenis van de Maarsseveense plas. Jaarboekje Oud Utrecht: 9-12.
- Borger, G.J., 1982. Staat van land en water; provinciale Waterstaat van Utrecht 1882-1982. Utrecht/Zutphen.
- Dekker, C., 1980. De dam bij Wijk. Nederlands Archievenblad 84: 248-266.
- Doorn, C.J. van, 1940. Het oude Miland en zijn waterstaatkundige ontwikkeling. Utrecht.
- Doorn, C.J. van, 1968. Eén en ander over de Linschoten. Stichts-Hollandse Bijdragen, pp. 14-22.
- Fockema Andreae, S.J., 1950. Studiën over waterschapsgeschiedenis IV: Het Nedersticht. Leiden.
- Gottschalk, M.K.E., 1957. De waterbeheersing in het Stichtse veengebied ten oosten van de Vecht tijdens de ontginningsperiode. Tijdschrift K.N.A.G. 73: 311-317.
- Hengst, J.A. van & F.A.R.A. van Ittersum, 1900-1907. De Lekdijk Benedendams en De IJsseldam; geschiedenis van dit hoogheemraadschap vanaf de vroegste tijden tot in de tweede helft der negentiende eeuw. I: 860-1648; II: 1648-1795; III: 1795-1905. 's-Gravenhage/Utrecht. (3 delen)

- Ittersum, F.A.R.A. van, 1900. Het Waterschap 'Heycop' genaamd 'De Lange Vliet' voorheen en thans. Utrecht.
- Jonge van Ellemeet, B.M. de, 1945-1946. Uit de geschiedenis der Utrechtse waterschappen. Jaarboekje Oud-Utrecht: 175-198.
- Rijckevorsel, P.A.M.V.O. van, 1846. Bijdragen tot de kennis der Hoogheemraadschappen en waterschappen in de provincie Utrecht. Utrecht.
- Vliet, M. van, 1961. Het hoogheemraadschap van de Lekdijk Bovendams. Assen.

Noord-Holland

- Avis, H.J., 1967. Waterstaat en waterschappen in het Geestmerambacht. Westfrieslands Oud en Nieuw 34: 35-73.
- Beemster, portret van de. 1962. Uitgegeven ter gelegenheid van het 350-jarig bestaan van de Beemster. z.pl.
- Beenakker, J.J.J.M. & W.A. Ligtdag, 1986. De afwatering van de Heerhugowaard in de 14e en 15e eeuw. Historisch-Geografisch Tijdschrift 4: 48-51.
- Belonje, J., 1929. De Heer Hugowaard (1629-1929). Een geschiedenis van een polder. Alkmaar.
- Belonje, J., 1933. De Schermer (1633-1933). Wormerveer.
- Belonje, J., 1933. De Zijpe en Hazepolder. Wormerveer.
- Belonje, J., 1945. Het hoogheemraadschap van de uitwaterende sluizen van Kennemerland en West-Friesland (1544-1944). Wormerveer.
- Belonje, J., 1974. Het Koe gras. Den Helder.
- Berge, D.A. van den, 1980. Het ontstaan van vaarwegen in het Gooi en de geschiedenis van het Hilversums Kanaal met de schutsluis. Het Hemeltje en de Hilversumse Haven. Hilversum.
- Boer, J. de, 1946. Tussen Kil en Twiske; geschiedenis van de polder Assendelft. Wormerveer.
- Borger, G.J., 1967. De betekenis van de Kerstvloed van 1717 voor de gebieden rond het IJ. K.N.A.G. Geografisch Tijdschrift 1: 97-103.
- Borman, J., 1857. Bedijking, opkomst en bloei van De Beemster; voorafgegaan door eene beschouwing van de vroegere toestand van Noord-Holland. Purmerend.
- Flier, G. van der, 1947. Het Hoogheemraadschap Noordhollands Noorderkwartier (1920-1945). Wormerveer.
- Fockema Andreae, S.J., 1955. Wat er aan de droogmaking van de Haarlemmermeer vooraf ging. Amsterdam.
- Gottschalk, M.K.E., 1961. Het Naardermeer en zijn omgeving historisch-geografisch gezien. Tijdschrift K.N.A.G. 72: 2-21.
- Gottschalk, M.K.E., 1969. De Zanddijk bij Egmond en zijn legenden. K.N.A.G. Geografisch Tijdschrift 3: 111-117.
- Geus, J.P. de, 1973-1974. Het Vronlegister Ambacht, één der oudste bedijkingen van Holland. Alkmaars Jaarboek 9: 53-79; 10: 182-184.
- Haller, J., 1977. 350 Jaar de Wijde Wormer. 2e druk. Wormerveer.
- Kamp, D., 1946. De Westerkogge. z.pl.
- Koeman, C., 1967. De Westfriese Omringdijk. West-Frieslands Oud en Nieuw 34: 86-99.
- Kooiman, D., 1936. De zeeeringen en waterschappen van Noord-Holland. Alphen a/d Rijn.
- Kruizinga, J.H., L. Janszen & A.A. Kok, 1958. Watergraafsmeer, eens een parel aan de Kroon van Amsterdam. Amsterdam.
- Noordeloos, P. & J. Morsink, 1946. Geschiedenis van den polder Het Grootslag. Heiloo.
- Otten, F., 1966. Hoogheemraadschap van de Uitwaterende Sluizen in Kennemerland en West-Friesland. West-Friesland Oud en Nieuw 33: 136-149.
- Poolman, H., 1968. De voormalige zeeeringen van het Gooi. Jaarboek Niftarlake XXII-XXXI.
- Ramaer, J.C., 1892. De omvang van het Haarlemmermeer en de meren waaruit het ontstaan is, op verschillende tijden vóór de droogmaking. Amsterdam.
- Ringsma, E.J., 1982. De Horstermeer 100 jaar droog. Nederlandse Historiën 16: 5-70.

- Schilstra, J.J., z.j. Wie water deert; het Hoogheemraadschap van de uitwaterende Sluizen in Kennerland en West-Friesland (1544-1969). z.pl.
- Schilstra, J.J., 1971. Schermerland, mensen en molens. Wormerveer.
- Schilstra, J.J., 1974. In de ban van de Dijk; de Westfrieze Omringdijk. Hoorn.
- Schilstra, J.J., S. Hart & C. Eijerman, 1979. Polder Oostzaan. Oostzaan.
- Schilstra, J.J., 1981. De Hondsbosche, Alkmaar.
- Schmal, H. & T. Stol, 1984. Vorming en omvorming van de polder Rietwijkeroord. In: Kouwenhoven, A.O., G.A. de Bruijne & G.A. Hoekveld (red.), Geplaatst in de tijd, liber amicorum Prof. Dr. M.W. Heslinga. Amsterdam, p. 320-344.
- Schoorl, H., 1969. Isaac LeMaire; Koopman en Bedijker. Haarlem.
- Schoorl, H., 1982. Petten en de Hondsbosse Zeewering in kaart, beeld en reconstructie, 1466-1614. Alkmaar.
- Schouten, A.A., 1981. De Aangedijkte Landen en Wieringen. Wognum.
- Schuitmaker, P., 1900. Hollands Noorderkwartier met betrekking tot zijn waterstaat. Amsterdam.
- Thurkow, A.J., 1984. De droogmaking en ontginning van het Wijkermeer in een 19e eeuws perspectief. In: A.O. Kouwenhoven, G.A. de Bruijne & G.A. Hoekveld (red.), Geplaatst in de tijd, liber amicorum Prof. Dr. M.W. Heslinga. Amsterdam, p. 345-370.
- Verkade, M.A., 1982. Den derden dach; ontstaan en ontwikkeling van de Polder Westzaan. z.pl.
- Vries, G. de, 1876. Het dijks- en molenbestuur in Hollands Noorderkwartier onder de grafelijke regering en gedurende de republiek. Amsterdam.
- Vries, G. de & J.W.M. Schorer, 1894. De zeeweringen en waterschappen van Noord-Holland. 2e druk.
- Waiboer, A.J. et al., 1945. 100 jaar Waard en Groet, 1844-1944.
- Wentink Dzn., T., 1976. Requiem voor een polder; een terugblik in de historie van de laatste eeuw van het Waterschap de Uitgeester- en Heemskerkerbroek. Heemskerk.
- Westenberg, J., 1963. Transgressie en waterkering in het verleden van de Kop van Noord-Holland. West-Friesland's Oud en Nieuw 30: 207-228.
- Westenberg, J., 1974. Kennemer dijkgeschiedenis. Verhandelingen der Kon. Ned. Akademie van Wetenschappen. Afd. Natuurkunde. Eerste Reeks, 27-2.
- Wieringa, H.C., 1962. De Schoterveenpolder. Jaarboek Haarlem 62: 122-143.
- Wortman, H. & G.J. van den Broek, 1909. Geschiedenis en beschrijving van het Noordzeekanaal. Amsterdam.
- Zappey, W.M. & G.J. Borger, 1976. Anderhalve eeuw Groot-Noordhollandskanaal. z.pl.

Zuid-Holland

- Beekman, A.A., 1920. De oudste waterkeeringen in Rijnland. Tijdschrift K.N.A.G. 37: 591-620.
- Beekman, A.A., 1942. Nalezing op Mr. Dr. Th.F.J.A. Dolk's geschiedenis van het Hoogheemraadschap Delfland. Bijdragen voor Vaderlandsche Geschiedenis en Oudheidkunde, 8e reeks, 3: 104-114.
- Beunder, P.C., 1972. De Zwammerdam na 800 jaar definitief verwijderd. Holland 4: 104-35.
- Bilderbeek, W.H. van, 1911. Geschiedenis van de polder Nieuw-Bonaventura, Mookhoek en Trekdam, de wijze van bemaling dier polders benevens hunne bestuurders. 2e druk. Dordrecht.
- Bilderbeek, W.H. van, 1914. Geschiedenis der polders Oud- en Nieuw-Reyerwaard, de wijze van bemaling der polders benevens hunne bestuurders. Dordrecht.
- Busch, A.J., 1977. De Alblasserwaard 700 jaar Hoogheemraadschap. Holland 9: 223-240.
- Dolk, Th.F.J.A., 1939. Geschiedenis van het hoogheemraadschap Delfland. 's-Gravenhage.
- Doorn, C.J. van, 1940. Het oude Miland en zijn waterstaatkundige ontwikkeling. Utrecht.
- Doorn, C.J. van, 1961. Over het ontstaan van het Hoogheemraadschap Schieland. Zuid-Hollandse Studiën IX: 135-145.
- Doorn, D. van e.a., 1973. Gedenkschrift uitgegeven ter gelegenheid van het 700-jarig bestaan van het Hoogheemraadschap Schieland. Rotterdam.
- Ernsting, P., 1961. De voorgeschiedenis van de polder Cromstrijen. Zuid-Hollandse Studiën IX: 36-48.

- Fockema Andreae, S.J., 1950. *Studiën over waterschapsgeschiedenis III: de Grote of Zuidhollandse Waard*. Leiden.
- Fockema Andreae, S.J., 1931. Een zeshonderdjarige (de polder Bloemendaal bij Gouda, 1331-1931). *Tijdschrift K.N.A.G.* 48: 997-1009.
- Fockema Andreae, S.J., 1934. *Het Hoogheemraadschap van Rijnland; zijn recht en zijn bestuur van den vroegsten tijd tot 1857*. Leiden.
- Fockema Andreae, S.J., 1954. Willem I, Graaf van Holland 1203-1222 en de Hollandse Hoogheemraadschappen. Wormerveer.
- Fockema Andreae, S.J., 1956. Landscheidingen der Midden-Hollandse Hoogheemraadschappen in de 18e eeuw. *Tijdschrift K.N.A.G.* 73: 134-139.
- Gallé, P.H., 1963. Beveiligd bestaan; Grondtrekken van het middeleeuwse waterstaatsrecht in Z.W.-Nederland en hoofdlijnen van de geschiedenis van het dijksbeheer in dit gebied (1200-1963). Delft.
- Gevers van Endegeest, D.Th., 1871. *Het Hoogheemraadschap van Rijnland*. 's-Gravenhage. (2 delen)
- Gouw, J.L. van der, 1967. De ring van Putten; onderzoekingen over een hoogheemraadschap in het deltagebied. 's-Gravenhage.
- Gouw, J.L. van der e.a., 1975. Honderd jaar provinciale waterstaat in Zuid-Holland; enige opstellen over de geschiedenis. 's-Gravenhage.
- Gouw, J.L. van der, 1982. Het Dijkcollege van de Zwijndrechtse waard in 1568. *Verslagen en Mededelingen Oud Vaderlands Recht, Nieuwe Reeks*, 3: 31-86.
- Hart, G. 't, 1971. De polders rond Voorschoten. In: *Voorschoten; Historische Studiën*, p. 89-128.
- Henderikx, P.A., 1977. De oprichting van het hoogheemraadschap van de Alblasserwaard in 1277. *Holland* 9: 212-227.
- Henderikx, P.A., 1977. De zorg voor de dijken in het baljuwschap Zuid-Holland en in de grensgebieden ten oosten daarvan tot het einde van de 13e eeuw. *K.N.A.G. Geografisch Tijdschrift* 11: 407-427.
- Hingman, J.H., 1885. De Maas en de dijken van den Zuid-Hollandschen Waard in 1421. 's-Gravenhage.
- Hinsbergen, Ph.J.C.G. van, 1954. *Geschiedenis van de polder Nieuwkoop en Noorden*. Nieuwkoop.
- Hoek, C., 1972. De regering van het dijkonderhoud in Schieland. *Holland* 4: 273-294.
- Jong, C. de, 1957. De droogmaking van de Wildevenen in Schieland. *Zuid-Hollandse Studiën VI*. Voorburg.
- Jong, D.L. de, 1943. Voorne. *Geschied- en aardrijkskundige aantekeningen betreffende de oudste bedijkingen van het Westelijk gedeelte van het eiland Voorne*. *Tijdschrift K.N.A.G.* LX: 301-333, 457-481.
- Jong, D.L. de, 1947. De Gouwe. *Die Goude* 5: 126-172.
- Jorissen, F., 1955. *Het Hoogheemraadschap van de Zwijndrechtse Waard, februari 1331 - februari 1955*. Hendrik-Ido-Ambacht.
- Leeuwen-Canneman, M.C. van, 1982. Poldervorming in oostelijk Delfland aan het einde van de middeleeuwen. *Hollandse Studiën* 12: 75-111.
- Linden, H. van der, 1984. Rijnland; oorsprong en ontwikkeling van een streekwaterschap. In: *Kouwenhoven, A.O., G.A. de Bruijne & G.A. Hoekveld (red.), Geplaatst in de tijd, liber amicorum Prof. Dr. M.W. Heslinga*. Amsterdam, pp. 292-219.
- Meijlink, A.A.J., 1847. *Geschiedenis van het Hoogheemraadschap en der lagere waterbesturen van Delfland*. 's-Gravenhage.
- Muller Hzn., S., 1914. Over de oudste geschiedenis van Schieland. *Verhandelingen der Kon. Akademie van Wetenschappen te Amsterdam (afd. Letterkunde)*, Nieuwe Reeks, XIV-3.
- Muller Hzn., S., 1915. Nog iets over de oudste geschiedenis van Schieland. *Bijdragen voor Vaderlandsche Geschiedenis en Oudheidkunde*, 5e reeks, 2: 173-193.
- Plas, A. van der, 1981. *Zevenhonderd jaar 'Dam'*. Hardinxveld-Giessendam.
- Pols, K. van der, 1978. *De Alexanderpolder drooggemalen*. Schiedam.
- Schakel, M.W., 1956. Ontstaan en ontwikkeling van de polders in de Alblasserwaard. In: *Akademiedagen, Deel IX*: 88-102.

- Schakel, M.W., 1977. *De Waterwolf slaat toe*. 2e druk. Dordrecht.
- Stol, T., 1981. *Opkomst en ondergang van de Grote Waard*. Holland 13: 129-145.
- Teixeira de Mattos, L.F., 1906-1961. *De waterkeeringen, waterschappen en polders van Zuid-Holland*. (14 delen)
- Vermaat, G.J., 1948. *De oudste bedijkingen in het Westen van het eiland IJsselmonde*. Tijdschrift K.N.A.G. 65: 153-171.
- Verseput, J., 1950. *Het ontstaan van Goeree-Overflakkee*. Zuid-Hollandse Studiën I: 68-82.
- Vis, Joh. A., 1936. *De inpoldering van den Zuidhollandschen Biesbosch*. Dordrecht.
- Visser, H.A., 1980. *De polder Nieuw-Lekkerland en zijn molens*. Holland 12: 10-19.
- Winsemius, J.P., 1962. *De Zeven Ambachten en het Hoogheemraadschap van Delfland*. Delft.

Zeeland

- Brand, K.J.J., 1978. *Over het ontstaan van het Oost-Zeeuws-Vlaamse polderland*. Zeeuws Tijdschrift, 28: 208-229.
- Bruin, M.P. de, 1951. *De kust van Walcheren*. Middelburg.
- Bruin, M.P. de & M.H. Wilderom, 1961. *Tussen Afsluitdammen en Deltadijken I – Noord-Beveland*. Vlissingen.
- Bruin, M.P. de, 1970. *Over dijkgraven en polderjongens*. Archief Zeeuwsch Genootschap 1970. 100-114.
- Bruin, M.P. de, 1981. *Waken en bewaren; 100 jaar Provinciale Waterstaat Zeeland 1881-1981*. Middelburg.
- Dekker, C., 1974. *De vertegenwoordiging van de geërfden in de watering van Zeeland bewesten Schelde in de middeleeuwen*. Bijdragen en mededelingen betreffende de geschiedenis der Nederlanden 89: 345-374.
- Fockema Andreae, S.J., 1950. *Studiën over waterschapsgeschiedenis V: Zeeuws-Vlaanderen*. Leiden.
- Gottschalk, M.K.E., 1953. *De middeleeuwse Braakman*. Tijdschrift K.N.A.G. 70: 184-195.
- Hollestelle, A., 1879. *Geschied- en waterstaatkundige beschrijving van de waterschappen of polders van het eiland Tholen, toegeëlicht door 23 kaarten van de oude en tegenwoordige gesteldheid*. Archief Zeeuwsch Genootschap 4-2e stuk
- Hollestelle, A., 1880. *Geschied- en waterstaatkundige beschrijving van het in de zestiende eeuw geheel overstroemde eiland Noord-Beveland, toegeëlicht door twee kaarten van de oude en daarop gevolgde gesteldheid*. Archief Zeeuwsch Genootschap 5-1e stuk: 49-88.
- Ovaa, I., P. van der Sluijs & M.H. Wilderom, 1968. *Dijkdoorbraken en bodemgesteldheid in Zeeland*. Zeeuws Tijdschrift 18: 113-123, 149-155.
- Polderdijk, F.P. & W.S. Unger, 1943. *De Middelburgsche polder (1644-1944)*. Archief Zeeuwsch Genootschap 1943: 1-23.
- Schorer, J.A., 1897. *De geschiedenis der calamiteuse polders in Zeeland tot 1791*. Leiden.
- Schuling, R., 1917. *Calamiteuse polders*. Tijdschrift K.N.A.G. 34: 351-363.
- Sluis, H. van, 1970. *Borrendamme; waterstaatsgeschiedenis van de polder Schouwen, Zeeland*. Fibula 11: 75-81.
- Vate, L.A. van de, 1969. *Zeeland; een bladzijde uit de geschiedenis van de Zeeuwse bodem, voornamelijk in betrekking tot de waterstaat*. Middelburg.
- Verhulst, A.E., 1959. *Middeleeuwse inpolderingen en bedijkingen van het Zwin*. Tijdschrift van de Belgische Vereniging van Aardrijkskundige Studies 28: 21-58.
- Vlam, A.W., 1944. *Bijdragen tot de geschiedenis van de Schelde*. Archief Zeeuwsch Genootschap 1944-1945: 32-50.
- Wiersum, E., 1907. *Bijdrage tot de oudste geschiedenis van de polder Walcheren*. Archief Zeeuwsch Genootschap 1907: 1-36.
- Wilderom, M.H., 1964. *Tussen afsluitdammen en deltdijken II: Noord-Zeeland*. Vlissingen.
- Wilderom, M.H., 1968. *Tussen afsluitdammen en deltdijken III: Midden-Zeeland*. Vlissingen.
- Wilderom, M.H., 1973. *Tussen afsluitdammen en deltdijken IV: Zeeuws-Vlaanderen*. Vlissingen.

Noord-Brabant

- Bree, G.W.G. van, 1971. Het heemraadschap van Mark en Dintel (1804-1836). Publicaties van het Archivariaat Nassau Brabant 14.
- Deckers, J.H.F., 1927. De waterstaatstoestanden in Noord-Brabant binnen het stroomgebied der Maas voorheen en thans. Tilburg.
- Delahaye, A., 1975. De polders van het waterschap 'De Striene'. Publicaties van het Archivariaat Nassau Brabant 31.
- Donschot, G.J. van, 1986. De lotgevallen van het waterschap 'Heemraadschap van den Roosendaalschen en Steenbergischen Vliet'. Jaarboek De Ghulden Roos 46: 33-50.
- Fockema Andreae, S.J., 1950. Studiën over Waterschapsgeschiedenis III: De Grote of Zuidhollandse Waard. Leiden.
- Geus, A. de & E.C.B. van Rappard, 1843. Statistiek tableau der polders in Noord-Brabant. 's-Hertogenbosch.
- Geus, A. de, 1844. Geschiedkundige beschrijving der overlaten in de provincie Noord-Brabant. Breda.
- Kasteel, J., 1964. Geschiedenis van de Maas en de Nieuwe Maasmond. Heusden.
- Leenders, J.G., 1977/79. Bijdrage tot de waterschapsgeschiedenis van 's-Hertogenbosch. Brabants Heem 29: 114-117; 30: 143-146; 31: 78-83, 130-132.
- Leenders, K., 1974. De rivier de Mark. Hage 12: 5-62.
- Noorden, J.P. van, 1953. Waterstaatkundige ontwikkeling en aanleg van verkeerswegen in de provincie Noord-Brabant in de laatste anderhalve eeuw. In: Het Nieuwe Brabant, II. 's-Hertogenbosch. p. 253-298.
- Slootmans, C.J.F., 1946. Inpolderingen in West-Brabant. Jaarboek 'De Ghulden Roos' 6: 17-35.
- Vriend, H., 1953-1955. De rivier de Mark door de eeuwen heen. Jaarboek Oranjeboom 6: 11-37; 7: 81-90; 8: 249-157.
- Vriend, H., 1956-1961. Flitsen uit het waterstaatsverleden van noordwestelijk Noord-Brabant. Jaarboek Oranjeboom 9: 22-37; 10: 132-141; 14: 149-157.
- Waterschap de Dommel. Stroomgebied van de Dommel, het, (1863-1963). Boxtel.

Limburg

- Mooren, B., 1982. Het afwateringskanaal: geschiedenis van een kanaal tussen Peel en Maas. Rondom het Leudal 7: 3-9, 18-25.
- Stol, T., 1985. De Rijn-Maas-Scheldeverbinding. Historisch-Geografisch Tijdschrift 3: 1-9.

6 Naamkunde

6.1 Bibliografische werken

- Hessmann, P., 1978. Namenforschung im ostniederländisch-westfälischen Grenzgebiet. Beschreibende Bibliographien. 8. Heft. Amsterdam.
- Marijnissen, C., 1978. De plaatsnamenstudie in 1966-1974 (Nederland). Handelingen van de Koninklijke Commissie voor Toponymie en Dialectologie, 52: 105-140.
- Onoma, 1950-. Bulletin d'information et de bibliographie. Louvain.

6.2 Tijdschriften en seriewerken

- Anthroponymica, 1947-. Uitgegeven door het Instituut voor Naamkunde te Leuven onder leiding van Prof.Dr. H.J. van de Wijer.
- Bijdragen en Mededeelingen der Naamkunde Commissie van de Koninklijke Nederlandse Akademie van Wetenschappen te Amsterdam, 1949-1979. Amsterdam.
- Driemaandelijks bladen voor Taal en Volksleven in het oosten van Nederland, 1901-1939. Nieuwe Serie 1949-.
- Handelingen van de Koninklijke Commissie voor Toponymie en Dialectologie, 1927-. Leuven.
- Mededeelingen van de Vereniging voor Naamkunde te Leuven en de Commissie voor Naamkunde te Amsterdam, 1950-1968. Jaargang 26-44. Leuven/Amsterdam.
- Mededeelingen uitgegeven door de Vereniging voor Naamkunde te Leuven, 1947-1949, Jaargang 23-25.
- Mededeelingen uitgegeven door de Vlaamse Toponymische Vereeniging te Leuven, 1925-1946. Brussel 1925-1929, Jaargang 1-5; Leuven 1930-1946, Jaargang 6-22.
- Naamkunde, 1969-. Mededeelingen van het Instituut voor Naamkunde te Leuven en de Commissie voor Naamkunde en Nederzettingsgeschiedenis te Amsterdam.
- Nomina Geographica Flandrica. Studiën, 1928-. Monographieën, 1930-. Studiën en Monographieën over Vlaamse plaatsnaamkunde. Brussel/'s-Gravenhage.
- Nomina Geographica Neerlandica, 1884-1954. Geschiedkundig onderzoek der Nederlandse Aardrijkskundige Namen. Leiden. (14 delen)
- Publikaties van het P.J. Meertens-Instituut voor Dialectologie, Volkskunde en Naamkunde van de Koninklijke Nederlandse Akademie van Wetenschappen. Amsterdam. 1980-.
- Toponymica, 1929-. Bijdragen en bouwstoffen uitgegeven door de Vlaamse Toponymische Vereeniging te Leuven. Leuven.

6.3 Handboeken en overzichtsartikelen

6.3.1 Landelijk

- Bach, A., 1952-1956. Deutsche Namenkunde. Heidelberg. (5 delen)
- Beekman, A.A. & H.J. Moerman, 1938. Nederlandsche Aardrijkskundige namen. 's-Gravenhage.
- Beijers, H.A.M., 1986. Toponiemenonderzoek in de praktijk. Schijndel.

- Blok, D.P., 1957. Naamsveranderingen en modeverschijnselen in de middeleeuwse plaatsnaamgeving in Utrecht en Holland benoorden de Lek. Mededelingen van het Instituut voor Naamkunde te Leuven en Commissie voor Naamkunde te Amsterdam 33: 17-26.
- Blok, D.P., 1958. De Nederlandse werf-(warf-, wurf-)namen; een oriëntering. Mededelingen Instituut voor Naamkunde te Leuven en Commissie voor Naamkunde te Amsterdam 34: 167- 172.
- Blok, D.P., 1958. De Enken. Driemaandelijks bladen 10: 1-15.
- Blok, D.P., 1959. De vestigingsgeschiedenis van Holland en Utrecht in het licht der plaatsnamen. Bijdragen van de Koninklijke Nederlandse Akademie voor Wetenschappen 17. Amsterdam.
- Blok, D.P., 1962. Geschiedenis en Plaatsnaamkunde. Naar aanleiding van Gijsseling's Toponymisch Woordenboek. Tijdschrift voor Geschiedenis 75: 176-189.
- Blok, D.P., 1962. M. Gijsseling, Toponymisch Woordenboek van België, Nederland, Luxemburg, Noord-Frankrijk en West Duitsland (vóór 1226). Tijdschrift voor Nederlandse taal en letterkunde 79: 138-153.
- Blok, D.P., 1965. Probleme der Flussnamenforschung in den alluvialen Gebieten der Niederlande. In: Namenforschung. Festschrift Adolf Bach. Heidelberg, p. 212-227
- Blok, D.P., 1966. Ontwikkeling en toekomst van het toponymisch onderzoek in Nederland. Bra-bants, Heem 18: 26-40.
- Blok, D.P., 1969. Histoire et toponymie: l'exemple des Pays Bas dans le haut moyen age. Annales Economique et Sociale Civile 24: 919-946.
- Blok, D.P., 1973. De eigen inbreng van de plaatsnaamkunde in de nederzettingsgeschiedenis. Naamkunde 5: 223-243.
- Byvanck, A.W., 1931-1947. Excerpta Romana. De bronnen der Romeinsche geschiedenis van Nederland. Rijks Geschiedkundige Publicatiën 73, 81 en 89. 's-Gravenhage. (3 delen)
- Crena de Iongh, A.C. et al., 1954-1955. De betekenis van het woord 'Kroft' of 'Krocht'. Westerheem 3: 85-96; 4: 15-19, 36-39, 75-77.
- Crompvoets, H.J.G., 1981. Veenderijterminologie in Nederland en nederlandstalig België. Amsterdamer Publikationen zur Sprache und Literatur. 45. Band. Amsterdam.
- Draijje, H., 1974. Naamkunde en milieustudie; Symposium Leuven 29-30 september: Naamkunde. Mededelingen van het Instituut voor Naamkunde te Leuven en de Commissie voor Naamkunde en Nederzettingsgeschiedenis te Amsterdam. Leuven.
- Edelman, C.H., 1948. Iets over veldnamen en perceleringen. Boor en Spade 2: 108-119.
- Edelman, C.H., 1954. Over de plaatsnamen met het bestanddeel woud en hun betrekking tot de bodemgesteldheid. Boor en Spade 7: 197-216.
- Förstemann, E., 1913. Altdeutsches namenbuch. Zweiter band. Orts- und sonstige geographische namen. 3e druk herz. door H. Jellinghaus. Bonn. (2 delen). Herdruk 1983 Hildesheim/Zürich/New York.
- Gijsseling, M., 1960. Toponymisch Woordenboek van België, Nederland, Luxemburg, Noord-Frankrijk en West-Duitsland (voor 1226). Brussel. (2 delen)
- Gijsseling, M., 1965. Het chronologisch probleem bij de jong-prehistorische en vroeg-middeleeuwse nederzettingnamen. Mededelingen van de Vereniging voor Naamkunde te Leuven en de Commissie voor Naamkunde te Amsterdam 41: 90-97.
- Gijsseling, M. & A. Verhulst, 1969. Nederzettingnamen en nederzettingsgeschiedenis in de Nederlanden, Noord-Frankrijk en Noord-West Duitsland. Bijdragen en Mededelingen van de Commissie voor Naamkunde en Nederzettingsgeschiedenis van de Koninklijke Nederlandse Akademie van Wetenschappen 25.
- Gooder, E.A., 1986. Latin for Local History. An Introduction. 5e druk. Singapore.
- Hermesdorf, B.D.H. & S.J. Fockema Andreae, 1956. Naam en recht. Bijdragen van de Naamkunde Commissie van de Koninklijke Nederlandse Akademie van Wetenschappen 9.
- Huisman, J.A., 1959. Plaatsnamen van sacrale oorsprong. Groningen.
- Jellinghaus, H., 1923. Die westfälischen Ortsnamen nach ihren Grundwörtern. 3e druk. Osnabrück.
- Koenderink, A.G., 1980. Inleiding tot de toponymie van het gebied tussen Overijsselse Vecht en Oude IJssel. 2e druk. Oosterbeek.

- Kuhn, H., 1959. Vor- und frühgermanische Ortsnamen in Nord-Deutschland und den Niederlanden. Westfälische Forschungen 12: 5-44.
- Moerman, H.J., 1956. Nederlandse plaatsnamen; een overzicht. Nomina Geographica Neerlandica, Studien VII. Brussel.
- Niermeyer, J.F. & C. Verlinden, 1958. Frankische vestiging en taalgrens. Amsterdam.
- Niermeyer, J.F. & C. van de Kieft, 1976. Mediae Latinitatis lexicon minus. Lexique latin médiéval – français/anglais. A medieval Latin – French/English dictionary. Leiden.
- Petri, F., 1973. Siedlung, Sprache und Bevölkerungsstruktur im Frankenreich. Darmstadt.
- Rentenaar, R., 1984. Vernoemingsnamen; een onderzoek naar de rol van vernoeming in de Nederlandse toponymie. Amsterdam. 2e druk 1985.
- Schönfeld, M., 1950. Nederlandse waternamen. Bijdragen en Mededelingen van de Naamkunde Commissie van de Koninklijke Nederlandse Akademie van Wetenschappen 6.
- Schönfeld, M., 1950. Veldnamen in Nederland. Mededelingen van de Koninklijke Nederlandse Akademie van Wetenschappen, Afd. Letterkunde, Nieuwe Reeks 12. 2e druk.
- Schönfeld, M., 1957. Wegnamen. Mededelingen van de Vereniging voor Naamkunde te Leuven en de Commissie voor Naamkunde te Amsterdam 33: 1-5, 49-66, 129-151.
- Schrijnemakers, M.J.H.A., 1972. Orthografie en localisatie van plaatsnamen. Naamkunde 4: 102-133.
- Smith, A.H., 1956. English place-name elements. Publications of the English Place-name Society 25. Cambridge. (2 delen)
- Stolte, B.H., 1963. De Nederlandse plaatsnamen uit de Romeinse tijd. Mededelingen van het Instituut voor Naamkunde te Leuven en de Commissie voor Naamkunde te Amsterdam 39: 83-100.
- Stolte, B.H., 1964. De Nederlandse waternamen uit de Romeinse tijd. Mededelingen van het Instituut voor Naamkunde te Leuven en de Commissie voor Naamkunde te Amsterdam 40: 53-68.
- Stolte, B.H., 1966. Ptolemy's description of France, Belgium and Holland from the Seine to the Ems. In: Proceedings of the eighth international congress of onomastic sciences. The Hague/Paris. p. 513-520.
- Uitman, G.J., 1954. Wat zeggen onze aardrijkskundige namen? Assen.
- Verwijs, E. & J. Verdam, 1885-1941. Middelnederlandsch Woordenboek. 's-Gravenhage. (11 delen)
- Vries, J. de, 1962. Woordenboek der Noord- en Zuidnederlandse plaatsnamen. Utrecht.
- Vries, J. de, 1961. Altnordisches etymologisches Wörterbuch. Leiden.
- Vries, J. de, m.m.v. F. de Tollenaere, 1971. Nederlands etymologisch woordenboek. Leiden.
- Vries, M. de, e.a. Woordenboek der Nederlandsche taal. 's-Gravenhage. 1882-.
- Winkler, J., 1900. Studien in Nederlandsche Namenkunde. Haarlem. herdr. 1970. Zaltbommel.
- Wit, R.J. de, 1957. Kadaster, ruilverkaveling en toponymie. Bijdragen en Mededelingen van de Naamkunde Commissie van de Koninklijke Nederlandse Akademie van Wetenschappen 10.
- Wijk, N. van, 1949. Francks etymologisch woordenboek der Nederlandsche Taal. 2e druk. 's-Gravenhage.
- Wijk, P. van, 1948. Boerderijnamen; over hun oorsprong, geschiedenis en betekenis. 2e druk. Leiden.
- Zelders, N.L., 1977. Die rechten Nebenflüsse des Rheins zwischen Lippe und Kromme Rijn. Akademie der Wissenschaften und der Literatur Mainz. Hydronymia Germaniae. Reihe A, Lieferung 11. Wiesbaden.
- Zender, M. & H.J. Kok, 1959. Patroonheiligen en plaatsnamen. Bijdragen en Mededelingen der Naamkunde. Commissie van de Koninklijke Nederlandse Akademie van Wetenschappen 10. Amsterdam.

6.3.2 *Provinciaal en lokaal*

Friesland

- 122 Bakker, M., 1982., Toponymy fan Akkrum en Nes. Ljouwert.

- Blok, D.P., 1974. De Hollandse en Friese kerken van Echternach. *Naamkunde* 6: 167-184.
- Breuker, Ph. H., 1978. Toponymy fan Boazum. Ljouwert.
- Brouwer, J.H. de, 1951. A note on Frisian toponymics. In: *Actes et Mémoires IIIe Congrès Internationale de Toponymie et d'Anthroponymie*, Vol II, pp. 70-77. Louvain.
- Bruijn, Ph. de, 1978. Over de toponymie van Nijeholtpade. *Driemaandelijks Bladen* 30: 121-144.
- Buitenrust Hetteema, F., 1899. *Geschiedkundig onderzoek der Nederlandse aardrijkskundige namen. Deel 4. Friese plaatsnamen, tegelijk een bijdrage tot de oude aardrijkskunde van Friesland. Nomina Geographica Neerlandica*, 4. Leiden.
- Ebeling, R.A., 1979. Over de namen van de middeleeuwse streekdorpen in Oost-Friesland. *Bijdragen en Mededelingen van de Commissie voor Naamkunde en nederzettingsgeschiedenis*, 30. Amsterdam.
- Fryske Plaknammen, 1949-1972. Ljouwert (I t/m XVI).
- Fryske Nammen, 1978-. Ljouwert.
- Gijsseling, M., 1969. De oudste Friese toponymie; *Philologia Frisica anno 1969. Grins* 1970, p. 41-51.
- Halbertsma, H. z.j. Taalkunde in het licht der oudheidkunde. *Fryske Studzjes*, p. 1-36.
- Halbertsma, H., 1975. Terpnammen in het licht der Oudheidkunde. *Naamkunde* 7: 203-235.
- Huisman, J.A., 1982. Verbreiding en betekenis van de waternaam Rien in Friesland en zijn pendant in Gloucestershire. In: *Freonen om ds. J.J. Kalma hinne*. Ljouwert, p. 54-68.
- Mulder, G.P., 1972. De Stellingwerfse dorpsnamen. *Driemaandelijks Bladen* 24: 117-133, 187-204.
- Mulder, G.P., 1976-1980. Stellingwerfse toponiemen. *Driemaandelijks Bladen* 28: 97-111; 32: 31-34.
- Miedema, H.T.J., 1975. Typen van terpnammen vooral in de oude kern van Westergo. *Naamkunde* 7: 169-202.

Groningen

- Grommers, H.E., 1961. Wold en go. *Groningse Volksalmanak* 1961: 85-96.
- Haan, Th.W.R. de, 1948. Toponymische sprokkels in Groningerland. In: *Miscellanea Gessler*, p. 570-584.
- Naarding, J., 1953. De veldnamen van Onnen. *Mededelingen van de Vereniging voor Naamkunde te Amsterdam* 29: 99-106.
- Postma, O., 1958. Enkele opmerkingen Groninger plaatsnamen betreffende. *Driemaandelijks Bladen* 10: 65-70.
- Postma, O., 1959. Nog enkele Groninger plaatsnamen. *Driemaandelijks Bladen* 11: 90-93.
- Vries, W. de, 1932. Friese namen in 't Gorecht en over de Drentse grens. *Nomina Geographica Neerlandica* 8: 20-29.
- Vries, W. de, 1934. Groninger plaatsnamen. *Nomina Geographica Neerlandica* 9: 22-61.
- Vries, W. de, 1936. Groninger topographica. *Nomina Geographica Neerlandica* 10: 97-163.
- Vries, W. de, 1946. Groninger plaatsnamen; voor den druk bezorgd door G.S. Overdiep. Groningen.

Drenthe

- Booy, A.H., 1979. Met namen in Börck. *Westerbork*.
- Blok, D.P., 1984. De schenking van het ius forestense in Drente aan de bisschop van Utrecht. In: *Ad Fontes. Opstellen aangeboden aan Prof. Dr. C. van de Kieft. etc.* Amsterdam. p. 61-67.
- Blok, D.P., 1984. Go en Ga in plaatsnamen en Drentse Goorspraken. In: *Kouwenhoven, A.O., G.A. de Bruijne & G.A. Hoekveld (red.), Geplaatst in de tijd, liber amicorum Prof. Dr. M.W. Heslinga.* Amsterdam, p. 371-373.
- Cancrinus, S., 1964. De woerd als akker-naam. *Nieuwe Drentse Volksalmanak* 82: 98-108.
- Ebeling, R.A. & J. Wieringa, 1985. Drentse veldnamen. *Kaartblad* 25. Schoonoord. Groningen.
- Ebeling, R.A. & J. Wieringa, 1985. Drentse veldnamen. *Kaartblad* 18. Schoonoord. Groningen.
- Edelman-Vlam, A.W., 1969. Veldnamen in de gemeente Rolde. *Naamkunde* 1: 138-156.
- Hagoort, W.J., 1978. Plaatsnamen in Drenthe. *Meppel*.

- Hofstra, T., 1973. Ortsnamen auf - Elte in der Niederländischen provinz Drente. Amsterdamer Publikationen zur Sprache und Literatur. 5. Band. Amsterdam.
- Joosting, J.G.C., 1901. Drentsche plaatsnamen. *Nomina Geographica Neerlandica* 5.
- Keuning, H.J. & J. Naarding, 1963. Het esdorp. De problematiek van het esdorp/De toponymie van het Drentse esdorp. *Bijdragen en Mededelingen van de Naamkunde Commissie van Nederlandse Akademie van Wetenschappen* 20.
- Schönfeld, M., 1957. Enige oude Drentse veldnamen. *Driemaandelijke Bladen* 9: 59 e.v.
- Smit, R., 1975. De plaatsnamen in de gemeente Dwingelo. *Nieuwe Drentse Volksalmanak* 92: 45-56.
- Tummers, P.L.M. & D.P. Blok, 1968. *Waternamen in Limburg en Drente*. Leuven.
- Vries, W. de, 1945. *Drentsche plaatsnamen; voor den druk voorbereid door G.S. Overdiep*. Assen.
- Wieringa, J., 1963. Bodemkundige en toponymische verkenning in de marke van Wachtum (gem. Dalen, Dr.). *Driemaandelijke Bladen* 15: 124-138.
- Wieringa, J., 1971. Het vastleggen van terreinnamen van Drenthe en Westerwolde. *Driemaandelijke Bladen* 23: 30-35.
- Wieringa, J., 1973. *Terreinnamen-dokumentatie in Drenthe. Een voorbeeld uit Uffelte*. *Driemaandelijke Bladen* 25: 173-188.
- Wieringa, J., 1981. *Drentse veldnamen*. Kaartblad 30, Drijber. Groningen.
- Wieringa, J. & R.A. Ebeling, 1982. *Drentse veldnamen*. Kaartblad 24, Westerbork. Groningen.
- Wieringa, J. & R.A. Ebeling, 1983. *Drentse veldnamen*. Kaartblad 19, Exloo. Groningen.
- Wieringa, J. & R.A. Ebeling, 1984. *Drentse veldnamen*. Kaartblad 20, Valthermond. Groningen.

Overijssel

- Dingeldein, W.H., 1952. Hoog en laag in boerderij en veldnamen (Twente). *Driemaandelijke bladen* 4: 39-44.
- Elderink, C.E., 1926. Over namen van plaatsen, boerenerven en akkers in Twente en de overleveringen, die daaraan verbonden zijn. *Driemaandelijke Bladen* 21: 57-77.
- Prakken, J., 1947. De es te Enter. *Nomina Geographica Neerlandica* 9: 117-132.
- Gallee, J.H., 1893. De namen van plaatsen in Gelderland en Overijssel. *Nomina Geographica Neerlandica* 3.
- Hekker, B.J., 1972-1973. De namen van de Twentse marken. 't Inschrien 4, 5. (in afleveringen) *Veldnamen in Overijssel*. Zwolle, 1982-.

Gelderland

- Anspach, J., 1893. *Geldersche Plaatsnamen*. *Nomina Geographica Neerlandica* 3.
- Blok, D.P., 1963. Teisterbant. *Mededelingen van de Koninklijke Nederlandse Akademie voor Wetenschappen, Afdeling Letterkunde, Nieuwe Reeks*, 26-12.
- Blok, D.P., 1980. Driel en Sellik. *Naamkunde* 12: 31-40.
- Baumann, J., 1913. Aanteekeningen bij Betuwsche plaatsnamen. *Bijdragen en Mededeelingen Gelre* 14: 133-140.
- Edelman, C.H. & A.W. Edelman-Vlam, 1949. Over de perceelsnamen van het Nederlandse rivierkleigebied. *Boor en Spade* 3: 231-284.
- Gallee, J.H., 1893. De namen van plaatsen in Gelderland en Overijssel. *Nomina Geographica Neerlandica* 3.
- Hattink, J., 1982. *Oude boerderijen en hofsteden in de gemeente Voorst*. Barneveld.
- Moerman, H.J., 1948. *Plaatsnamen van de Oost-Veluwe*. *Nomina Geographica Neerlandica* 12, pp. 16-39. Leiden.
- Rogaar, P., 1983. *Akkers en engen in het Rivierengebied; een poging tot verklaring van verschillen in naamgeving van oude landbouwgronden*. (Ongepubliceerde scriptie Geografisch Instituut R.U. Utrecht).
- Slicher van Bath, B.H., 1946. *Opmerkingen over de plaatsnamen op -ingen en -hem in Gelderland*.

Bijdragen Mededeelingen Gelre 48: 83-89.

Tinneveld, A. & D.P. Blok, 1973. Toponymie van Didam. Bijdragen en Mededelingen van de Commissie voor Naamkunde en Nederzettingsgeschiedenis van de Koninklijke Nederlandse Akademie van Wetenschappen te Amsterdam 28. Amsterdam.

Utrecht

Blok, D.P., 1957. Het goederenregister van de St.-Maartenskerk te Utrecht. Mededelingen van de Vereniging voor Naamkunde te Leuven en de Commissie voor Naamkunde te Amsterdam 33: 89-104.

Blok, D.P., 1974. De Hollandse en Friese kerken van Echternach. Naamkunde 6: 167-184.

Gijsseling, M. & D.P. Blok, 1959. Studies over de oudste plaatsnamen van Holland en Utrecht. Bijdragen en Mededelingen der Naamkundecommissie van de Koninklijke Nederlandse Akademie van Wetenschappen 16.

Haar, D. van der, 1968. Flehite. Toponymie van de provincie Utrecht. Driemaandelijks Bladen 20: 75-96.

Kemperink, R.M., 1970. Oude bosnamen langs de Eem. Naamkunde 2: 208-220.

Miedema, H.T.J., 1979. De Bilt en Hooibilt in Utrecht. Naamkunde 11: 196-232.

Stapelkamp, Chr., 1953. Veenderijtermen en enige andere woorden uit het Utrechtse polderland. Tijdschrift voor Nederlandse Taal- en Letterkunde 71: 129-144.

Noord-Holland

Blok, D.P., 1957. Het goederenregister van de St.-Maartenskerk te Utrecht. Mededelingen van de Vereniging voor Naamkunde te Leuven en de Commissie voor Naamkunde te Amsterdam 33: 89-104.

Blok, D.P., 1962. De oude namen van Wieringen. West-Frieslands Oud en Nieuw 29: 86-96.

Blok, D.P., 1968. Plaatsnamen in Westfriesland. In: *Philologia Frisica Anno, 1966*. Groningen.

Blok, D.P., 1969. Holland und West-Friesland. *Frühmittelalterliche Studien* 3: 347-361.

Blok, D.P., 1974. De Hollandse en Friese kerken van Echternach. Naamkunde 6: 167-184.

Boekenoogen, G.J., 1971. De Zaausche volkstaal; Bijdrage tot de kennis van de woordenschat in Noord-Holland. 2e druk.

Burck, P. du, 1951. Over veldnamen en perceleringen in een Westfries district (Geestmerambacht). Boor en Spade 4: 335-346.

Edelman-Vlam, A.W. & C.H. Edelman, 1956. Over woud- en broeknamen in West-Friesland. West-Frieslands Oud en Nieuw 23: 46-51.

Engelenburg, W. van, 1928. Waterlandsche plaatsnamen. *Nomina Geographica Neerlandica* 4: 94-130.

Goede, A. de, 1949. Zeevangernamen; met lijst van plaats-, veld- en persoonsnamen. *Nomina Geographica Neerlandica* 13: 60-70.

Gijsseling, M. & D.P. Blok, 1959. Studies over de oudste plaatsnamen van Holland en Utrecht. Bijdragen en Mededelingen der Naamkundecommissie van de Koninklijke Nederlandse Akademie van Wetenschappen 16.

Karsten, G., 1950. Texelse plaatsnamen. *It Beaken* 12: 87-95.

Karsten, G., 1951. Noordhollandse plaatsnamen. Amsterdam.

Krab, W.J.W., 1977. 'Waar komt die naam vandaan'; de straat-, veld- en waternamen van Uitgeest. Uitgeest.

Noordeloos, P., 1956. Over de betekenis van plaats-, veld- en waternamen. West-Frieslands Oud en Nieuw 23: 31-45.

Rentenaar, R., 1968. Veldnamen in Warmenhuizen. Mededelingen van de Centrale Commissie voor Onderzoek van het Nederlandse Volkseigen 20: 16-19.

Rentenaar, R., 1972. 'Mad' en 'Made' in de toponymie van Westnederland. Naamkunde 4: 284-319.

Rentenaar, R., 1975. Vreemdelingen in de toponymie van Noord-Holland; opmerkingen over topo-

nymie vernoemingen in Noord-Holland. *Naamkunde* 7: 127-146.

Rentenaar, R., 1978. Topografische structuur en toponymische ontwikkelingen in middeleeuws Egmond. *Naamkunde* 10: 332-353.

Zuid-Holland

Berghe, J. van der, 1960. Over polderwateren in Zuid-Holland. *Mededelingen van de Vereniging voor Naamkunde te Leuven en de Commissie voor Naamkunde te Amsterdam* 36: 1-32.

Blok, D.P., 1977. Toponymische verkenningen in het land van Woerden. *K.N.A.G. Geografisch Tijdschrift* 11: 399-406.

Fockema Andreae, S.J., 1952. *Poldernamen in Rijnland*. Leiden.

Gijsseling, M. & D.P. Blok, 1959. Studies over de oudste plaatsnamen van Holland en Utrecht. *Bijdragen en Mededelingen der Naamkundecommissie van de Koninklijke Nederlandse Akademie van Wetenschappen* 16.

Jong, D.L. de, 1960. De namen van de tiendhoeken van Voorne. *Mededelingen van de Vereniging voor Naamkunde te Leuven en de Commissie voor Naamkunde te Amsterdam* 36: 35-53.

Zeeland

Reeks: *De Veldnamen van . . . Heemkundige Kring Walcheren*. Middelburg, 1965-.

Geuze, M.A. & W. van der Ploeg, 1950/1951. Boerderijnamen op Tholen. *Zeeuws Tijdschrift* 1: 9-13, 37-48.

Tack, P.L., 1932-1938. Walchers(ch)e Plaatsnamen. *Nomina Geographica Neerlandica* 8 (1932): 54-81; 9 (1934): 62-99; 10 (1936): 577-92; 11 (1938): 142-156.

Veldnamen van Ritthem, Nieuwerwe en Welzingen, 1975. Middelburg.

Noord-Brabant

Blok, D.P., 1984. De naam de Kempen. *Brabants Heem* 35: 63-63.

Bont, A.P. de, 1966-1968. Noordbrabantse etymologieën. *Mededelingen van het Instituut voor Naamkunde te Leuven* 42: 14-18, 134-135; 43: 82-85, 135-136; 44: 74-83, 197-204.

Bont, A.P. de, 1969. Het dialect van Kempenland III: geografische namen (veld-, water-, bos-, weg-, plaats- en nog andere namen). Assen.

Bont, A.P. de, 1969-1973. Noordbrabantse etymologieën. *Naamkunde* 1: 99-106; 4: 255-259; 5: 115-117.

Buiks, C. *Veldnamen in de voormalige gemeente Ginneken en Bavel*. Uitgave. *Heemkundekring Paulus van Daesdonck* 1983-. (20 delen)

Buiks, C. & J. Buiks-Hendrickx, 1986. *Veldnamen in Rijsbergen*. 1. Historisch overzicht. Rijsbergen.

Cornelissen, W., 1982-1983. Een kasteel en een koningshof (Erp). In: *Erthepe* 1-4: 1-12; 2-1: 1-12.

Goossenaerts, J., 1956-1958. De taal van en om het landbouwbedrijf in het Noordwesten van de Kempen. Gent. (8 delen)

Gijsseling, M., 1959. De oudste toponomie in de Kempen. *Brabants Heem* 11: 102-108.

Hardenberg, H., 1953. Land van Heusden en Altena; toponymische gegevens. *Brabantia* 2: 18-24.

Hasselt, R. van & A. Weijnen, 1948. Toponymie van Roosendaal. *'De Ghulden Roos'* 8: 15-206.

Hoevenaars, W., 1892. Eenige plaatsnamen uit de archieven van de abdij Mariënweerd. *Nomina Geographica Neerlandica* 2: 96-150.

Knippenberg, H., 1955. Brabantse plaatsnamen. *Brabants Heem* 7: 89 e.v.

Loon, J.B. van, 1965. Water en waternamen in Noord-Brabants Westhoek. *Bijdragen en Mededelingen der Naamkunde commissie van de Koninklijke Akademie van Wetenschappen te Amsterdam* 22.

126 Loon, J. van, 1980. *Actum publice in loco Bettinum Cale (703/4 en 710)*. Een nieuw onderzoek naar

- de oudste oorkonden betreffende zuidelijk Noord-Nederland. Naamkunde 12: 57-65.
- Mélotte, H.E.M. & J. Molemans, 1979. Noordbrabantse plaatsnamen; Valkenswaard. Eindhoven.
- Molemans, J., 1973. Bijdrage tot de bewonings- en ontginningsgeschiedenis van de Limburgse Kempen voornamelijk in het licht van de namenvoorraad. Naamkunde 5: 270-332.
- Molemans, J., 1974. De stand van het toponymisch onderzoek in de Kempen en de eigen inbreng van de toponymie bij de Kempische landschaps- en bewoningsgeschiedenis. Brabants Heem 26: 112-122.
- Molemans, J., 1977. Profiel van de Kempische toponomie. Naamkunde 7: 1-50.
- Molemans, J., 1981. De Kempische toponomie, eenheid in verscheidenheid. Taxandria 51-53 (1979-1981): 175-182.
- Pareren, R. van, 1976. De straatnamen van Nuenen, Gerwen en Nederwetten. Nuenen.
- Tummers, P.L.M., 1965. Toponymische gegevens over Merovingisch-Karolingisch Brabant en Limburg. In: Frankisch, Merovingisch, Karolingisch. Studia Theodisca 3: p. 34-50. Assen.
- Weijnen, A., 1947-1951. Noordbrabantse plaatsnamen. Mededelingen van de Vereniging voor Naamkunde te Leuven en de Commissie voor Naamkunde te Amsterdam 23: 73-74; 24: 61-66; 25: 43-44; 26: 67-68; 27: 59-60.
- Welvaerts, T.I., 1892. Nog eenige Noord-Brabantsche en Geldersche plaatsnamen, uit het archief der abdij van Postel. Nomina Geographica Neerlandica 2: 90-95.

Limburg

- Brand, M.P.J. van den, 1980. De Noordlimburgse plaatsnaam Siebengewald. Naamkunde 12: 228-237.
- Broek, J.M.M. van de, 1961/1962. Toponymie en bodemgesteldheid. De Bronk 9: 66-71.
- Hardenberg, H., 1967. Naamkundige problemen rond het koningsgoed in de Maasgouw. Mededelingen van de Vereniging voor Naamkunde te Leuven en de Commissie voor Naamkunde te Amsterdam 43: 4-31.
- Kempkes, J., 1975. Oude veld- en plaatsnamen. Roerstreek 7: 125-130.
- Schrijnemakers, A., 1977. Margraten (Ned. Limburg). Naamkunde 9: 113-120.
- Schrijnemakers, A., 1981. Nederlands-Limburgse plaatsnamen. Veldeke 56-1: 27-32; 56-2: 3-8; 56-4: 22-26; 56-5: 16-21.
- Smeets J., 1980. Neer en haar toponiemen. Rondom het Leudal 5-20: 19-21; 6-21: 21-25; 6-22: 3-13.
- Tummers, P.L.M., 1962. Romaans in Limburgse aardrijkskundige namen. Studia Teodisca 1. Assen.
- Tummers, P.L.M., 1965. Toponymische gegevens over Merovingisch-Karolingisch Brabant en Limburg. In: Frankisch, Merovingisch, Karolingisch. Studia Teodisca 3. Assen, p. 34-50.
- Tummers, P.L.M., 1967. De rode-namen in Nederlands Limburg. Mededelingen Vereniging voor Naamkunde te Leuven en de Commissie voor Naamkunde te Amsterdam 43: 46-74.
- Tummers, P.L.M. & D.P. Blok, 1968. Waternamen in Limburg en Drente. Leuven.

7 Landbouwgeschiedenis

7.1 Bibliografische werken

- Brouwer, W.D., 1967. *Bibliografie van de Nederlandse bosbouwgeschiedenis*. Wageningen.
- Brouwer, W.D., 1975. *Bibliografie van de Nederlandse landbouwgeschiedenis I (1875-1939); II (1940-1970)*. Wageningen. (2 delen)
- Overzicht van landbouwhistorische werken. *Historia Agriculturae* 1953-.
- Poel, J.M.G. van der, 1953. *Wegwijzer in de landbouwgeschiedenis*. Zwolle.
- Slicher van Bath, B.H., 1964. Alfabetische lijst van boeken en tijdschriftartikelen, behorende bij *Zwanzig Jahre Agrargeschichte im Benelux-Raum, 1939-1959*. A.A.G. Bijdragen II: 210-221.

7.2 Tijdschriften en seriewerken

- Agronomisch-Historische Bijdragen*, 1948-.
- Bijdragen Afdeling Agrarische Geschiedenis Landbouwhogeschool, Wageningen*. (A.A.G. Bijdragen) Wageningen 1959-.
- Historia Agriculturae*; Jaarboek uitgegeven door het Nederlands Agronomisch-Historisch Instituut te Groningen. Groningen 1953-.

7.3 Handboeken en overzichtsartikelen

7.3.1 Landelijk

- Bakker, H. de & B.A. Marsman, 1981. *Kruinige percelen*. *Boor en Spade* 20: 9-38.
- Bannenbergh, G.P.J., 1957. *Ploeg of hak*. *Brabants Heem* 9: 100-107.
- Blink, H., 1902-1904. *Geschiedenis van den boerenstand en van den landbouw*. Groningen.
- Blink, H., 1929. *Uit de geschiedenis der ontginning van den Nederlandschen bodem in den loop der tijden*. *Tijdschrift voor Economische en Sociale Geografie* 20: 1-8, 41-52, 98-104, 172-194.
- Blink, H., 1929. *Woeste gronden, ontginning en bebossching in Nederland voormaals en thans*. 's-Gravenhage.
- Brinkgreve, M., 1887. *De ontginning onzer heidevelden*. Utrecht.
- Buis, J., 1985. *Historia Forestis*. *Nederlandse bosgeschiedenis A.A.G. Bijdragen* 26, 27. Wageningen. (2 delen)
- Clason, A.T., 1977. *Jacht en veeteelt van prehistorie tot middeleeuwen*. Haarlem.
- Ceres en Clio; zeven variaties op het thema landbouwgeschiedenis*, 1964. Wageningen.
- Doedens, 1983. *De strijd om het bestaan*. Amsterdam.
- Duby, G., 1962. *l'Economie rurale et la vie des campagnes dans l'occident médiéval*. (France, Angleterre, Empire, IXe - XVe siècles.) Paris. (2 delen)
- Fockema Andreae, S.J., 1960. *Bronnen voor de geschiedenis van de landbouw*. In: *Landbouwgeschiedenis*, p. 169-183. 's-Gravenhage.
- Ganshof, F.L. & A.E. Verhulst, 1966. *Medieval Agrarian Society in its Prime I, France, The low*

- Countries and Western Germany. In: *The Cambridge Economic History of Europe*, I: 290-339. Cambridge.
- Henning, F.W., 1979. *Landwirtschaft und ländliche Gesellschaft in Deutschland*. Paderborn. (2 delen)
- Jirlow, R. & J.M.G. van der Poel, 1968. *De inheemse Nederlandse ploegen*. Wageningen.
- Joo de, T. de, 1981. *Landleven – het boerenbestaan van toen*. Amsterdam/Brussel.
- Klein, E., 1967. *Die historische Pflüge*. Stuttgart.
- Krelage, E.H., 1946. *Drie Eeuwen Bloembollen export. De geschiedenis van de bloembollenhandel en der Hollandsche bloembollen tot 1938*. 's-Gravenhage.
- Lindemans, P., 1952. *Geschiedenis van de landbouw in België*. Antwerpen. (2 delen)
- Lucassen, J., 1984. *Naar de kusten van de Noordzee*. Gouda.
- Müller-Wille, M., 1963. *Eisenzeitliche Fluren in den Nordöstlichen Niederlanden; ein Beitrag zur vorgeschichtlichen Flur- und Siedlungsforschung im Festländischen Nordseebereich*. Westfälischen Forschungen 6: 5-51.
- De Nederlandse landbouw in het tijdvak 1813-1913*. 's-Gravenhage.
- Pape, J.C., 1966. *Enige gegevens over oude bouwlanden*. Boor en Spade 15: 86-93.
- Pape, J.C., 1972. *Oude bouwlandgronden in Nederland*. Boor en Spade 18: 85-114.
- Poel, J.M.G., van der, 1960. *De beoefening van de landbouwgeschiedenis in binnen- en buitenland*. In: *Landbouwgeschiedenis*. 's-Gravenhage. p. 185-210.
- Poel, J.M.G., van der, 1960. *De landbouw in de prehistorie*. In: *Landbouwgeschiedenis*. 's-Gravenhage, p. 9-19.
- Poel, J.M.G., van der, z.j. *58 miljoen Nederlanders en de landbouw*. Amsterdam.
- Poel, J.M.G., 1967. *Honderd jaar landbouwmechanisatie in Nederland*. Wageningen.
- Poel, J.M.G., van der & G.H. Kocks, 1979-1981. *Landbouwkundige beschrijvingen uit de 19e eeuw*. Wageningen. (2 delen)
- Roessing, W.K., 1976. *Inlandse tabak; expansie en contractie van een handelsgewas in de 17e en 18e eeuw in Nederland*. Zutphen.
- Sangers, W.J., 1952. *De ontwikkeling van de Nederlandse tuinbouw (tot het jaar 1800)*. Zwolle.
- Schaick, P. van, 1969-1970. *De economische betekenis van de turfwinning in Nederland*. Economisch en Sociaal Historisch Jaarboek 32: 141-205; 33: 186-235.
- Slicher van Bath, B.H., 1976. *Agrarische geschiedenis van West-Europa*. 3e druk. Utrecht.
- Slicher van Bath, B.H., 1960. *Duizend jaar landbouw in de Nederlanden in vogelvlucht*. In: *Landbouwgeschiedenis*. 's-Gravenhage, p. 21-95.
- Slicher van Bath, B.H., 1978. *Bijdragen tot de agrarische geschiedenis Utrecht/Amsterdam*.
- Sneller, Z.W., 1951. *Geschiedenis van de Nederlandse landbouw (1795-1940)*. 2e druk. Groningen.
- Vries, J. de, 1974. *The Dutch rural economy in the Golden Age (1500-1700)*. New Haven/London.
- Wichers, A.J., 1965. *De oude plattelandsbeschaving*. Assen.
- Wiskerke, C., 1952. *De geschiedenis van het meekrapbedrijf in Nederland*. Economisch Historisch Jaarboek 25: 1-444.
- Ypma, Y.N., 1962. *Geschiedenis van de Zuiderzee visserij*. z.pl.
- Zanden, J.L. van, 1985. *De economische ontwikkeling van de Nederlandse landbouw in de negentiende eeuw*. A.A.G. Bijdragen 25. Wageningen.

7.3.2 *Provinciaal en lokaal*

Friesland

- Acker, A.M. van den, 1968. *Restanten van een wilde vervening in de omgeving van Oldelamer*. Boor en Spade 16: 202-206.
- Akker, K.J. van den, 1934-1940. *Van den mond der oude Middellzee*. Leeuwarden. (2 delen)
- Bouwer, K., 1968. *De doorgaande hoeven in de zuidelijke wouden*. Landbouwkundig Tijdschrift 80: 98-103.

- Brake, W.H. te, 1978. Ecology and economy in early medieval Frisia. *Viator* 9: 1-29.
- Cuipers, D.J., 1949. Bijdragen voor de rechtsgeschiedenis van de gemeene dorpsgronden in Oostergo. 's-Gravenhage.
- Faber, J.A., 1972. Drie eeuwen Friesland. Economische en sociale ontwikkelingen van 1500 tot 1800. A.A.G. Bijdragen 17. Wageningen. (2 delen)
- Fokkema, J., 1976-1977. Rapport; de Boswallen in de gemeente Ooststellingwerf; een onderzoek over de historie, natuurwetenschappelijke waarde en het beheer van boswallen. Ooststellingwerf.
- Gockinga, J.J., 1904. De verdeeling van de markgronden van Hollum en Ballum op Ameland. Leeuwarden.
- Huet, G.D.L., 1885. De geschiedenis van het administratief toezicht op de lage verveeningen in Friesland. Leiden.
- Mulder, G.P., 1981. De voorgeschiedenis van de Verveeningen in Appelscha door de Gezamenlijke Compagnons der Opsterlanden en Ooststellingwerfsche Veenen en Vaarten. Oosterwolde.
- Niermeijer, J.F., 1947. Landbouw en handel in Friesland in de dertiende eeuw. In: *Economisch Historische opstellen*, Sneller. Amsterdam, p. 12-31.
- Postma, O., 1936. Virga en Pes in de registers der kloosters te Fulda en Werden. *De Vrije Fries* 27: 268-301.
- Postma, O., 1937. De zoogenaamde vier-jaarlijkse verdeeling van de hemrik. *De Vrije Fries* 28: 34-52.
- Postma, O., 1937. De gemeene scharren van Hindelopen en Molkwerum. *De Vrije Fries* 28: 353-400.
- Postma, O., 1948. Ploeggang en hoevenstelsel. *De Vrije Fries* 39: 17-48.
- Postma, O., 1950. De Friese hoeve in de zandstreken. *De Vrije Fries* 40: 37-67.
- Postma, O., 1953. De doorgaande plaats en de daarbij behorende meente. *De Vrije Fries* 41: 94-104.
- Postma, O., 1954. Over hoevevorming in de Friese zuidwestelijke kuststreek en op Ameland. *Tijdschrift voor Economische en Sociale Geografie* 45: 20-25, 50-55.
- Postma, O., 1957. Essen op de Friese klei. *De Vrije Fries* 43: 90-99.
- Santema, O., 1955. Delsettings yn it Wyldlân ûnder Grou. *It Beaken* 17: 49-58.
- Spahr van der Hoek, J.J. & O. Postma, 1952. *Geschiedenis van de Friese landbouw*. Leeuwarden. (2 delen)
- Spahr van der Hoek, J.J., 1965. Terp en fjild. *It Beaken* 27: 26-35.
- Swart, F., 1910. *Zur friesischen Agrargeschichte*. Leipzig.
- Vries, H. de, 1971. *Landbouw en Bevolking tijdens de agrarische depressie in Friesland (1878-1895)*. Wageningen.
- Wielen, H.G.W. van der, 1930. *Een Friesche landbouw-veenkolonie; bevolkingsstudies van de gemeente Opsterland*. Amsterdam.

Groningen

- Addens, N.G., 1950. De 'Vraagpunten' der Groninger Maatschappij van Landbouw, 1852-1941. *Agronomisch-Historische Bijdragen III*. Wageningen.
- Addens, N.G., 1952. Een eeuw drainage in Groningen. *Groningse Volksalmanak* 1952: 90-122.
- Dendermonde, M. & H.M. Sierman, 1979. *Hoe wij het rooiden; de veenkoloniale aardappelboer en zijn industrie*. Veendam.
- Dijkema, H., 1851. *Proeve van ene Geschiedenis der landhuishouding en beschaving in de provincie Groningen*. (2 delen, 1 band)
- Fockema Andreae, S.J., 1947. *Vredewold; history of a rural district in the northern part of Holland*. *Agronomisch Historisch Jaarboek* 3.
- Formsma, W.J., 1981. *Beklemrecht en landbouw; een agronomisch-historische studie over het beklemrecht in Groningen, in vergelijking met de ontwikkelingen elders*. *Historia Agriculturae* 23: 7-135.
- Groninger Maatschappij van Landbouw, 1964. 't Zand. z.pl.

- Groninger Maatschappij van Landbouw, afd. Beerta, 1967. Boerderijen en hun bewoners. Winschoten. (2 delen)
- Groninger Maatschappij van Landbouw, afd. Bellingwolde, 1979. Bellingwolde, vroeger en nu. Groningen.
- Harten, J.D.H., 1966. De ontwikkeling van de landbouw in Groningen gedurende de achttiende en de negentiende eeuw. Kanttekeningen bij de inaugurele rede van prof. Dr. E.W. Hofstee. Tijdschrift K.N.A.G. 83: 346-357.
- Hofstee, E.W., 1937. Het Oldambt. Een sociografie, deel I: Vormende krachten. Groningen/Batavia.
- Hofstee, E.W., 1946. Over de oorzaken van de verscheidenheid in de Nederlandsche landbouwgebieden. Groningen/Batavia.
- Hofstee, E.W., 1985. Groningen van grasland naar bouwland. 1750-1930. Een agrarisch-economische ontwikkeling als probleem van sociale verandering. Wageningen.
- Klungel, A.E., 1963. De sleufakkers van de Westerwoldse essen. Boor en Spade 13: 27-39.
- Kocks, G.H. & J.M.G. van der Poel, 1979. Landbouwkundige beschrijvingen uit de negentiende eeuw. Deel I: Groningen. Wageningen.
- Kok, J., 1948. Grepen uit het verleden van de landbouw in de Groninger Veenkoloniën. Agronomisch-Historische Bijdragen I. Wageningen.
- Muntinga, J.E., 1946. Het landschap Westerwolde; een landbouwkundige studie. Groningen.
- Muntinga, J.E., 1953. Iets over het landschap Westerwolde en de landbouw in dit gewest. Tijdschrift voor Economische en Sociale Geografie 44: 95-105.
- Schaik, R. van, 1984. Omvang en kwaliteit van het cultuurareaal in Groningerland tijdens de 16e en 17e eeuw. Historisch-Geografisch Tijdschrift 2: 9-19.
- Texier, P., 1983. Turfwinning in Groningen in een tijd van depressie. Historisch-Geografisch Tijdschrift, 1: 79-83.
- Vis, D., 1952. De Johannes Kerkhoven polder; een episode uit de herovering van de Dollard. Hoorn.
- Zijlma, I.H., 1966. De boerderijen in de Marne. Leens.

Drenthe

- Dilling, K., 1915. De ontginning 'Het Zeyer Veld' in Drenthe. 's-Gravenhage.
- Dorgelo, J.D., 1964. De koloniën van de Maatschappij van Weldadigheid (1818-1859); een landbouwkundig en sociaal-economisch experiment. Assen.
- Edelman, C.H., 1943. Harm Tiesing; geschriften over den landbouw en het volksleven van Oost-Drenthe. Assen.
- Edelman-Vlam, A.W. & A.D.M. Veldhorst, 1972. Uit het agrarisch verleden van Rolde. Boor en Spade 18: 54-84.
- Elerie, J.N.H., 1982. De oude bovenveencultuur in Oud-Schoonebeek. Nieuwe Drentse Volksalmanak 99: 23-34.
- Gerding, M.A.W., 1984. Drentse turf in de zeventiende eeuw. Nieuwe Drentse Volksalmanak 101: 56-68.
- Harsema, O.H., 1980. Drents boerenleven van de bronstijd tot de middeleeuwen. Assen.
- Hisschemöller, F., 1951. De essen van Gieten en Gasselte. Geografisch Tijdschrift 4: 145-151.
- Hyszeler, C.C.W., 1940. Boerenvoortvaring in de oude landschap; termen en gebruiken van het boerenbedrijf in Drente. Assen. (2 delen)
- Kleijn, A., 1944. De Marken in de gemeente Zweelo sinds de markescheiding. Assen.
- Linthorst Homan, J., 1947. Gedenkboek uitgegeven ter gelegenheid van het 100-jarig bestaan van het genootschap ter bevordering van de landbouw in Drente. Meppel.
- Naarding, J., 1947. Vroegere Drentse schapenteelt en over het ontstaan van de Drentse essen. Tijdschrift K.N.A.G. 64: 699-708.
- Spoelman, H., 1982. Ontginningsgeschiedenis van een deel van het Ellertsveld (Schoonoord e.o.). Nieuwe Drentse Volksalmanak 99: 23-34.

Overijssel

- Anrooy, J. van, 1917. De oude gewoonten bij onze Twentse boeren. *De Economist* 1917: 343-365, 463-489.
- Bouhuijs, A., 1922. De ontginningen in Overijssel. *Tijdschrift K.N.A.G.* 39: 672-677.
- Buursink, J., 1956. Het boek van de Lonneker landbouw. Enschede.
- Engelen van Veen, G.A.J. van, 1924. Mededeelingen over hoven en marken in het bijzonder in Twenthe. *Verslagen en Mededeelingen van de Vereeniging Overijsselsch Recht en Geschiedenis* 41: XXVI-XXXIII.
- Demoed, H.B., 1982. Verzet tegen markedeligen: behoudzucht of zelfbehoud? *Overijsselsche Historische Bijdragen* 97: 81-95.
- Engelen van Veen, G.A.J. van, 1925. Marke-varia. *Verslagen en Mededeelingen van de Vereeniging Overijsselsch Recht en Geschiedenis* 42: 119-141.
- Harten, J.D.H. & C.P.W.F. Herzberg, 1972. De ontginningen in Zuid-Salland gedurende de eerste helft van de 19e eeuw. *Bulletin Geografisch Instituut Rijkuniversiteit Utrecht, Serie III*, 1.
- Hendriks, G., 1953. Een stad en haar boeren. (Kampen.) Kampen.
- Lindeman, H., 1904. Een en ander over het landbouwbedrijf in Twente. *Cultura* 16: 111-121.
- Mulder, J.W., 1885. Bijdrage tot de kennis van den rechtstoestand der marken, in het bijzonder van die in Overijssel.
- Reitsma, R., 1982. Centrifugal and centripetal Forces in the Early Dutch Republic. *The States of Overijssel 1566-1600*. Amsterdam.
- Slicher van Bath, 1977. Een samenleving onder spanning. *Geschiedenis van het platteland in Overijssel*. 2e druk. Utrecht.
- Verrips-Roukens, K., 1982. Over heren en boeren. Een Sallands landgoed 1800-1977. 's-Gragenhage.
- Westeringh, W. van de, 1970. De opbouw van enige essen bij Denekamp. *Landbouwkundig Tijdschrift* 82: 283-288.
- Zanden, J.L. van, & D.J. van der Veen, 1984. Boeren, keuters en landarbeiders. De sociale structuur van Salland aan het begin van de negentiende eeuw. *Tijdschrift voor sociale geschiedenis* 10: 155-194.

Gelderland

- Boerkoel, G.A.W., 1969. Uit het boerenleven in de tweede helft der vorige eeuw. p. 87-91.
- Boland, W., A.W. Rijkers & G.J. Seinhorst, z.j. 1873-1973 *Gelderse Maatschappij van Landbouw; Varsseveld*. z.pl.
- Dalen, A.G. van, 1973. De 'gemeenten' van Millingen. *Van Toen naar Nu*, 3. (in 8 afleveringen) *Gelderse maatschappij van Landbouw, 1966. Honderd jaar Gelderse Maatschappij van Landbouw*. Winterswijk.
- Heuvel, H.W., 1928. *Oud-Achterhoeks boerenleven het gehele jaar rond*. Deventer.
- Hofman, J., 1983. De ontginning van de heidevelden in de omgeving van Arnhem in de 19de eeuw. *Bijdragen en Mededeelingen Gelre* 99: 103-131.
- Lohuizen, H. van, 1980. *Het Beekbergerwoud; de geschiedenis van een verloren oerbos*. Beekbergen.
- Makkink, J.B., 1956. *Rondom het boerenleven in Zelhém*. Zelhém.
- Mohrmann, K.J.M. & L.J. van Rijn, z.j. *Bijdrage tot de kennis van de landbouwkundige ontwikkelingsmogelijkheden in de Liemers*. Arnhem.
- Oosten Slingeland, J.F. van, 1958. *De Sijsselt, een bijdrage tot de kennis van de Veluwe bosgeschiedenis*. Wageningen.
- Poel, J.M.G., van der, 1959. *Van Brakell van den Eng; een Betuws hereboer uit het begin van de 19e eeuw*. (Agronomisch-Historische bijdragen 5.) Wageningen.
- Polak, B., 1959. *Palynology of the 'Uddeler Meer'; a contribution to our knowledge of the vegetation and of the agriculture in the northern part of the Veluwe in prehistoric and early historic times*. *Acta botanica Neerlandica* 8: 547-571.

- Reinders, M., 1972. Zieuwent als ontginningsgebied. *Contactorgaan Aalten* 72: 31-22.
- Roessingh, H.K., 1967. Hoe functioneerde een dorp in het midden van de 18e eeuw (Veluwe). *Spiegel Historiae* 2: 42-53.
- Roessingh, H.K., 1970. Village and Hamlet in a sandy region of the Netherlands in the middle of the 18th century. *Acta Historiae neerlandica* 4: 105-124.
- Schaars, A.H.G., 1977. Boerentermen in Achterhoek en Lijmers. Zutphen.
- Steenbergen, H.J., 1958-1961. Uit de landbouwgeschiedenis van Groenlo en omgeving. *Archief De Graafschap VI (IV)*: 370-385.
- Slicher van Bath, B.H., 1964. Studien betreffende de agrarische geschiedenis van de Veluwe in de Middeleeuwen. *A.A.G. Bijdragen* 11: 13-78.
- Steenis, H. van, 1978. Het Westerhout. Geldermalsen.
- Ubbink, W.H., 1955. De veranderingen in het grondgebruik in een zandgemeente (Hengelo, Gld.) in de jaren 1900-1950. 's-Gravenhage.
- Waaals-Nachenius, C.E. van der, 1979. Boeschoten, een Veluwse kroniek. z.pl.
- Wartena, R., 1968. Vier eeuwen bosbeheer in Gelderland (1400-1800). *Tijdschrift Koninklijke Nederlandsche Heidemaatschappij* 79: 33-40, 94-100, 183-191, 256-269.
- Wartena, R., 1975. Ontginningen en 'Wüstungen' op de Veluwe in de veertiende eeuw. *Bijdragen en Mededeelingen Gelre* 68: 1-50.
- Zuiderveen Borgesius, J.J., 1973. Bijdrage tot de geschiedenis van de Veluwse malebossen. *Wageningen*.
- Zuurbier, E.J., 1979. Landgoed 'De Dellen'; een vroege ontginning op het Noordoostelijk Veluwmassief. *Heerder Historische Vereniging* 15: 25-28.

Utrecht

- Doorn, Z. van, 1963. Enige landbouwhistorische bronnen van Zegveld en Zegveldbroek. *Historia Agriculturae* 7: 193-234.
- Doorn, Z. van, 1963. De geschiedenis van het aftichelen van kleiland langs de Oude Rijn en de invloed daarvan op de landbouw en het landschap. *Jaarboek Oud Utrecht* 63: 75-88.
- Hekker, R.C., 1960. Het boerenleven in Zuid-Holland en West-Utrecht omstreeks 1800. *Nederlands Volksleven*, 10-2: 112-118.
- Iterson, W. van, 1961. Doorgaande en opgaande hoeven in het Utrechtse; een verkenning. *Jaarboek Oud Utrecht* 61: 69-77.
- Iterson, W. van, 1963. Het bos te Elst onder Amerongen en Rhenen. *Jaarboek Oud Utrecht* 63: 43-60.
- Laansma, S., 1972. Boerderijen en boerderij-geslachten te Renswoude. Renswoude.
- Rinsma, E.J., 1978. De 800 turfjaren van Vinkeveen. *Nederlandse Historiën* 12: 193-221.
- Sjollema, B., 1911. Beschouwingen omtrent landbouw en veeteelt in de provincie Utrecht. *Cultura* 23: 230-253.
- Sleumer Tzn., W., 1950. Eemnes, randgemeente van het Gooi; onderzoek naar de levensomstandigheden der bevolking van plattelandsgemeenten. Amsterdam.

Noord-Holland

- Baars, C., 1981. Oorspronkelijke verkaveling en kavelgrootte van de bezittingen in enige polders in Noord-Holland. *Landbouwkundig Tijdschrift* 93: 193-201.
- Balk, J.Th., 1979. Een kruiwagen vol bomen; verleden en heden van het Amsterdamse Bos. Amsterdam.
- Boerendonk, M.J., 1939. De historische landbouwkaart van Noord- en Zuid-Holland. Verslagen en Mededelingen van de Directie van de landbouw 1. z.pl.
- Jansma, T.S., 1949. Bijdrage tot de agrarische geschiedenis van Texel, voornamelijk in de zestiende eeuw. *Landbouwkundig Tijdschrift* 61: 525-547.

- Steur, A.G. van der, 1968. De afzanding van de Hollandse binnenduinen in de 17e eeuw. Contactblad, regionale en locale geschiedenis Noord- en Zuid-Holland 1: 58-62.
- Tamis, P., 1975. Ruilverkaveling Obdam. Obdam.
- Vrankrijker, A.C.J. de, 1947. Naardinckland. Gooische studies over koptienden, boekweit en bijen, kerken en kloosters, wevers en heiligen. Den Haag.
- Vrijland, C.D.W., 1953. De zanderij van Elswout. Jaarboek Haarlem : 64-76.
- Wopereis, A.A., 1981. Een huis, tuin en erf in Het Bezwooren Kerf; de geschiedenis van de ontwikkeling van de land- en tuinbouw aan de Drechtdijk te De Kwakel vroeger behorend tot 'Het Bezwooren Kerf'. Haarlem.
- Woude, A.M. van der, 1972. Het Noorderkwartier. Een regionaal historisch onderzoek in de demografische en economische geschiedenis van westelijk Nederland van de late middeleeuwen tot het begin van de negentiende eeuw. Wageningen. (3 delen)

Zuid-Holland

- Baars, C., 1973. De geschiedenis van de landbouw in de Beyerlanden. Wageningen. (2 delen)
- Barendse, J., 1951. Hollands tuin; de Westlandse tuinbouw van vroeger tot nu. z.pl.
- Boerboom, J.H.A., 1958. Begroeiing en landschap van de duinen onder Wassenaar en Scheveningen van omstreeks 1300 tot heden; een historisch-vegetatiekundige studie. In: Bepanting en recreatie in de Haagse Duinen. ITBON Mededelingen 39. Arnhem.
- Boerendonk, M.J., 1939. De historische landbouwkaart van Noord- en Zuid-Holland. Verslagen en Mededelingen van de Directie van de landbouw 1. z.pl.
- Diepeveen, W.J., 1950. De vervening in Delfland en Schieland tot het einde der zestiende eeuw. Leiden.
- Foreest, H.A. van, 1962/63. Een hof in Holland. Bijdragen tot de Geschiedenis van Nederland 17: 52-69.
- Groot, A.G. de, 1959. Meekrap in Zuid-Holland. Zuid-Hollandse Studiën 8: 139-173.
- Hekker, R.C., 1960. Het boerenleven in Zuid-Holland en West-Utrecht omstreeks 1800. Nederlands Volksleven 10: 112-118.
- Hulkenberg, A.M., 1975. Keukenhof. Hollandse Studiën 7. Dordrecht.
- Posthumus, N.W., 1914. Gegevens betreffende landbouwtoestanden in Rijnland in het jaar 1575. Bijdragen en Mededeelingen Historisch Genootschap 35: 169-185.
- Roozen, L.C.J., 1962. Boerenwijsheid en boerengewoonten in Rijnland. Leidsch Jaarboekje 54: 135-148.
- Scheygrond, A., 1930. De Reeuwijksche en Sluipwijksche Plassen. Gouda.
- Steur, A.G. van der, 1968. De afzanding van de Hollandse binnenduinen in de 17e eeuw. Contactblad, regionale en locale geschiedenis Noord- en Zuid-Holland 1: 58-62.
- Verrips, J., 1978. En boven de polder de hemel. Een antropologische studie van een Nederlands dorp 1850-1971. (Ottoland.) Groningen.
- Vuyck Sr., A., 1966. Boskoop; vijf eeuwen boomkwekerij 1466-1966. Boskoop.
- Wijk, J. van, 1941. Het sierteeltcentrum Boskoop. Utrecht.

Zeeland

- Boerendonk, M.J., 1935. Historische studie over den Zeeuwschen landbouw. Den Haag.
- Bouman, P.J., 1946. Geschiedenis van den Zeeuwschen landbouw in de 19e en 20e eeuw en van de Zeeuwsche Landbouw-Maatschappij 1843-1943. Wageningen.
- Gerlach, H.J.E., 1885. Landhuishoudkundige beschrijving van Walcheren c.a. Haarlem.
- Geschiere, A., 1932. Het leven van den Walchersen boer gedurende de laatste twee eeuwen. Bruinisse.
- Hubregtse, J.A., 1937. De Haymanlanden op Schouwen, Walcheren en Westvoorne. Archief Zeeuwsch genootschap 1937: 1-103.

- Hullu, J. de, 1935-1937. Uit het leven van den Cadzandschen landbouwer in vroeger dagen. Oostburg. (5 delen)
- Poel, J.M.G. van der, 1959. De Wilhelminapolder (1809-1959). Wageningen.
- Sanders, M., 1956. De landbouw in Zeeuwsch-Vlaanderen. Zeeuwsch Tijdschrift 6: 98-108.

Noord-Brabant

- Bakker, W. de, 1976. De Kreitehei en de uitgifte onder Oisterwijk kort na 1800. De Kleine Meijerij 27: 88-102.
- Beschouwingen over de economische en sociale situatie in de Baroniegemeenten, 1962. Jaarboek Oranjeboom 15: 72-186.
- Bree, G.W.G. van, 1972. Steenberg in de Middeleeuwen: Landbouw, veeteelt en productie. Publicaties van het archivariaat Nassau-Brabant 18.
- Dam, B. van, 1955. Bemesten, zaaïen en oogsten. Brabants Heem 7: 118-123.
- Dam, B. van, 1955. Het mest maken op de Brabantse boerderij voor 1900. Brabants Heem 7: 74-78.
- Deckers, L., 1912. De landbouwer van den noord-brabantschen zandgrond, eene bijdrage tot de kennis van den nederlandschen boerenstand in de negentiende en twintigste eeuw. Eindhoven.
- Dewez, W.J., 1958. De landbouw in de Brabantse Westhoek in het midden van de achttiende eeuw. Wageningen.
- Droesen, W.J., 1927. De gemeentegronden in Noord-Brabant en Limburg en hunne ontginning. Roermond.
- Eerenbeemt, H.F.J.M. van den, 1958. De ontginningen in Noord-Brabant bij de aanvang der 19e eeuw. Brabantia 7: 113-137.
- Essink, H.B.M., 1969. Het Land van Cuyk tussen 20 April 1308 en 31 December 1839. Een bijdrage tot de landbouwgeschiedenis. Grave.
- Ganshof, F.L., 1954. Grondbezit en gronduitbating tijdens de vroege middeleeuwen meer bepaald in Toxandria. Brabants Heem 6: 3-19.
- Hasselt, R. van, 1943. Het bosch en de boschbouw in West-Noord-Brabant. Jaarboek 'De Ghulden Roos' 3: 17-50.
- Hekker, R.C., 1954. Het Brabantse boerenleven omstreeks 1800. Brabantia 3: 3-13.
- Hermans, C.R., 1845. Beredeneerd overzicht der landbouwkundige geschriften betreffende de provincie Noord-Brabant. 's-Hertogenbosch.
- Heymeyer, G., 1952. Van het boerenland van West-Brabant en een onlichamelijk historisch monument. In: Land en Volk van Brabant, p. 216-231.
- Hollenberg, P. & C.E.H.M. Peters, 1980. Ontginningen in de Brabantse Peel in de 19de eeuw. Tilburg.
- Iterson, W.J.D. van, 1868. Schets van de landhuishouding der Meijerij. Herinneringen. 's-Hertogenbosch.
- Jansen, H.P.H., 1955. Landbouwpacht in Brabant in de veertiende en vijftiende eeuw. Assen.
- Kappelhof, A.C.M., 1986. Belastingheffing in de Meierij van Den Bosch gedurende de generaliteitsperiode (1648-1730). Tilburg.
- Klep, P.M.M., 1973. Groeidynamiek en stagnatie in een agrarisch grensgebied; de economische ontwikkeling in de noordantwerpse Kempen en de Baronie van Breda (1750-1850). Tilburg.
- Kok, R., 1955. Een eeuw Helenaveen. Tijdschrift voor Economische en Sociale Geografie 46: 243-253.
- Het Landgoed 'De Utrecht' te Esbeek (Noord-Brabant). z.j. Utrecht.
- Leenders, K.A.H.W., 1971. Gemene gronden in Princenhage. Hage 3: 5-45.
- Lieshout, A.J. van, 1948. Uden; onderzoek naar de levensomstandigheden van een Oostbrabantse plattelandsgemeenschap. Amsterdam.
- Loon, P.J. van, 1951. Honderd jaren Maatschappij van Landbouw in Noord-Brabant. Amsterdam.
- Smulders, F.W., 1956. Nieuwe erven en aartgebruik. Brabants Heem 8: 147-150.

- Steneker, E.S.S., 1959. De ontwikkeling van het agrarisch bedrijf in en om Tilburg in de 19e eeuw. *Brabantia* 8: 168-183.
- Vervloet, J.A.J., 1972. De exploitatie vóór de bedijkingen. In: *Steenbergen in de Middeleeuwen*, Steenbergen. p. 105-172.

Limburg

- Bibliografie betreffende de landbouwgeschiedenis van Limburg, 1962. *Studies over de sociaal-economische geschiedenis van Limburg* 7: 121-162.
- Baudin, H.O.J.H., J.G.C.M. Jansen & J.F.R. Philips, 1969. Aspecten van de Limburgse landbouwgeschiedenis. *Studies over de sociaal-economische geschiedenis van Limburg* 14: 3-102.
- Claessens, Th.J.A.H., 1962. De ontwikkeling van de landbouw in Venray, Horst en Sevenum (1850-1914). *Studies over de sociaal-economische geschiedenis van Limburg* 6: 102-181.
- Droesen, W.J., 1927. *De gemeentegronden in Noord-Brabant en Limburg en hunne ontginning*. Roermond.
- Jansen, J.C.G.M., 1968. Landbouw rond Maastricht (1610-1865). *Studies over de sociaal-economische geschiedenis van Limburg* 13: 1-99.
- Jansen, J.C.G.M., 1971. Agrarian Development and exploitation in South Limburg in the years 1650-1850. *Acta Historiae Neerlandicae* V: 243-271. Leiden.
- Jansen, J.C.G.M., 1979. Landbouw en economische golfbeweging in Zuid-Limburg (1250-1800). Assen.
- Janssen, J.G.C.M., 1982. Heren en boeren in Limburg 1150-1800. *Studies over de sociaal-economische geschiedenis van Limburg* 27: 1-21.
- Krings, W., 1976. Wertung und Umwertung von Allmenden im Rhein-Maas-Gebiet vom Spätmittelalter bis zur Mitte des 19. Jahrhunderts; eine historisch-sozialgeographische Studie. Maastricht.
- Philips, J.F.R., J.C.G.M. Jansen & Th.J.A.H. Claessens, 1965. *Geschiedenis van de landbouw in Limburg (1750-1914)*. Assen.
- Philips, J.F.R., 1967. De landbouwstructuur in Zuid-Limburg in de eerste helft van de 19e eeuw, mede in vergelijking met de aangrenzende Duitse en Belgische Lössgebieden. *Studies over de Sociaal-economische geschiedenis van Limburg* 12: 1-27.
- Poel, J.M.G. van der, 1964. De landbouw in de Romeinse tijd. *Bulletin van de historische kring Het land van Herle* 14: 77-82.

8 Architectuur

8.1 Bibliografische werken

- Repertorium betreffende Nederlandsche monumenten van geschiedenis en kunst (Voornamelijk van tijdschriftartikelen. 's-Gravenhage 1940-1962 (3 delen): I (1940) 1901-1934; II (1943) 1935-1940; III (1962) 1941-1950.
- Wander, B., 1970-1971. Bibliografie historisch boerderij-onderzoek. Arnhem. (2 delen)

8.2 Tijdschriften en seriewerken

- Atlas van historische vestingwerken in Nederland, z.j. Uitgave van de Stichting Menno van Coehoorn: Groningen; Friesland-Drente; Overijssel; Gelderland; Utrecht; Noord-Holland, Zuid-Holland en Zeeland. z.pl. (3 delen)
- Beschermde stads en dorpsgezichten ex artikel 20 van de Monumentenwet. Zeist, 1981-.
- Bulletin van de(n) (Koninklijke) Nederlands(ch)e(n) Oudheidkundige(n) Bond. Amsterdam (Leiden, Utrecht, Zutphen), 1899-.
- Heemschut, 1923-.
- Jaarverslag van de Rijksdienst voor de Monumenten zorg. Zeist, 1961-.
- Jaarverslag van de Stichting Historisch Boerderijonderzoek. Arnhem, 1975-.
- Jaarboek van de Stichting Menno van Coehoorn. Utrecht, 1972-.
- Monumenten 1980-.
- De Nederlandse Monumenten van geschiedenis en kunst; Geïllustreerde beschrijvingen uitgegeven door de Rijkscommissie voor de Monumentenbeschrijving. Utrecht/'s-Gravenhage, 1912-.
- Voorlopige lijst der Nederlandse monumenten van geschiedenis en kunst. Utrecht 1918-1933. (11 delen)
- Wonen/TABk, 1973-1985.

8.3 Handboeken en overzichtsartikelen

8.3.1 Landelijk

- Besselaar, H., 1974. Molens van Nederland. Amsterdam.
- Bienfait, A.G. & M. Kossmann, 1943. Oude Hollandsche tuinen. 's-Gravenhage. (2 delen).
- Brouwer, T., 1978. Grenspalen in Nederland. Zutphen.
- Bruyn, C.A. de & H.R. Reinders, 1967. Nederlandse vestingen. Bussum.
- Bijhouwer, J.T.P., 1942. Nederlandsche Tuinen en Buitenplaatsen. Amsterdam.
- Bijhouwer, J.T.P., 1943. Nederlandsche boerenerven. Amsterdam.
- Fockema Andreae, S.J., E.H. TER Kuile & R.C. Hekker, 1957-1958. Duizend jaar bouwen in Nederland. Amsterdam. (2 delen).
- Fortgens, J., 1982. Beschermde stads- en dorpsgezichten. In: Rijks Planologische Verkenning nr. 3.
- Fuchs, J.M. & W.J. Simons, 1976. Shell-journaal van monumenten van bedrijf en techniek. Rotterdam.

- Gallée, J.H., 1978. Het boerenhuis in Nederland en zijn bewoners. 2e druk. Zwolle.
- Gelder, H.E. van, 1962. Gids voor de Nederlandse kunst. Utrecht.
- Gulick, F.W. van, 1960. Nederlandse kastelen en landhuizen. Den Haag.
- Hekker, R.C. & J.M.G. van der Poel, 1967. De Nederlandse boerderij in het begin der 19e eeuw; een documentatie-onderzoek van het kabinet van Landbouw. Arnhem.
- Haslinghuis, E.J., 1953. Bouwkundige termen, woordenboek der westerse architectuurgeschiedenis. Utrecht.
- Heslinga, M.W., 1973. Hoe nederlands zijn de 'Hollandse' molens? Een vraagstuk van industriële archeologie. In: Archeologie en Historie. Bussum, p. 407-428.
- Hoekstra, T.J., H.L. Janssen & I.W.L. Moerman, 1981. Liber Castellorum. 40 variaties op het thema kasteel. Zutphen.
- Hoekstra, P., E. Rodigas & H. Steinmetz, 1971. Nederlandse kastelenkaart. z.pl.
- Jongsma, H. & A. Loosjes, 1912-1922. Kasteelen, buitenplaatsen, tuinen en parken van Nederland. Amsterdam. (3 delen)
- Kunstreisboek voor Nederland. Amsterdam. 1977. Provinciale edities 1985-.
- Limperg, K. & W. van Geldern, 1938. Boerderijen. Amsterdam.
- Molen, S.J. van der, 1979. Boerderijen van het Noordererf. Zutphen.
- Nederlandse buitenplaatsen bedreigd?; Huizen, tuinen, bewoners. (Tentoonstellingscatalogus.) Delft. 1972.
- Nederlandsche Heide Maatschappij, 1944. Boerderijen in Nederland. Amsterdam.
- Nijhof, P., 1978. Monumenten van bedrijf en techniek; industriële archeologie in Nederland. Zutphen.
- Nijhof, P., 1982. Watermolens in Nederland. Zwolle.
- Nijhof, P., 1985. Oude fabrieksgebouwen in Nederland. Dieren.
- Oosterbaan, L., z.j. 58 miljoen Nederlanders en hun behuizing. Amsterdam.
- Post, K. & A.A.C. Maaskant, 1976. Oude boerderijen. Deventer.
- Prins, L., 1984. Historische geografie en de bescherming van stads- en dorpsgezichten; een overzicht. In: Klerk, A.P. de, H. Schmal, T. Stol & A.J. Thurkow (red.), Historische geografie in meervoud. Utrecht, p. 67-77.
- Roy van Zuydewijn, N. de, 1977. Verschanste schoonheid. Amsterdam.
- Roy van Zuydewijn, N. de, 1981. Met het oog op onderweg. Een tocht in woord en beeld langs de monumenten in Nederland. 2e druk. Haarlem.
- Rous, J., 1981. Nederland kunst en cultuur van stad en landschap. De Bilt.
- Rijksdienst voor Monumentenzorg, 1979. Herinventarisatie van de beschermde stads- en dorpsgezichten. Zeist.
- Schellart, A.I.J.M., 1975. Kastelen/Historische Landhuizen. Deventer.
- Schukking, W.H., 1941. De oude vestingwerken van Nederland. Amsterdam.
- Smaal, A.P., G. Berends, W.F. den Slagen et al., 1977-1980. Kijken naar monumenten in Nederland. Baarn. (2 delen)
- Smit, J., K.A. Kalkwiek & A.I.J.M. Schellart, 1980. Atlas van de Nederlandse kastelen. Alphen a/d Rijn.
- Sneep, J., H.A. Treu & M. Tydeman, 1982. Vesting. Vier eeuwen vestingbouw in Nederland. Zutphen.
- Steegh, A.W.A.Th., 1976. Kleine Monumentenatlas van Nederland. Zutphen.
- Steegh, A.W.A.Th., 1985. Monumentenatlas van Nederland. 1100 Historische Nederzettingen in kaart. Zutphen.
- Stroop, J., 1977. Molenaarstermen en molengeschiedenis. Amsterdam.
- Timmers, J.J.M., 1958. Atlas van de Nederlandse Beschaving. Amsterdam.
- Vermeulen, F.A.J., z.j. A.B.C. van de Bouwstijlen in de Nederlanden. Amsterdam.
- Vermeulen, F.A.J., 1928-1941. Handboek tot de geschiedenis der Nederlandsche bouwkunst. 's-Gravenhage. (6 delen)
- Woudt, K., 1983. Spectrumatlas van de Nederlandse dorpen. Utrecht/Antwerpen.

Wijck, H.M.W. van der, 1982. De Nederlandse buitenplaats. Aspecten van ontwikkeling bescherming en herstel. Alphen a/d Rijn.

8.3.2 *Provinciaal en lokaal*

Friesland

- Berg, H.M. van den, 1964. De oudste kerken van Oostdongeradeel. *It Beaken* 26: 109-131.
- Berg, H.M. van den, 1983. De Dongeradelen, Noordelijk Oostergo. *De Nederlandse Monumenten van Geschiedenis en Kunst*. 's-Gravenhage.
- Fries Molenboek. Leeuwarden, 1978.
- Lassche, H.A., 1977. Huizumer dorpskerk; gebouw, functie, omgeving. Huizum.
- Molen, S.J. van der, 1942. Het Saksische Boerenhuis in Zuidoost-Friesland. Groningen.
- Molen, S.J. van der, 1942. Het Friesche boerenhuis in twintig eeuwen. Assen.
- Molen, S.J. van der, 1971. Molengeschiedenis van Friesland tot 1900. In: *Molens van Friesland*. Leeuwarden, pp. 27-50.
- Molens van Friesland, 1971. Leeuwarden.
- Spahr van der Hoek, J.J., 1962. *Fryske Stinzen*. Leeuwarden.
- Steensma, K., z.j. *Langs de oude Friese kerken*. Baarn.
- Wassenbergh, A.W. & S.J. van der Molen, 1964. *Musea en Monumenten in Friesland*. Leeuwarden.

Groningen

- Feith, J.A., 1906. *De Ommelander borgen en hare bewoners in de zeventiende en achttiende eeuw*. Groningen.
- Formsma, W.J., R.A. Luitjens-Dijkveld Stol & A. Pathuis, 1973. *De Ommelander borgen en steenhuisen*. Assen.
- Groninger Molens, samengesteld door de Provinciale Molencommissie. Groningen, 1958.
- Hekker, R.C., 1951. De West-Groninger Boerenplaats. In: *Bulletin K.N.O.B.* 50: 67-87.
- Hekker, R.C., 1951-1952. De Saksische hoeve in Westerwolde. *Driemaandelijkse bladen* 51-3: 97-108; 52-4: 5-9.
- Molens, S.J. van der, 1961. Het Groninger boerenhuis gezien in wijder historisch verband. *Neerlands volksleven* 11-4: 76-92.
- Ozinga, M.D., 1971. *Oost-Groningen. De Nederlandsche monumenten van geschiedenis en kunst. De Provincie Groningen: Oost-Groningen*. 2e druk. Arnhem.
- Peters, C.H., 1921. *Oud Groningen; stad en lande*. Schiedam.
- Schutter, G.N., 1961. Hofsteden te Hoogezand-Sappemeer. *Groningse Volksalmanak* 1961: 99-119.
- Steensma, R., 1970. *Langs de oude Groninger kerken*. Baarn.

Drenthe

- Bicker Caarten, A., H. Blaauw, J. Heringa et al., 1980. *Molens in Drenthe*. Zwolle/Meppel.
- Blaauw, A., 1980. De drentse boerderij in Zuidwolde 27: Vier eeuwen geschiedenis van den erve. *Nieuwe Drentse Volksalmanak* 97: 77-130.
- Comité 'Mensinge', 1981. *Havezate Mensinge en de andere havezaten in Drenthe*. z.pl.
- Helbers, G.C., 1957. *Landelijke Bouwkunst in Drenthe*. *Bulletin K.N.O.B.*: 159-170.
- Jans, J. & E. Jans (Bew.), 1980. *Langs oude Drentse boerderijen*. Assen.
- Molen, S.J. van der, 1970. *Het Drentsche boerenhuis en zijn ontwikkeling tot op heden*. 2e druk. 's-Gravenhage.
- Molens in Drenthe*, z.j. Uitgave onder auspiciën van de Molenstichting Drenthe. Zwolle/Meppel.
- Reiger, H.A., 1955. Het lösse huus. *Nieuwe Drentse Volksalmanak* 73: 36-49.

- Steensma, R., 1977. Langs oude Drentse kerken. Baarn.
 Westra van Holthe, J., 1957. Havezaten in Drente. Bulletin K.N.O.B. 56: 171-192.

Overijssel

- Elsinga, E., 1972. Langs de oude Overijsselse kerken. Baarn.
 Gevers, A.J. & A.J. Mensema, 1983. De havezaten in Salland en hun bewoners. Alphen a/d Rijn.
 Hekker, R.C., 1955. De voorgeschiedenis van de boerderij in Oost-Nederland. Driemaandelijke Bladen, Nieuwe Serie, 7: 81-97.
 Heslinga, M.W., 1941. De onderdelen van het Twentsche boerenhuis en hun benamingen. Tijdschrift K.N.A.G. 58: 285-311.
 Jans, J., 1967. Landelijke bouwkunst in Oost-Nederland. Enschede.
 Kuile, E.H. ter, 1964. De Nederlandsche monumenten van geschiedenis en kunst. De Provincie Overijssel: Zuid-Salland. 's-Gravenhage.
 Kuile, E.H. ter, 1971. De Nederlandsche monumenten van geschiedenis en kunst. De Provincie Overijssel; Twente. 2e druk. Arnhem.
 Kuile, E.H. ter, 1974. De Nederlandsche monumenten van geschiedenis en kunst. De Provincie Overijssel; Noord- en Oost-Salland. 's-Gravenhage.
 Molens in Overijssel. Zwolle, 1972.
 Olde Meierink, L.H.M., 1980. Monumenten van Losser I. Losser.
 Reeskamp, D.J., 1977. De Gieterse boerderij. Bijdragen uit het land van IJssel en Vecht I: 63-82.
 Schelhaas, H., G. Dekkers & H. Wiersma, 1969. Overijssel. Kastelen en historische landhuizen. Enschede.
 Schelhaas, H., G. Dekkers & B. Tigchelaar, 1974. Historische kerken in Overijssel. Zwolle.
 Schelhaas, H., G. Dekkers & K. Post, 1972. Molens in Overijssel. Zwolle.
 Schelhaas, H. & B. Molenaar (eds.), 1979. Boerderijen in Overijssel. Zwolle.
 Wijck, H.W.M. van der & J. Enklaar-Lagendijk, 1983. Overijsselse buitenplaatsen (met Atlas). Alphen a/d Rijn.

Gelderland

- Beaufort, R.F.D. de & H.M. van den Berg, 1968. De Nederlandse Monumenten van Geschiedenis en Kunst. Gelderland; de Betuwe. 's-Gravenhage.
 Blommesteijn, J.C.T. van, 1979. De Grebbelinie; van Militair verdedigingswerk tot cultuurhistorisch erfgoed en natuurmonument. 2e druk. Alkmaar.
 Diessen, H.R. van, 1980. Buitenplaatsen op de Oost-Veluwe; inventarisatie 1980. Apeldoorn. (3 delen)
 Gelders Molenboek, 1969. Samengesteld in opdracht van het Provinciale Bestuur van Gelderland. Zutphen.
 Hardonk, R., 1968. Koonmullenaers, pampiermaeckers en coperslaghers; korte historie der water-radmolens van Apeldoorn, Beekbergen en Loenen. Apeldoorn.
 Harenberg, J., 1969. De kastelen van Graafschap en Liemers. Zutphen.
 Harenberg, J., 1975. Kastelen en buitenplaatsen in ons gewest. Archief De Graafschap 1975: 44-80.
 Hoenstra, G., 1979. Langs de oude Gelderse kerken; Achterhoek en Liemers. Baarn.
 Kolks, Z., 1978. Langs oude Gelderse kerken. Baarn.
 Korf, J. & J.A. Spoel, 1968. Gelders Molenboek. Zutphen.
 Krosenbrink, H., 1983. Oude boerderijen in Achterhoek en Liemers. Enschede.
 Kuile, E.H. ter, 1958. De Nederlandse Monumenten van Geschiedenis en Kunst. Gelderland; Het kwartier van Zutphen. 's-Gravenhage.
 Ploeg, K. van den, 1974. Langs oude Gelderse kerken; Rivierengebied. Baarn.
 Schulte, A.G. & A.W.A.Th. Steegh, 1982/1987. Het Rijk van Nijmegen (Westelijk en Oostelijk deel). Het land van Maas en Waal. 's-Gravenhage.
 Tengbergen, A., 1971. De acht kastelen van Vorden. Zutphen.

- Tengbergen, A., 1973. Kastelen in Oost-Gelderland. Zutphen.
- Vermeulen, F.A.J., 1974. De Nederlandse Monumenten van Geschiedenis en Kunst. Gelderland; de Tielerwaard. 2e druk. Arnhem.
- Vermeulen, F.A.J., 1974. De Nederlandse Monumenten van Geschiedenis en Kunst. Gelderland; de Bommelerwaard. 2e druk. Arnhem.
- Wijck, H.W.M. van der, 1976. Het Loo; de geschiedenis van een koninklijk domein. Bulletin K.N.O.B. 75: 183-248.
- Zandstra, E., 1958/1962. Kastelen en huizen; Het kwartier van Zutphen, de Veluwe en de Betuwe. 's-Gravenhage. (3 delen)

Utrecht

- Belonje, B., J. den Besten, K.M. Dolman, J.D.H. van der Neut & W.A.G. Perks, 1972. Molenboek Provincie Utrecht. Utrecht.
- Clifford Kocq van Breugel, J.R. & J.D.M. Bardet, 1975. Kastelenboek Provincie Utrecht. 5e druk. Utrecht.
- Embden, A.G. van & M.J. van Damme, 1976. Inventarisatie ter bepaling van waardevolle boederijstroken in Utrecht-West. Provinciale Planologische Dienst, Utrecht.
- Lisman, A.J.A.M., 1973. Heemstede, gelegen in de provincie Utrecht. Alphen a/d Rijn.
- Luttervelt, R. van, 1970. De buitenplaatsen aan de Vecht. 2e druk. Lochem.
- Prins-Schimmel, M.A. & G.E. van Leersum, 1975. Langs de oude Utrechtse kerken. Baarn.
- Schut, J. & G.H.P. de Waard, 1979. Van ridderhofstad tot buitenplaats. Nieuwegein.
- Tromp, H., 1968-1971. Kastelen langs de Wetering. Zeist. (2 delen)

Noord-Holland

- Aben, J., 1967. Wormerveer langs weg en Zaan. Wormerveer.
- Balk, J.Th., 1961. Honderd jaar boerderij. West-Frieslands Oud en Nieuw 28: XXXV – XL.
- Belonje, J., 1946. Ter Coulster. Wormerveer.
- Berg, H.M. van den, 1971. De Nederlandse Monumenten van Geschiedenis en Kunst, de provincie Noordholland; West-Friesland, Texel en Wieringen. 2e druk. Arnhem.
- Bicker Caarten, A., H. Hennink & A.J. de Koning, 1964. Noord-Hollands molenboek. Haarlem.
- Boorsma, P., 1950. Duizend Zaanse molens. Wormerveer.
- Brandts Buys, L., 1974. De landelijke bouwkunst in Hollands Noorderkwartier. Arnhem.
- Brouwers, R. (samenstelling), 1977. Stadspark en buitenplaats; twee eeuwen tuin- en landschapsarchitectuur toegespitst op de ontwikkeling in Zuid-Kennemerland. Wonen – TA/Bk 1977-9/10.
- Groesbeek, J.W., 1981. Middeleeuwse kastelen van Noord-Holland, hun bewoners en bewogen geschiedenis. Rijswijk.
- Hekker, R.C., 1943. De ontwikkeling van de Gooise hoeve. Oudheidkundig Jaarboek 4e serie, 12: 47-58.
- Koning, A.J. de, G.H. Keunen et al., 1981. Molens in Noord-Holland. Inventarisatie van het Noordhollands molenbezit. Amsterdam.
- Schilstra, J., L. Brandts Buys & C. de Jong, 1978. De stolp te kijk. Wogmeer.
- Thiel-Stroman, I. van, e.a., 1982. Het landgoed De Hertekamp in Heemstede. Heemstede.
- Tromp, H. & J. Six, 1975. De buitenplaatsen van 's-Graveland; een verkenning. Zeist.
- Venema-Wildeboer, G.C., 1984. De wijk Duin en Daal in Bloemendaal: van buitenplaats tot villapark. In: Klerk, A.P. de, H. Schmal, T. Stol & A.J. Thurkow (red.), Historische geografie in meer- voud. Utrecht, pp. 174-185.
- Vink-Sluis, M., 1976. Langs oude Noordhollandse kerken; Waterland/West-Friesland/Texel. Baarn.

Zuid-Holland

- Berghuis, W.J., 1972-1973. Langs de oude Zuid-Hollandse kerken. Baarn. (2 delen)

- Bicker Caarten, A., H.J. van der Burg, M. van Hoogstraten & I.J. de Kramer, 1965. Zuid-Hollands Molenboek. 2e druk. Alphen a/d Rijn.
- Brandts Buys, L., 1941. De boerderijbouw in Zuid-Holland. Bulletin K.N.O.B., 4e serie, 10: 80-88.
- Doorn, Z. van, 1968. Oude hofsteden in Geestdorp. Zuidhollandse studies 14: 61-71.
- Fockema Andrea, S.J., J.G.N. Renaud & E. Pelinck, 1952. Kastelen, ridderhofsteden en buitenplaatsen in Rijnland. Leiden.
- Hulkenberg, A.M., 1965. Het huis Dever te Lisse. Zaltbommel.
- Hulkenberg, A.M., 1975. Keukenhof. Dordrecht.
- Janson, E.M.Ch.M., 1971. Kastelen in en om Den Haag. 's-Gravenhage.
- Kroon, C., 1974. Bibliografie van Rijnlandse kastelen, ridderhofsteden en buitenplaatsen. Leiden.
- Kuile, E.H. ter, 1944. De Nederlandse Monumenten van Geschiedenis en Kunst: de Provincie Zuid-Holland; Leiden en Westelijk Rijnland. 's-Gravenhage.
- Lit, R. van, 1979. Wassenaarse oudheden. Nieuwkoop.
- Verheul Dzn., J., 1932. Pernis, Hoogvliet, Poortugaal en Rhoon, alsmede verdwenen en bestaande merkwaardigheden in het westelijk gedeelte van het eiland IJsselmonde. Rotterdam.
- Verheul Dzn. J., 1935. IJsselmonde, Ridderkerk en Barendrecht, alsmede verdwenen en nog bestaande merkwaardigheden in het oostelijk gedeelte van het eiland IJsselmonde. Rotterdam.
- Verheul Dzn. J., 1937. Oude boerenhofsteden in Zuid-Holland. Rotterdam.
- Verheul Dzn., J., 1940. Kralingen en 's-Gravenweg, alsmede oude merkwaardige buitenhuizen en boerenhofsteden aan dien weg. 4e druk. Rotterdam.
- Verheul Dzn., J., 1940. Het voormalige Charlois en Katendrecht, alsmede het verdwijnend landelijk schoon in en om den Charloissschen polder te Rotterdam. Rotterdam.
- Voorhoeve, C.H., 1975. Lusthoven en oude huizen langs de Vliet. Den Haag.
- Zee, C.A. van der, 1939. Matenese en het Huis te Riviere. Schiedam.
- Zuidervaart, H.J., 1981. Schelluinderberg; de geschiedenis van een buitenplaats en pastorie in de omgeving van Gorinchem. Middelburg.

Zeeland

- Beveren, P. van, 1960. De verdwenen kastelen van Schouwen-Duiveland. Doorn.
- Broecke, J.P. van den, 1978. Middeleeuwse kastelen van Zeeland; bijzonderheden over verdwenen burchten en ridderhofsteden. Delft.
- Chavannes-Mazel, C., I. Diakonoff, K. Heining et al., 1975. Langs oude Zeeuwse kerken.
- Colot d'Escury, S., 1927. De molens van Zeeuwsch-Vlaanderen; bijdrage tot de kennis en de geschiedenis van de windmolens in Nederland. Amsterdam.
- Hekker, R.C., 1951. De Zeeuwse hofstede. Archief Zeeuwsch Genootschap 1951: 1-39.
- Hoogstraten, M. van, 1972. De molens van Zeeland. 2e druk. Middelburg.
- Poel, A.A. van der, 1964. Het Munnikenhof te Grijskerke. Zeeuws Tijdschrift 14: 200-208.
- Swigchem, C.A. van, 1969. 200 jaar monumenten van bouwkunst in Zeeland; wat verdween en wat behouden bleef voor het heden en voor de toekomst. Archief Zeeuwsch Genootschap (1769-1969): 36-71.
- Vader, J., 1964. Een oud-Walcherse boerderij. 2e druk. Arnhem.
- IJsseldijk, W.E.P. van, 1975. Oude boerderijen in Zeeland. Nisse.

Noord-Brabant

- Bannenbergh, G.P.J., 1960. Een onderzoek betreffende de Boerderijbouw in Noord-Brabant. Brabants Heem 12: 31-38.
- Brekelmans, F.A., 1956. De Hof van Loveren te Baarle Nassau. Jaarboek Oranjeboom 9: 93-102.
- Dam, B. van, 1954-1955. De Brabantse boerderij. Brabants Heem 6: 74-82, 101-106; 7: 9-15.
- Heemkundekring 'De Heerlijkheid Heeze-Leende-Zesgehuchten'. 1978. Het Groenboek Genoe-huis en Gijzenrooi. Geldrop.

- Hendriks, J.A., z.j. Streekplanprojekt Midden- en Oost-Brabant; boerderijtypen. Subnota deelstudie natuur en landschap. z.pl.
- Hendriks, J.A. & L. van Minderhout, 1969. Dungense boerenhuizen. *Brabants Heem* 21: 3-14.
- Kalf, J., 1973. De Nederlandsche Monumenten van Geschiedenis en Kunst. Provincie Noord-Brabant; de Voormalige Baronie van Breda. 2e druk. Arnhem.
- Kakebeeke, A.D., 1962. Culturele erosie in Brabant; het behoud van enkele gave gehuchten bepleit. *Brabants Heem* 14: 79-91.
- Kappelhof, A.C.M. & T. Zeeuwe, 1979. De ruimten van de werkende mens; resten van Noordbrabants industriële verleden. Den Bosch.
- Kramer, W., 1976. De hervormde kerk te Helvoirt. *Bulletin K.N.O.B.* 75: 19-32.
- Leeuwen, W. van, 1974. Langs de oude Brabantse kerken: Oostelijk Brabant. Baarn.
- Leeuwen, W. van, 1976. Langs de oude Brabantse kerken: Westelijk Brabant. Baarn.
- Oirschot, A. van, 1981. Middeleeuwse kastelen van Noord-Brabant – hun bewoners en bewogen geschiedenis. Delft.
- Ruhe, H.A.M., 1960. Het Oude dorps huis in de Kempen. *Brabants Heem* 12: 122-135.
- Ruhe, H.A.M., 1962. De Tongerloose hoef in Tilburg. *Brabantia* 11: 31-40.
- Ruhe, H.A.M., 1980. Het dorpswoonhuis in de Kempen vanaf de 15e tot de 19e eeuw. Zaltbommel.
- Steegh, A.W.A.Th., 1982. Een kasteel ter stede. Noord-Brabantse kastelen historisch-geografisch bezien. In: M. van Boven; Kastelen in Brabant Van burcht tot landhuis. 's-Hertogenbosch.
- Weijns, J., 1960. Het Kempische boerenhuis. *Kultuurhistorische Verkenningen in de Kempen* 1: 51-111.
- Zoetmulder, S.H.A.M., 1974. De Brabantse molens. Helmond.

Limburg

- Franquinet, E., 1981. Boerderij-typen in Limburg. Maastricht.
- Genders, Ch., 1974. Langs de oude Limburgse kerken; Zuid-Limburg. Baarn.
- Genders, Ch., 1977. Langs de oude Limburgse kerken; Midden- en Noord-Limburg. Baarn.
- Gewestelijke bouwkunst als spiegel van gewestelijke (Limburgse) geschiedenis. Maastricht 1961-1964. (5 delen)
- Heemkundevereniging beek, 1981. Het buitengebied van Beek. Inventarisatie van waarden en bedreigingen. Beek.
- Hekker, R.C., 1942-1946. De ontwikkeling van het boerenhuis in Limburg. *Publications de la Société historique et Archéologique dans le Limbourg*, 78/82: 25-83.
- Hekker, R.C., 1965. Das nordlimburgische bauernhaus. *Niederrheinisches Jahrbuch VIII*: 172-178.
- Hofstee, C., R. de Jong & J. Jongen e.a., 1979. Inventarisatie mijnmonumenten. Heerlen.
- Huygen, C.A., 1959. Zuid-Limburg; gids langs het historisch stads- en dorpschoon. Maastricht.
- Marres, W. & J.J.F.W. van Agt, 1962. De Nederlandsche Monumenten van Geschiedenis en Kunst. Provincie Limburg; Zuid-Limburg uitgezonderd Maastricht. 's-Gravenhage.
- Mialaret, J.H.A., 1937. De Nederlandsche Monumenten van Geschiedenis en Kunst. Provincie Limburg; Noord-Limburg. 's-Gravenhage.
- Molens in Limburg. Maastricht, 1950.
- Scholz, P.A., 1958. Het vakwerkhuis in Limburg. Maastricht.
- Tasma, D.D. & A. Tuinman, 1974. Het Geuldal van Cottessen tot Valkenburg. Heerlen.
- Win, J.Th.H. & J.G.M. Renaud, 1975. Kastelen in Limburg. Hoensbroek.