AFKORTINGEN EN LITERATUUR

Afkortingen archieven en archiefbewaarplaatsen:

AE = Archief Eemland (Amersfoort)

ARDOU = Archief Duitse Huis te Utrecht

BHIC = Brabants Historisch Informatie Centrum (Den Bosch)

DA = Drents Archief (Assen)

GA = Gemeentearchief

GeA = Gelders Archief (Arnhem)

GrA = Groninger Archieven (Groningen)

HCO = Historisch Centrum Overijssel (Zwolle)

HUA = Het Utrechts Archief (Utrecht)

NA = Nationaal Archief (Den Haag)

NHA = Noord-Hollands Archief (Haarlem)

OA = Oud Archief

RegA = Regionaal Archief

RHC = Regionaal Historisch Centrum

RHCL = Regionaal Historisch Centrum Limburg (Maastricht)

SA = Stadsarchief

StrA = Streekarchief / -archivariaat

StrAMH = Streekarchief Midden Holland (Gouda)

WA = Westfries Archief (Hoorn)

WatA = Waterlands Archief (Purmerend)

ZA = Zeeuws Archief (Middelburg)

Afkortingen tijdschriften:

AAU = Archief voor de geschiedenis van het Aartsbisdom Utrecht

AGKKN = Archief voor de geschiedenis van de Katholieke Kerk in Nederland

BBH = Bijdragen voor de geschiedenis van het Bisdom Haarlem

BGPM = Bijdragen voor de geschiedenis van de provincie der Minderbroeders in de Nederlanden

BM Gelre = Bijdragen en Mededelingen Gelre

BVGO = Bijdragen voor Vaderlandsche Geschiedenis en Oudheidkunde

BZV = Bijdragen tot de oudheidkunde en geschiedenis, inzonderheid van Zeeuwsch-Vlaanderen

OGE = Ons Geestelijk Erf

PSHAL = Publications de la Société Historique et Archéologique dans le Limbourg

Literatuur:

Achterop, S.H. (1956), 'Het Klooster te Bunne', Nieuwe Drentse Volksalmanak 74, 82-87.

Adamo, Phillip C. (2014), New Monks in Old Habits. The Foundation of the Caulite Monastic Order, 1193-1267 (Toronto).

Agt, J.F. van (1983), *Zuid-Limburg: Vaals, Wittem en Slenaken*. Nederlandse Monumenten van Geschiedenis en Kunst ('s-Gravenhage).

Alkemade, A.J.M. (1966), Vrouwen XIX. Geschiedenis van negentien religieuze congregaties 1800-1850 ('s-Hertogenbosch).

Allmang, G. (1911), Geschichte des ehemaligen Regulartertiarierklosters St. Nikolaus (bei Schloss Dyck, Kreis Grevenbroich, Rhld.) von seiner Gründung bis zur Jetztzeit 1400-1911 (Essen).

Amuda (2004): Anoniem, 'Het Weeshuis te Muiden', Villa Amuda. Verenigingsblad van de Historische Kring Stad Muiden (juni 2004) 2-13.

Andela, H.A.M. (1976), Bolsward, zeven eeuwen minderbroeders (Bolsward).

Andreae, A.J. (1975), Het klooster Jeruzalem of Gerkesklooster: eene bijdrage tot de geschiedenis der kloosters in Friesland (Kollum 1890; herdr. Leeuwarden).

Arendsen, M. e.a. (ed.) (2006), *Klooster Sint Aegten: Erfgoedcentrum Nederlands Kloosterleven* (Sint Agatha).

Arkel, G. van (1913/4), 'De huizen hoek Nes en Wijde Lombardsteeg op het terrein van de kerk van het Cellebroeders-klooster', *Amstelodamum* 12, 201-206.

Arkema, M., en J. Veerman (2009), 'Archeologisch en bouwhistorisch onderzoek in twee huizen van het Begijnhof te Breda', *Jaarboek 'de Oranjeboom'* 62, 149-170.

Armbrust, A. (2003), 'De Maria Magdalena Kloosters in Nederland in de Middeleeuwen' (scriptie VU).

Arnold, U. e.a. (eds.) (1992), Ridders en priesters. Acht eeuwen Duitse Orde in Noordwest-Europa (Turnhout).

Arnold, U. (1997), 'De Duitse Orde in de *partes inferiores*' in: J. Mertens (red.), *Crux et arma. Kruistochten, ridderorden en Duitse Orde.* Bijdragen tot de geschieden is van de Duitse Orde in de balije Biesen 4 (Bilzen) 175-198.

Arts, M. (1955), Het dubbelklooster Dikninge (diss. Nijmegen 1945; Assen).

Arts, Nico, en Gerard Rooijakkers (2008), *Florarium temporum. Een middeleeuwse wereldkroniek uit Eindhoven* (Alphen aan de Maas).

Asperen, Hanneke van (2007), 'Praying, Threading, and Adorning: Sewn-In Prints in a Rosary Prayer Book (London, British Library, Additional Manuscript 14042)' in: Kathryn M. Rudy en Barbara Baert, Weaving, Veiling and Dressing: Textiles and their Metaphors in the Late Middle Ages (Turnhout) 81-120.

Assink, J. e.a. (1997), 'De materiële cultuur van het Agnietenconvent' in: Van der Pol en Smit, *De susteren van Sanct-Agnetenhuus*, 59-100.

Augustus, L. (1986), 'De abdij Rolduc en de Windesheimers', in: *Munsters in de Maasgouw* (Maastricht) 184-196.

Augustus, L., en J.T.J. Jamar (1995), Annales Rodenses. Kroniek van Kloosterrade: Tekst en vertaling

(Maastricht).

Aukes, H.W.F. (1946), 'Het Carmelieter klooster te Woudsend', AAU 65, 178-252.

Averkorn, Raphaela (1998), 'Landesherren und Mendikanten in den burgundischen Territorien vom 13. bis zum 15. Jahrhundert', in: Dieter Berg (ed.), Könige, Landesherren und Bettelorden. Konflikt und Kooperation in West- und Mitteleuropa bis zur frühen Neuzeit (Werl) 207-276.

Baart jr., A., en M.P. van Buijtenen (1957), 'Bergums kerk, klooster en omgeving', *De Vrije Fries* 43, 130-173.

Back, I.P. (1997), 'Vrouwenpolder: De Monnikendijk, lange-termijnplanning in 1250,' *Nehalennia* 113, 15-18.

Backer, Chr. de (1983), 'De kartuize Monichusen bij Arnhem. Prosopografie samen met de regesten van de zopas ontdekte oorkondenschat' in: J. de Grauwe ed., *Historia et spiritualitas Cartusiensis. Colloquii Quarti Internationalis Acta* (Destelbergen) 69-156.

Backer, Chr. de (1985), 'Wat is er gebeurd met de boeken van de kartuize Monnikhuizen bij Arnhem' in: *Codex in context. Studies aangeboden aan A. Gruijs.* Nijmeegse codicoogische cahiers 4-6 (Nijmegen) 27-35.

Backer, Chr. de (1985b), 'Het klooster der penitenten-recollectinen te Roermond' in: G.H.A. Venner (ed.), Roermond stad met een verleden. Negen hoofdstukken over Roermondse geschiedenis (Roermond) 142-152.

Backmund, N. (1983) *Monasticon Praemonstratense* I.2 (Berlijn en New York) xxviii-xxxix: conspectus praevius totius ordinis.

Bak, C.G.M. e.a. eds. (1998), Twaalf stenen uit de stroom: de twaalf kloosters van Venray (Venray).

Bakker, F.J. (1988), Bedelorden en begijnen in de stad Groningen tot 1594 (Assen).

Bakker, F.J. (2000), 'Vijf buurschappen en een klooster: Assen in de Middeleeuwen' in: H. Gras e.a. (red.), *Geschiedenis van Assen* (Assen) 28-65.

Bakker, F.J., Renée Nip en E. Schut (2003), *Het kasboek van Henricus Lontzenius, de laatste abt van het klooster Selwerd, over de jaren 1560-1563* (Assen).

Bakker, Theo, webartikel 'Sint Andries ter Zaliger Haven - de geschiedenis van het Kartuizerklooster in Amsterdam 1392-1578'. http://www.theobakker.net/pdf/sintandries.pdf

Bakkers, P.A.B. (1969), 'Een gang tussen het St. Ursulaklooster en de Mathiaskerk?', in: A.G. van der Steur (ed.), *Heeren en Bueren. Bijdragen tot de geschiedenis van Warmond* (Den Haag) 20-25.

Balen, M. (1677), Beschryvinge der stad Dordrecht I (Dordrecht).

Bangs, J.D. (1979), Cornelis Engebrechtsz' Leiden. Studies in cultural history (Assen).

Bardet, J.D.M. (1975), Kastelenboek Provincie Utrecht (5^e druk; Bussum 1975).

Bavel, B.J.P van (1993), Goederenverwerving en goederenbeheer in de abdij Mariënweerd (1129-1592)

(Hilversum).

Bavel, B.J.P. van (1999), *Transitie en continuïteit. De bezitsverhoudingen en de plattelands-economie in het westelijke gedeelte van het Gelderse rivierengebied, ca. 1300 – ca. 1570* (Hilversum).

Bavel, H. van (1973), 'Stichting en status van de Heusdense cisterciënzerkloosters Nieuw-Mariëndaal, Mariënkroon en Mariëndonk', *AGKKN* 15, 201-234.

Beek, Lydeke van (2008), 'Ten love Godes ende tot salicheit der susteren. Kopiist Peter Zwaninc (+ 1493) en de boekcultuur bij de tertiarissen van Weesp in de tweede helft van de vijftiende eeuw', *Ons Geestelijk Erf* 79, 51-81.

Beek, Lydeke van (2009), Leken trekken tot Gods Woord. Dirc van Herxen (1381-1457) en zijn Eerste Collatieboek (Hilversum).

Beekman z. Geschiedkundige Atlas

Beekman, A. (ed.) (1950), *Tien eeuwen Egmond: ontstaan, bloei en ondergang van de regale abdij van Egmond* (Heemstede).

Begheyn, P.J. (1971), 'De handschriften van het St./Agnietenklooster te Arnhem', *Ons Geestelijk Erf* 45, 3-44.

Begheyn, P. (2006), Gids voor de geschiedenis van de jezuïeten in Nederland 1540-1850 (Nijmegen en Amsterdam).

Beijer, T. en J.W.P. van Dijk (1988), St. Jansdal. Van johanniter commanderij te 's-Heerenloo tot streekziekenhuis te Harderwijk. (Barneveld).

Beld, Henk van den, en Wim Arendsen (2015), *Geloven in Monumenten*. Cultuurhistorische Commissie Maarn-Maarsbergen Natuurlijk: septembert 2015). Zie http://www.mmnatuurlijk.nl/chc/omd2005.html

Belonje, J. (1956), 'The Carmelite convent of Oudorp, North Holland', Carmelus 3, 157-166.

Benders, Jeroen F., *Een economische geschiedenis van Groningen, Stad en Lande, 1200-1575* (Assen 2011).

Berends, P. (1935), Het Oud-archief der gemeente Harderwijk (Harderwijk).

Beresteyn, E.A. van (1934), Geschiedenis der Johanniter-orde in Nederland tot 1795 (Assen).

Berg, Bernardien van den (2012), 'Een eigen boek voor de vespers', Millennium 26, 64-88.

Berg, Herma van den (1955) Westfriesland, Tessel en Wieringen. Nederlandse Monumenten van Geschiedenis en Kunst (Den Haag).

Berg, Herma M. van den (1981), *Noordelijk Oostergo. Ferwerderadeel.* Nederlandse Monumenten van Geschiedenis en Kunst (Den Haag en Zeist).

Berg, Herma M. van den (1983), *Noordelijk Oostergo. Dongeradelen.* Nederlandse Monumenten van Geschiedenis en Kunst (Den Haag en Zeist).

Berg, Herma van den (1989), Kollumerland en Nieuw-Kruisland. Nederlandse Monumenten van Geschiedenis en Kunst (Den Haag).

Berg, G.T.C. van den (2008), Het buitenklooster Bethlehem aan de Bangert in Blokker. Archeologisch onderzoek naar het laatmiddeleeuwse klooster Bethlehem (1475-1573) in het buitengebied van Hoorn. Deel 1: Sporen en structuren. Hoornse Archeologische Rapporten 6 (Hoorn).

Berg, R. van den (1989), 'Nederweert en Weert aan de vooravond van de tachtigjarige orlog. Een analyse van de kroniek van Maria Luyten uit Weert, 1442-1570' in *Nederweerts Verleden*, 75-108.

Berkenvelder, F.C., e.a. (1987), Windesheim. Studies over een Sallands dorp bij de IJssel (Kampen).

Bessem, R. (1997), *Oorkondenboek van het Karthuizerklooster St.-Andries-ter-Zaliger-Haven bij Amsterdam* (1352) 1392-1579 (1583) (Amsterdam).

Besteman, J.C., en H.A. Heidinga (1975), 'Het klooster Galilea Minor bij Monnickendam: een historisch en archeologisch onderzoek', *Hollandse Studiën* 8, 1-130.

Biemans, Bini, en Truus van Bueren (2005), 'A veritable treasure trove: the Memorial Book of St. Nicholas' Convent in Utrecht and its art donations' in: Truus van Bueren m.m.v. Andrea van Leerdam (ed.), Care for the here and the hereafter. Memoria, Art and Ritual in the Middle Ages (Turnhout) 249-265.

Biesma, H. (1999) Ridders in een klooster. Het Duitse Huis in Utrecht (Utrecht).

Bijsterveld, A.J. (1990) en (1991), 'Alphen van Echternachs domein tot Bredase heerlijkheid, 1175-1312', Jaarboek De Oranjeboom 43, 77-111; 44, 110-148.

Bijsterveld, Arnoud-Jan A. (2002), 'De oorsprong van de oudste kapittels in het Noorden van het bisdom Luik: een voorlopige synthese' in: Raoul Bauer e.a. (eds.), *In de voetsporen van Jacob van Maerlant. Liber amicorum Raf De Keyser. Verzameling opstellen over middeleeuwse geschiedenis en geschiedenisdidaktiek* (Leuven) 206-221.

Bijsterveld, Arnoud-Jan (2015), 'Bisdommen, kapittels, kloosters en kerken in de Volle Middeleeuwen' in: P.M.J.E. Tummers (ed.), *Limburg: een geschiedenis* I: *Tot 1500* (Maastricht) 242-266.

BiN = P.J. Margry en Ch. Caspers (ed.), Bedevaartplaatsen in Nederlanden. III delen (Hilversum 1997-2000).

Bitter, P. (red.) (2013), Voor de vest. Vestingwerken, een klooster, een gasthuis en andere resten uit de Canadaplein-opgravingen (1998-2000). Rapporten over de Alkmaarse Momunentenzorg en Archeologie 17 (Alkmaar).

Boer, E. de, m.m.v. R. Alma (2000), *De stichter, de stukken en de schenkers van het Oldenklooster bij Den Dam* (Bierum).

Boer, W.H. de (1988), Sint Gommer en Sint Pancras (Enkhuizen).

Boersma, J.W. (1974/5) 'De kerk van Stederwolde the Thesingeburen (gem. Ten Boer)', *Groninger Volksalmanak*, 184-197

Boezaard, A., en J. van der Heijden (1993), *De Mariakapel te Hoorn: Kloosterkapel, kogelbewaarplaats, kerk en kunstcentrum* (Hoorn).

Blom, Peter, Peter Henderikx, Aad de Klerk, Peter Sijnke, Ad Trampe (2009), *Historische Atlas van Walcheren* (Nijmegen).

Bollmann, A.M. (2004), Frauenleben und Frauenliteratur in der Devotio moderna. Volkssprachige Schwesternbücher in literarhistorischer Perspektive (diss. RU Groningen).

Boom, H. ten (1977/7), 'Clarecamp te Wamel. Een Gelders klooster van de tweede orde van St. Franciscus (clarissen), van ca. 1445 tot 1574', *BM Gelre* 69, 1-6.

Boom, H. ten (1986), 'Rotterdam aan de vooravond van de Reformatie III: De kloosters', *Rotterdams Jaarboekje*, 209-227.

Boom, H. ten (1987), De reformatie in Rotterdam 1530-1585 [Amsterdam].

Bosch, P. van den (1968), Studiën over de observantie der kruisbroeders in de vijftiende eeuw (Diest).

Bosch, P. van den (1975), 'De priorij Sint Helena te Scharmer, 1489-1596', *Clairlieu, tijdschrift gewijd aan de geschiedenis der kruisheren* 8.33' 3-29.

Boschma, K., en A.A.G. Immerzeel (1991), *De Ridderlijke Duitsche Orde in Maasland, 1241-1991* (Maasland).

Boschma-Aarnoudse (1993), C., Sint-Pietershof te Hoorn. Bedelnap en preuve, kruisheren en proveniers aan het Dal (Hoorn).

Boschma-Aarnoudse, C. (2001), Het Statenlogement in Hoorn (Hoorn).

Boschma-Aarnoudse, C. (2003), Tot verbeteringe van de neeringe deser Stede. Edam en de Zeevang in de late Middeleeuwen en de 16^{de} eeuw (Hilversum).

Bosman, A.F.W. (1990), *De Onze Lieve Vrouwekerk te Maastricht. Bouwkundige en historische betekenis van de Oostpartij* (Zutphen).

Bots, P.M. (1882), De oude kloosters en abdijen van het tegenwoordige bisdom Haarlem: in alphabetische volgorde, met korte toelichtingen (Rijsenburg).

Braams, B.W. (1996), 'Uithoven en ander geestelijk bezit in Noord-Brabant ten noorden van de Oude Maas, 1100-1300,' *Historisch –Geografisch Tijdschrift* 14.33, 90-99. Internet:

https://thq.verloren.nl/ file/144802/Braams B.W. -

<u>Uithoven en ander geestelijk bezit in Noord-Brabant ten noorden van de Oude Maas, 1100-</u> 1300 - jaargang 1996-3.pdf

Brada, M., en H. Oldenhof (1990-1992), 'Johannieters in Sneek', *Publicaties Folk en Tsjerke* 3, 230-246; 251-262; 284-293.

Brand, P.J. (1957), "Hulsterloo" (Kloosterzande).

Brand, P.J. (1972), De geschiedenis van Hulst (St-Niklaas).

Brand, W. (1974/5) 'De minderbroeders te Hulst 1458-1646', Jaarboek Oudheidkundige Kring 'De vier ambachten', 11-150.

Brandsma, Titus (1917/8), 'Stichting, verwoesting en wederopbouw van het Franciscanessenklooster "Bethleëm" te Haren bij Megen', *Bossche Bijdragen* 1, 268-353.

Briels, I.R.P.M. (2011), Plangebied uitbreiding computercentrum KNMI op het terrein van het voormalig vrouwenklooster, gemeente De Bilt; archeologisch onderzoek: een archeologische begeleiding en opgraving (webpublicatie via DANS).

Brink, L.W. e.a. (1993), Tussen Stoefgat en Kiekeveer: de historie van Bunne, Winde en Bunnerveen (Bunne).

Brinkkemper, Dick, e.a. (red.) (2000), *Van monnikenwerk naar parochiekerk. De geschiedenis van de Nicolaas- en Antoniusparochie te Monnickendam bij gelegenheid van het eeuwfeest van de r.k. kerk aan het Noordeinde, 1900-2000* (Monnickendam).

Broeder, Ronald den, (2015), 'Middeleeuws begijnhof Vlissingen geeft meer geheimen prijs', *De Kromme Elleboog* 21 augustus 2015. Internetpublicatie: http://dekrommeelleboog.com/middeleeuws-begijnhof-vlissingen-geeft-meer-geheimen-prijs/.

Broek, J.F.J. van den (1974), 'Het klooster Trimunt', *Groningse Volksalmanak. Historisch Jaarboek voor Groningen*, 14-38.

Broer, Charlotte J.C. (2000), Uniek in de stad. De oudste geschiedenis van de kloostergemeenschap op de Hohorst bij Amersfoort, sinds 1050 de Sint-Paulusabdij in Utrecht: haar plaats binnen de Utrechtse kerk en de ontwikkeling van haar goederenbezit (ca. 1000 – ca. 1200) (Utrecht).

Broer, C.J.C. (2007), Utrechts oudste kloosters: van Sint-Salvator tot Sint-Paulus. De ontwikkeling van de monastieke traditie binnen de Utrechtse kerk vanaf de tijd van Willibrord tot in de twaalfde eeuw (Utrecht).

Broer, Charlotte J.C. (2011), Monniken in het moeras. De vroegste geschiedenis van de abdij van Sint-Laurens in het Oostbroek bij Utrecht (Utrecht).

Broer, C., en M. de Bruijn (web), 'De stichting van het johannieterklooster in Utrecht', http://www.broerendebruijn.nl/Johannieters.html.

Brokken, H.M. (1976), 'De vestiging van de Duitse Orde te Gemert', *Varia Historica Brabantica* 5, 1-18.

Brom, G. (1908-1914), Archivalia in Italië, belangrijk voor de geschiedenis van Nederland . III delen (´s-Gravenhage).

Brugge, J.P. ter (1992) 'Het Vlaardingse kloosterleven in de middeleeuwen', *Historisch Jaarboek Vlaardingen 1992*, 97-111.

Bruin, M.W.J. de (1984), 'Begijnen op het Heilige Leven in Utrecht in de veertiende eeuw', *Maandblad Oud-Utrecht* 57, 72-73.

Bueren, Truus van (1993), Tot lof van Haarlem. Het beleid van de stad Haarlem ten aanzien van de

kunstwerken uit de geconfisqueerde geestelijke instellingen (Hilversum).

Bueren, Truus van (2009) m.m.v. Marieke de Winkel, 'Herinnering in praktijk. De rol van beeld en geschrift' in: Jeroen Deploige, Brigitte Meijns en Renée Nip (eds.), *Herinnering in geschrift en praktijk in religieueze gemeenschappen uit de Lage Landen, 1000-1500* (Brussel) 115-139.

Buijks, H.G.J. (1977), Ettenaren rondom hun kerk (Etten-Leur).

Buijtenen, M.P. van (1941), 'Kloosters onder Workum. Grauwe zusters en Karthuizers', *De Vrije Fries* 36, 131-148.

Buijtenen, M.P. van (1960), 'De drukker van het Freeska-Landriucht [Colleqium S. Anthonii tom Gnadesberg Berlikum (Fr)? 1483-1491]' in: K. Dykstra e.a. ed., *Fryske stúdzjes oanbean oan prof. dr. J.H. Brouwer* (Assen) 99-125.

Buijtenen, M.P. van (1967), 'Achtkarspelen tussen Munster en Utrecht. Nevenaspiraties bij enkele kloosterfundaties', *AGKKN* 9, 172-212.

Buijtenen, M.P. van (1979), 'Stichtingsoorkonde voor het huis van de broeders van het gemene leven te Berlikum (Fr.)', NAKG 59, 121-132.

Buijtenen, M.P. van, en A.K. de Meijer OSA (1990), Herfsttij over Oostbroeks abdij, Politiek rond abtsbenoeming, uit de nadagen, gespiegeld aan het begin (Zeist).

Bult, Epko J. (2006), Ontwikkeling van de historische stadskern van 's-Gravenzande, gemeente Westland (Delft).

Bussel, G.J. van (1984), 'Het ontstaan van een Cisterciënzerinnenabdij in de dertiende eeuw. Reconstructie van het stichtingsproces van de abdij Locus Imperatricis bij Helmond, 1231-1246', Vlasbloem, historisch Jaarboek voor Helmond 5, 93-133.

Bussel, G.J. van (1987), 'Het stichtings- en incorporatieproces van de Cisterciënzerinnenabdij Locus Imperatricis (Binderen) bij Helmond, 1237-1246', *Cîteaux*, 165-192.

Buytendijk, S.F.G., en A.M.T. Pieters (1991), *Inventaris van het klooster Maria Weide te Venlo (1339)* 1405-1798 (Maastricht).

Campen, J.W.C. van (1975), 'Stichting en status van het Wittevrouwenklooster te Utrecht', AGKKN 17, 101-130.

Carasso-Kok, M. (1981), Repertorium van verhalende historische bronnen uit de Middeleeuwen: heiligenlevens, annalen, kronieken en andere in Nederland geschreven verhalende bronnen ('s-Gravenhage).

Carmiggelt, A., F. de Roode en J. Sanders (1995), Het klooster Sint-Catharinadal. Archeologie, bouwhistorie en geschiedenis (Breda).

Carnier, Marc (2002), De communauteiten van tertiarissen van Sint-Franciscus I: De grauwzusters (Brussel).

Castenmiller, M. (1981), 'Het dagelijks leven in een Middeleeuws klooster', Leids Jaarboekje 73, 27-38.

Castenmiller, Marian (1983), 'Liturgische vieringen in het klooster Mariënpoel', Spiegel Historiael 18, 22-30.

Cate, J.A. ten (1953-1955), 'Aanvullingen op de geschiedenis van de Tertiarissenkloosters achter de Tolbrug te 's-Hertogenbosch en Catharinenberg te Oisterwijk', *Bossche Bijdragen* 22, 145-153.

Cate, J.A. ten (1961), Het archief van vergadering en convent te Albergen ('s-Gravenhage).

Cerutti, W., m.m.v. F.W.J. Koorn (2007), Van Commanderij van Sint-Jan tot Noord-Hollands Archief: geschiedenis van het klooster en de kerk van de Ridderlijke Orde van het Hospitaal van Sint-Jan van Jeruzalem in Haarlem (Haarlem).

Clevis, H., en T. Constandse-Westermann (eds.) (z.j. [1992]), *De doden vertellen. Opgraving in de Broerekerk te Zwolle 1987-88* (Kampen).

Coenegracht, P. (1960), 'Ontstaan van de Brabantse Witte Vrouwen en hun overgang naar de orde van St.-Victor', *Ons Geestelijk Erf* 34, 53-90.

Coenen, Jean (2009), Op de keper beschouwd. Een geschiedenis van Weert II: 1568-1815 (Weert).

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

Coomans, Thomas (2002), 'De middeleeuwse bedelordenarchitectuur in Nederland', *Bulletin KNOB* 101, 173-200.

Corbellini, S. (2002), 'Sint-Catharina, Maria in Nazareth en Sint Salvator. De vroegste geschiedenis van de Derde Orde in Alkmaar', *Oud-Alkmaar* 26, 19-29.

Corbellini, Sabrina (2005), 'Mannenregels voor een vrouwenwereld: De spirituele opvoeding van zusters in derde-ordegemeenschappen' *Trajecta: tijdschrift voor de geschiedenis van het katholiek leven in de Nederlanden* 14, 177-192.

Corbellini, Sabrina (2010), 'The *Manual for the Young Ones* by Jan de Wael (1510): Pastoral care for religious women in the Low Countries' in: Ronald J. Stansbury ed., *A Companion to pastoral care in the Late Middle Ages 1200-1500* (Leiden) 389-411.

Cordfunke, E.H.P. (1984), *Opgravingen in Egmond: de abdij van Egmond in historisch-archeologisch perspectief* (Zutphen).

Cordfunke, E.H.P. (1990), 'Thirty Years of Archeological Investigation in Alkmaar's Town Centre', Berichten van de Rijksdienst voor het Oudheidkundig Bodemonderzoek 40, 333-387.

Cordfunke, E.H.P., m.m.v. E. den Hartog, G.J.R. Maat en J. Roefstra (2010), *De abdij van Egmond. Archeologie en duizend jaar geschiedenis* (Zutphen).

Cornet e.a. ed. (2010), 'De Arnhemse mystieke preken in context', themanummer *Ons Geestelijk Erf* 81, 3-150.

Creemers, Ch. (1875), 'Kronijk uit het klooster Maria-Wijngaard te Weert, 1442-1587' [met aanvullende stukken], *PSHAL* 12 [herdruk Weert 2004].

Dalen, J.L. van (1931), Geschiedenis van Dordrecht I (Dordrecht).

Damen, C.I. (1963), 'Het Benediktinessenklooster Zwartewater bij Hasselt', VMORG 78, 71-113.

Damen, C.I. (1964), 'Het dubbelklooster Selwerd', Groningse Volksalmanak, 20-59.

Damen, C.I. (1972), Geschiedenis van de Benediktijnenkloosters in de provincie Groningen (Assen).

Damsté, P.H. (1945) 'Een oude kloosterkroniek', Jaarboek Oud-Utrecht, 199-209.

Daniëls, L.M.Fr. (1943), Boekbespreking Monasticon Batavum I en II, OGE 17, 193-207.

Daniëls, M.P.M. (1957), 'De grenzen van het kloostererf der predikbroeders te Nijmegen' [met een nawoord van H. Brunsting], *Numaga* 4, 117-149.

Deckers, J.H.G.M. (1998), Kapittels en Kanunniken in de Meierij. Feiten en wetenswaardigheden over een markante episode in de geschiedenis van de Kerk in Oost- en Midden-Braban (Boxtel).

Dekker, C. en J.G. Kruisheer (1973), Het victorinnenklooster Jeruzalem te Biezelinge, 1246 - begin 17e eeuw. Met regestenlijst (Maarssen en Odijk).

Dekker, C. (1982), *Zuid-Beveland*. *De historische geografie en de instellingen van een Zeeuws eiland in de Middeleeuwen* (2^e ed.; Krabbendijke).

Dekker, C. (1983), Het Kromme Rijngebied in de Middeleeuwen: een institutioneel-geografische studie (Zutphen).

Dekker, C. (1984), 'De komst van de Norbertijnen in het bisdom Utrecht' in: C.M. Cappon e.a. (eds.), *Ad fontes. Opstellen ... van de Kieft* (Amsterdam) 167-184.

Dekker, C. (2002), Een schamele landstede: geschiedenis van Goes tot aan de Satisfactie van 1577 (Goes).

Dekker, Jeanine, en Katie Heyning red. (2006), De abdij van Middelburg (Utrecht).

Delahaye, A. (1958), 'Een kerkelijk jaar in middeleeuws Steenbergen' in: K. Slootmans e.a., *Uit stad en land van Steenbergen. Gedenkbundel bij gelegenheid van de herdenking Steenbergen 500 jaar Nassaustad 1458-1958* (Steenbergen) 97-105.

Delahaye, A., W. van Ham en R. Jacobs (1984), Woensdrecht en Hoogerheide. Kleine geschiedenis van een historische tweeling (Woensdrecht).

Delahaye, R.M. (1987), Inventaris van de archieven van het klooster Hoog-Cruts te Noorbeel / Slenaken 1512-1798 (1803) (Maastricht).

Denslagen, W.F. (1978), 'Begijnhoven in Noord-Nederlandse steden', Bulletin KNOB 77, 205-225.

Derks, K.J. (1946), 'Een boekband van "Den Regulieren in Onser Vrowen Polder" op Walcheren – en de mirakuleuze Lievevrouw aldaar', *Ons Geestelijk Erf* 20, 475-483.

Derks, K.J. (1947), Onze Lieve Vrouw van den Polder (z.p.).

Dickhaut, M. (1985), 'De Sint Andrieskapel op de Maagdendries te Maastricht, verslag van een bouwhistorisch onderzoek', *Maasgouw* 104, 29-42.

Dicks, M. (1913), Die Abtei Camp am Niederrhein (Kempen).

Die, L.M. de (1967/68), 'Het Klooster Emmaüs te Biervliet,' Jaarboek van Heemkundige Kring West-Zeeuws-Vlaanderen xx-xx

Dijck, G.C.M. van (1985), *Inventaris Balije van Utrecht der johanniterorde*. Geheel herzien door E.T. Suir (Utrecht).

Dijk, Alina (2011), 'Cisterciënzers', in: Hillenga en Kroeze (eds.), *Middeleeuwse kloostergeschiedenis*, 65-87.

Dijk, Ger van (2004), Van 'Der Beghinenlande' tot Begijnhof. De geschiedenis van het Begijnhof van 1307 tot heden (Amsterdam).

Dijk, H. van (1970), 'Een klooster uit het Brabants-Hollandse rivierengebied', AAG Bijdragen 15, 3-38.

Dijk, R.Th.M. van (ed.) (1982), Het klooster Soeterbeeck te Deursen 1732-1982 (Tilburg).

Dijk, R.Th.M. van (1986), De constituties der Windesheimse vrouwenkloosters vóór 1559. Il delen (Nijmegen).

Dijk, R. van (1995), 'Middeleeuws kloosterleven aan de rand van Mastenbroek. De kartuize Sonnenberg' in: F. Pereboom e.a. (eds.), *Omarmd door IJssel en Zwartewater. Zeven eeuwen Mastenbroek* (Kampen) 93-118.

Dijk, Rudolf van, en Mariska Vonk (red.) (2007a), *Moderne devoten in monnikspij: klooster en colligatie van Sibculo, 1406-1580* (Kampen en Nijmegen 2007).

Dijk, R. van (2007b), 'Klein Monasticon Sibculoense' in: Van Dijk en Vonk, *Moderne devoten in monnikspij*, 301-343.

Dijk, Rudolf van (2012), Twaalf kapittels over ontstaan, bloei en doorwerking van de Moderne Devotie (Hilversum).

Dijk, Rudolf van (2015), 'Die Kölner Kartause als Behüterin der spätmittelalterlichen Mystik. Ihre Beziehungen zu Maria Van Hout', in: Tom Gaens en Francis Timmermans (ed.), *Tradition et transformation. Les chartreux dans l'Europe médiévale et moderne*, 335-350.

Dijkhof, E.C. (2003), Het oorkondewezen van enige kloosters en steden in Holland en Zeeland, 1200-1325. II delen (Leuven).

Dijkstra, C.E. (1976/7), 'Het nonnenklooster Essen', Groningse Volksalmanak, 7-27.

Dijkstra, J., M.C. Houkes en S. Ostkamp eds. (2010), *Over leven aan de rand van Gouda. Een archeologische opgraving en begeleiding in het plangebied Bolwerk.* ADC Rapport 1770 (Amersfoort).

Dingeldein, W.H. (1943), 'Over eenige goederen van het huis Ootmarsum', VMORG 59, 17-51; 63 (1948) 93-123.

Dingeldein, W.H. (1977), Acht eeuwen stift Weerselo, 1150-1950 (tweede druk; Hengelo).

Doedeijns, C., (1999), 'Verzuchtingen van een rentmeester. Over de inkomsten van het klooster Marienpoel in de zestiende eeuw', *Jaarboek der sociale en economische geschiedenis van Leiden en omstreken* 15-35.

Doedens, Anne, en Henk Looijesteijn (ed.) (2010), *De kroniek van Henrica van Erp, abdis van Vrouwenklooster* (Hilversum).

Zr. Domitilla (1961), *Geschiedenis van het zusterklooster aan de Beekpoort te Weert (1662-1797)* (Oirschot).

Dommisse, P.K. (1910), 'De ambachtsheerlijkheid van Oud Vlissingen en de wording van Nieuw Vlissingen', *Archief Zeeuwsch Genootschap der Wetenschappen* (Middelburg).

Dongen, G.A.M. van (2008), 'More manuscripts from Marienwater? Manuscript production in a Birgittine convent reconsidered' in: Anne Margreet W. As-Vijvers, Jos M.M. Hermans & Gerda C. Huisman (eds.), *Manuscript studies in the Low Countries* (Groningen en Leeuwarden) 141-157.

Doornink-Hoogenraad, M.M. (1983), *Adamanshuis. Een zusterhuis van de moderne devotie in Zutphen* (Zutphen).

Don, J. (1963), De archieven der gemeente Kampen. III delen (Kampen).

Donk, W.A. van der (1949/50), Gorcumse Oudheden V (Gorinchem).

Doppler, P. (1921), 'Het klooster of begijnhof 'De Nieuwenhof' te Maastricht', De Maasgouw 41, 28-29.

Dorenbosch, P.Th.A. (1983), De Boxtelse Sint Petrus I (Boxtel).

Dorst, M.C. (2014), Van nonnen naar kanonnen. Nieuwstraat 60-62/ Augustijnenkamp Gemeente Dordrecht (Dordrecht).

Douma, H. (1970/1), Inventaris van het archief van het kruisherenklooster in Cuijk 1371-1887, met uitvoerige regestenlijst, *Clairlieu, tijdschrift gewijd aan de geschiedenis der kruisheren* 28/29 (1970-71) ix-xxii; 1-484.

Drewes, Jan (2011), 'Oude Hoven', Oud Alkmaar 35, 43-50.

Drunen, Ad van (2002), 'Een speurtocht naar middeleeuwse Bossche kloosters' in: M. Ackermans en Th. Hoogbergen (eds.), *Kloosters en religieus leven. Historie met toekomst* ('s-Hertogenbosch) 56-75.

Dückers, Rob, en Evelyne Verheggen met bijdragen van Elisabeth Geelen (2002), 'De reliekenschat van de Munsterkerk van Roermond; een eerste verkenning', *De Maasgouw* 121-2, 39-52.

Duinen, H.A. van (2005), Augustijnenkerk en Klooster (Het Hof). Dordrecht – Holland. Zeven eeuwen in woord en beeld (Dordrecht).

Duinen, H.A. van, en C. Esseboom ed. (2010), *Een augustijnenklooster van aanzien: conventus sancti Augustini Dordracensis 1275-1572. Jaarboek Historische Vereniging Oud-Dordrecht.*

Dukers, B.A.J.T. (2006), Bouwhistorische verkenningen: de Wittevrouwenhof Scharn (Roermond).

Dukers, B.A.J.T. (2012), *Kluizenaars in de stad: bouwgeschiedenis van het Roermondse kartuizerklooster* (Roermond).

Eeghen, I.H. van (1941), Vrouwenkloosters en begijnhof in Amsterdam van de 14^e tot het eind der 16^e eeuw (Amsterdam).

Eeghen, I.H. van (1944), 'Het S. Paulus of Paulusbroedersklooster te Amsterdam en het Kapittel van Utrecht, 1490-1579', *Jaarboek Amstelodamum* 40, 19-51.

Eeghen, I.H. van (1975), 'De drie clarissenkloosters van Amsterdam', *Jaarboek Amstelodamum* 67, 33-43.

Eekelen, Toine van, en Cees Vanwesenbeeck (1989), Van gasthuismeesters, momboirs en regenten. De geschiedenis van het Algemeen Burger Gasthuis en zijn voorgangers te Bergen op Zoom 1246-1968 (Bergen op Zoom).

Eekhout, Luc (1983), Van Heilige Geestkapel tot Sint Hippolytuskapel (1977; 2^e druk, Delft).

Eerden, P.C. van der (1993), 'Het "Hof van Sonoy". Bouw- en bewoningsgeschiedenis' in: Artistiek en ambachtelijk. Architectuur, kunst en nijverheid in Alkmaar, $14^e - 20^e$ eeuw (Hilversum) 9-56.

Egberts Risseeuw, J. (1863), 'lets over Oostburgs kerkelijken toestand in de zestiende eeuw', *BZL* 6, 98-103.

Eggen, B., en T. Jenniskens (2011a), 'Gasthuizen en pelgrims' in: H. Hillen (red.), Van godshuis naar academisch ziekenhuis. Geschiedenis van het Maastricht Universitair Medisch Centrum (Maastricht) 40-42. Internet: https://issuu.com/mennoroosjen/docs/van-godshuis-naar-academisch-ziekenhuis-ned .

Eggen, B., en T. Jenniskens (2011b), 'Ziekenzorg in Calvariënberg' in: H. Hillen (red.), *Van godshuis naar academisch ziekenhuis. Geschiedenis van het Maastricht Universitair Medisch Centrum* (Maastricht) 76-77. Internet: https://issuu.com/mennoroosjen/docs/van-godshuis-naar-academisch-ziekenhuis-ned.

Ehbrecht, Wilfried (1974), Landesherrschaft und Klosterwesen im ostfriesischen Fivelgo (970-1290) (Münster).

Eijck, J. van, en G. Hardeveld (1990), 'De geschiedenis van Hof Ter Brake ofwel De Prinsenhoef', *De Runstoof. Tijdschrift van de heemkundekring Carel de Roy*, 1-43.

Elm, Kaspar (1962), Beiträge zur geschichte des Wilhelmitenordens (Keulen en Graz).

Elm, Kasper (1973), 'Ausbreitung, Wirksamkeit und Ende der provencalischen Sackbrüder (*Fratres de poenitentia Jesu Christi*) in Deutschland und den Niederlanden," *Francia. Forschungen zur westeuropäischen Geschichte* 1, 257-324.

Elsen, G. van den, en W. Hoevenaars (1905-1907), *Analecta Gijsberti Coeverincx*. II delen ('s-Hertogenbosch).

Elzinga, G. (1964), 'Wymbritseradeel', Bulletin KNOB 17, 262/3.

Emmens, Karel (2007), 'Verborgen maar niet vergeten. De kapel van het Regulierenklooster in Zaltbommel', *Tussen de Voorn en Loevestein* 43, 18-30.

Engen, H. van (2000), 'Het archief van het Kapittel van Utrecht', OGE 74, 33-49.

Engen, Hildo van (2006), *De derde orde van Sint-Franciscus in het middeleeuwse bisdom Utrecht. Een bijdrage tot de institutionele geschiedenis van de Moderne Devotie* (Hilversum).

Engen, Hildo van (2008a), 'Cisterciënzers in de stad. De priorij Mariënkroon in Heusden' in: Hildo van Engen en Gerrit Verhoeven (eds.), *Monastiek observantisme en Moderne Devotie in de Noordelijke Nederlanden* (Hilversum) 107-132.

Engen, H. van (2008b), 'Kastelein Willem van Kronenbrug en de stedelijke ontwikkeling van laatmiddeleeuws Heusden', *Holland. Historisch tijdschrift* 40, 81-96.

Engen, Hildo van (2012), 'De lange weg naar observantie. De hervorming van de Paulusabdij in de late middeleeuwen', in: Hildo van Engen en Kaj van Vliet (ed.), *De nalatenschap van de Paulusabdij in Utrecht* (Hilversum) 171-199.

Erens, A. [1932] De oorkonden van het Norbertinessenklooster St. Catharinadal in Breda-Oosterhout ([Tongerloo]).

Evertse, A.H. (1986), 'De stad Utrecht en de franciscanen en dominicanen in de vijftiende eeuw', *Jaarboek Oud-Utrecht*, 9-32.

Fafié, Th.A. (1983), 'De Proosdij St. Anthonisboomgaard te Haarlem: van Norbertijnen tot Lutheranen', *Hoeksteen* 12, 23-26.

Fasel, W.A. (1967-68), 'De bestuurlijke verhouding tussen stadsbestuur en geestelijke intsellingen te Kampen', *Kamper Almanak*, 266-xxx.

Fasel, W.A. (1979), Alkmaar in het drijfzand (Alkmaar).

Feikens, Johan en J.A. (Hans) Mol (2015), 'De nieuwbouw van het cisterciënzer klooster Menterne, ca. 1290-1300. Een verkenning van de ruimtelijke structuur', *Groninger Kerken* 32/1, 1-12.

Feith, J.A. (1890), 'De refugia of kloosterhuizen in de stad Groningen', 98-122.

Feith, J.A. (1902), 'De rijkdom der kloosters van Stad en Lande', *Groningsche Volksalmanak 1902*, 1-36.

Fick, A. (1958) 'Twee stichtingen van tertiarissen te Sluis', BGPM 28, 112-117.

Folkerts, J. (1981) en (1982), 'Uit de geschiedenis van Zuidlaarderveen, het oude Everswolde,' *Nieuwe Drentse Volksalmanak* 98, 38-60; 99, 7-22. Internet: http://www.dorpzuidlaarderveen.nl/oud-zuidlaarderveen/Artikelen/Everswolde%20voor%201600.htm

Folkerts, J. (ed.) (1998), Geschiedenis van Harderwijk (Amsterdam).

Formsma, W.J. (1957), 'Kerk en klooster te Winsum' in: *Winsums verleden* (Groningen – Djakarta) 125-150.

Formsma, W.J. (1959), 'De verhouding van het klooster Rottum tot het voorwerk Bethlehem en het kerspel Eelswerd', *Groningse Volksalmanak*, 88-93.

Frank, C.J. (2012), 'Berichten uit Lochem in de 19^{de} eeuw', *Land van Lochem. Tijdschrift van het Historisch Genootschap Lochem, Laren en Barchem*, 9.

Frenken, A.M. (1948-49), 'De voormalige Priorij van Hooidonk', Bossche Bijdragen 19, 1-93.

Frenken, A.M. (1956), 'De abdij van St. Truiden in de geschiedenis van Aalburg en Alem', *Brabantia* 5, 178-193.

Gaag, M.E. van der (1993), 'Het Zijlklooster te Haarlem 1372-1577: de functie van dit middeleeuwse klooster in de Haarlemse samenleving' (doct. scriptie).

Gaasbeek, F.L. (2000), 'Het dominicanessenklooster Maria Magdalena' in M.A. van der Eerden-Vonk e.a. (eds.), Wijk bij Duurstede 700 jaar stad (Hilversum) 247-xxx.

Gabriëls, C.F. (1982), Uit de geschiedenis van Huijbergen en van zijn Wilhelmietenmonasterium (Bergen-op-Zoom).

Gaens, Tom (2015), 'Digues et dévotion. Les propriétés des chartreux de Zelem près de Diest dans le comté de Hollande et Zélande et la fondation de la chartreuse de Zierikzee dans une nouvelle perspective', in: Tom Gaens en Francis Timmermans (ed.), *Tradition et transformation. Les chartreux dans l'Europe médiévale et moderne*, 71-87.

Gaens, Tom en Francis Timmermans (ed.) (2015), *Tradition et transformation. Les chartreux dans l'Europe médiévale et moderne. Colloque international à l'occasion du 650e anniversaire de la fondation de la chartreuse de Liège (6-8 octobre 2010)*. Analecta Cartusiana 306 (Saint-Étienne)

Gärtner, W. (1991), 'Das Chorherrenstift Klosterrath in der Kanonikerreform des 12. Jahrhunderts', Zeitschrift des Aachener Geschichtsvereins 97,33-220.

Gawronski, J., R. Jayasena en J. Veerkamp (2010), *Van Amstelbocht to Binnengasthuis*. *Archeologische opgravingen Oude Turfmarkt, Amsterdam (2005)*. Amsterdamse Archeologische Rapporten 31 (Amsterdam).

Gedenkboek uitgegeven ter gelegenheid van het 700-jarig bestaan van Huijbergen 1264-1964 (z.p.z.j.).

Geirnaert, N. (1983), 'De eerste jaren van het zusterhuis Bethanië te Brugge', *Sacris erudiri* 26, 249-273.

Geirnaert, N. (1992), 'Sporen van Windesheimse invloed in en rond het laatmiddeleeuwse Brugge' in: W verbeke e.a. (eds.), *Serta devots in memoriam Guillermi Lourdaux* (Leuven) I, 115-131.

Genabeek, R. van (1997), 'De opgravingen op het terrein van het Sint Agnesconvent' in: Van der Pol en Smit, *De susteren van Sanct-Agnetenhuus*, 39-58.

Pater Gerlach (1940), Geschiedenis der penitenten-recollectinen van Dongen. Een bijdrage tot de geschiedenis van de emancipatie der katholieken in Nederland (Tilburg).

Geschiedkundige Atlas van Nederland: De kerkelijke indeeling omstreeks 1550. I S. Muller Hzn: Het

bisdom Utrecht (Den Haag 1921). II J.G.C. Joosting: De bisdommen Münster en Osnabrück (Groningen en Friesland) (Den Haag 1921). III: J.S. van Veen: De bisdommen Munster, Keulen en Luik; A.A. Beekman: Het bisdom Doornik (Den Haag 1923).

Geurts, A.J., e.a. (eds.) (1984), Figuren en facetten. Tentoonstelliong ter herdenking van het sterfjaar van Geert Grote (1984).

Geurts, A. en P. Nissen (1984), *Middeleeuwse handschriften en oude drukken uit het gemeentearchief Nijmegen* (Nijmegen).

Geusau, (1894), 'De begijnen van Sinte Katharinadal, later Faliezuster', PSHAL 31, 49-xx.

Geuskens, P. (2000), 'Een omstreden abdisverkiezing in het Munsterklooster in het midden van de zeventiende eeuw', *Spiegel van Roermond* 8, 29-65.

Geuskens, P. (2006), 'De moeizame invoering van de kloosterregels bij de cisterciënzerinnen te Roermond en Dalheim', *Spiegel van Roermond* 14, 139-165.

Gevers, A.J., en A.J. Mensema (eds.) (1989), De Broerenkerk te Zwolle, Zwolle.

Gieben, S. (1980), 'I penitenti nei Paesi Bassi' in: M. d'Alatri, *Il movimento francescano della penitenza nella società medioevale* (Rome) 50-80.

Gimberg, J. (1915), 'lets over het Spittaal te Zutphen', BM Gelre 18, 73-84.

Gimberg, J. (1927), 'Bijdrage tot de geschiedenis van het geesteljk leven te Zutphen in de Middeleeuwen', *BM Gelre* 30, 61-93.

Glaudemans, C.N.W.M. (1991), 'Vuur en water. Opkomst en ondergang van het Brigittenklooster Maria Voorn in Den Briel (ca. 1485-1530)', *Brielse Mare. Mededelingen en historische bijdragen Vereniging Tromp Museum* 1, 48-62.

Gooskens, Frans (1981), 'De kanunniken verbonden aan de collegiale kerk te Breda (1303-1504', *Jaarboek De Oranjeboom* 34, 4-83.

Gooskens, Frans (2011), 'Magister Anselmus Fabri van Breda en de stichting van een gasthuis voor oude mannen aan de Haagdijk te Breda in 1455. Deel 3: Het functioneren van zijn netwerk in de regio Breda-Gilze-Zundert vóór en na zijn overlijden in 1449', *Jaarboek De Oranjeboom* 64, 9-108.

Gooskens, Frans (2016), Idealen en macht. Het kerkelijk netwerk van Anselmus Fabri in de vijftiende eeuw en de stichting van apostelhuizen (diss Tilburg).

Gorissen, F. (1956), Stede-atlas van Nijmegen (Arnhem).

Gottschalk, M.K.E. (1983), *Historische geografie van Westelijk Zeeuws-Vlaanderen*. II delen (tweede druk; Dieren).

Gottschalk, M.K.E. (1984), De Vier Ambachten en het Land van Saaftinge in de middeleeuwen (Assen).

Gouda (2008), Gemeente. Nieuwsbrief Monumentenzorg en archeologie nr. 32.

Goudriaan, K. (1992), 'Het elfde klooster. Over een handschrift afkomstig uit het convent Emaus in het

Land van Stein' in: N.D.B. Habermehl e.a. (ed.), In de stad van die Goude (Delft), 87-122.

Goudriaan, K. (1995a), 'Gouda en de Moderne Devotie', Historisch Tijdschrift Holland 27, 119-141.

Goudriaan, K., (1995b), 'Een kroniekje van het klooster Sint-Michiel-in-Den-Hem' in: F.H.J. van Aesch e.a. ed., *Het klooster Sint Michiel in Den Hem buiten Schoonhoven.* Historische Encyclopedie Krimpenerwaard 20, 7-17.

Goudriaan, K., (1995c) 'Willem Clinkaert en de eerste jaren van het klooster Den Hem' in: F.H.J. van Aesch e.a. ed., *Het klooster Sint Michiel in Den Hem buiten Schoonhoven.* Historische Encyclopedie Krimpenerwaard 20, 85-113.

Goudriaan, Koen (1996), 'De vroegste kloosterstichtingen in Gouda', *Tidinge van die Goude* 14, 10-18.

Goudriaan, K. (1998a), 'De derde orde van Sint Franciscus in het bisdom Utrecht. Een voorstudie', *Jaarboek voor Middeleeuwse Geschiedenis* 1, 205-260.

Goudriaan, K. (1998b), 'De Moderne Devotie en de stad. Een conflict rond twee vrouwenconventen in middeleeuws Kampen', *Traiecta* 7.2, 134-153.

Goudriaan, K. (1998c), 'De Sint Barbarakapel: een multifunctioneel gebouw', *Tidinge van die Goude* 16, 51-64.

Goudriaan, K. (1999), 'Het eerste vrouwenklooster van Oudewater', Heemtijdinghen 35, 1-36.

Goudriaan, K. (2000), 'Kroniekjes van Amersfoortse kloosters en conventen', *Flehite. Historisch Jaarboek voor Amersfoort en omstreken* 1, 54-68.

Goudriaan, K. (2001), 'De verdwenen kloosters' in: Wim Denslagen (ed.), *Gouda.* De Nederlandse monumenten van geschiedenis en kunst (Zeist en Zwolle) 171-211.

Goudriaan, K. (2002a), 'Willem Hendriksz van Amersfoort', Flehite. Historisch Jaarboek voor Amersfoort en omstreken 3, 66-99.

Goudriaan, K. (2002b), 'Fervente vroomheid in een bange tijd' in: P.H.A.M. Abels e.a. (eds.), *Duizend jaar Gouda. Een stadsgeschiedenis* (Hilversum) 174-214.

Goudriaan, K. (2005), 'Het monasticon: een nuttig instrument. Bij de presentatie van het *Monasticon Trajectense*', *Trajecta* 14, 133-146.

Goudriaan, K. (2006), 'Stein bidt voor zijn weldoeners. Het dodenboek als bron van informatie over de betrekkingen van het klooster Stein met zijn omgeving', *Tidinge van die Goude* 24, 200-220.

Goudriaan, K. (2008a), 'De observantie der conversinnen van Sint-Augustinus' in: H. van Engen en G. Verhoeven (eds.), *Monastiek observantisme en Moderne Devotie in de noordelijke Nederlanden* (Hilversum) 167-211.

Goudriaan, Koen (2008b), 'Die Frühgeschichte des Hospitalwesens in den Grafschaften Holland und Seeland und im Niederstift Utrecht' in: M. Pauly ed., Institutions de l'assistance sociale en Lotharingie médiévale / Einrichtungen der sozialen Sicherung im mittelalterlichen Lotharingien. Treizièmes Journées Lotharingiennes (Luxemburg) 197-255.

Goudriaan, Koen (2009), 'Herinnering en herstel. *Memoria* in functie van restauratie in het Goudse vrouwenklooster Sint-Margaretha' in: Jeroen Deploige, Brigitte Meijn s en Renée Nip (eds.), *Herinnering in geschrift en praktijk in religieuze gemeenschappen uit de Lage Landen, 1000-1500* (Brussel) 89-103.

Goudriaan, Koen (2010), 'Apostolate and printing. The Collaciebroeders of Gouda and their Press' in: Ulrike Hascher-Burger, August den Hollander and Wim Janse (eds.), *Between lay piety and academic theology. Studies presented to Christoph Burger on the occasion of his 65th birthday* (Leiden and Boston), 433-452.

Goudriaan, Koen (2011), 'Geert Grote: a founder fading into oblivion?' in: Rolf de Weijert, Kim Ragetli, Arnoud-Jan Bijsterveld en Jeannette van Arenthals (eds.), *Living Memoria. Studies in Medieval and Early Modern Memorial Culture in Honour of Truus van Bueren* (Hilversum) 165-177.

Goudriaan, Koen (2014), 'Beguines and the *Devotio Moderna* at the turn of the Fifteenth Century' in: L. Böhringer, J.K. Deane & H. van Engen eds., *Labels and Libels. Naming Beguines in Northern Medieval Europe* (Turnhout) 187-217.

Goudriaan, K. (2016), *Piety in Practice and Print. Essays on the Late medieval Religious Landscape* (Hilversum).

Gouw, J.L. van der (1986), De regulieren van Rugge (Alphen aan den Rijn).

Graaf, J. de (1917), 'Stichtingsbrief van het Oude- en Nieuwe Gasthuis te Zutphen', *BM Gelre* 20, 247-253.

Graswinckel, D.P.M. (1933), 'Een wandeling door Arnhem in vroeger eeuwen' in: *Arnhem zeven eeuwen stad. Officieel gedenkboek* (Arnhem) 123-186.

Groningen, Catharina L. van (2003), 'Van proosdijhuis tot kasteel,' *Bulletin KNOB Koninklijke Nederlandse Oudheidkundige Bond* 102.3, 81-114.

Groot, A. de (2011), *De Dom van Utrecht in de zestiende eeuw. Inrichting, decoratie en gebruik van de katholieke kathedraal* (Amsterdam).

Groot, Harry J.M. de (2003), Venlo/ Venle: Hoe een stadje begon (Zutphen).

Groot, Harry J.M. de (2006-) *De stadsrekeningen van Venlo* 1: *Teksteditie van de veertiende-eeuwse rekeningen* (Venlo).

Grooten, J. (1981), *Niet aan kloostergeloften en regel gebonden gemeenschappen van devote vrouwen te Kampen.* Utrechtse Historische Cahiers (Utrecht).

Gruijs, A. (1975), 'Kartuizen in de Nederlanden (1314-1796). Klein Monasticon en literatuuroverzicht van de geschiedenis der Zuid- en Noordnederlandse kartuizen' in: R. Rothfusz (red.), *De kartuizers en hun Delftse klooster* (Delft) 157-244.

Gulik, E. van (1946/7), 'De Moderne Devotie in Hoorn', NAKG 35, 91-119.

Haar, C. van de (1963), 'Een Haarlems raadsel: waar lag het lazaristenklooster?', Haerlem Jaarboek, 56-65.

Habermehl, Diederick (2006), 'Stein: het verdwenen klooster van Erasmus' in: Abels (ed.), *Erasmus en Gouda*, 221-227.

Habets, J. (1875-1892), Geschiedenis van het tegenwoordige bisdom Roermond en de bisdommen die het in ndeze gewesten zijn voorafgegaan. III delen (Roermond).

Hackeng, Rolf (2006), Het middeleeuwse grondbezit van het Sint-Servaaskapittel te Maastricht in de regio Maas-Rijn (Maastricht).

Halbertsma, H. (1972), 'Archeologisch Nieuws: Leeuwarden', Bulletin KNOB 71, 23*-26*.

Halbertsma, H. (1974), 'Geertruidenberg', KNOB Bulletin 75, 250-256.

Halbertsma, H. (1975), 'Archeologisch Nieuws', Nieuwsbulletin van de KNOB, 245vv.

Hallema, A. (1961), 'De Oranjevorsten en het voormalige Norbertinessenklooster St. Catharinadal te Breda in de 17^{de} en 18^{de} eeuw (1646-1740)', *Jaarboek De Oranjeboom* 14, 115-148.

Ham, W.A. van (1988), 'Bergen op Zoom in opkomst en eerste bloei ca. 1200-1350 in *Studies uit Bergen op Zoom. Bijdragen tot de geschiedenis uitgegeven in opdracht van de Geschiedkundige Kring Stad en Land van Bergen op Zoom*, 6, 44-135. Internet: http://www.geschiedkundigekringboz.nl/site/wp-content/uploads/2018/01/Studies_6.pdf

Ham, W.A. van (2000a), Macht en gezag in het Markiezaat. Een politiek-institutionele studie over stad en land van Bergen op Zoom (1477-1583) (diss. Nijmegen; Hilversum).

Ham, W.A. van (2000b), Stedelijke archieven. Archief der secretarie (Bergen op Zoom).

Harenberg, E.J. m.m.v. F. Ketner en M. Dillo (1980), *Oorkondenboek van Gelre en Zutphen tot 1326.* I ('s-Gravenhage).

Harenberg, E.J., en M.S. Polak (red.) (1984), *Oorkondenboek van Gelre en Zutphen tot 1326*. II ('s-Gravenhage).

Harenberg, E.J. (red.) (1991), (1994) en (1996), *Oorkondenboek van Gelre en Zutphen tot 1326*. IV, VI en VII ('s-Gravenhage).

Hartog, C.W.M. den (e.a.) (z.j. [2013]), *Nieuw licht op de Marnixlaan. Een archeologische onderzoek naar het kartuizerklooster Nieuwlicht*. Basisrapportage Archeologie 66 (Utrecht).

Hasselt, H.P. van (1903), 'Geschiedenis van het klooster der kruisheeren te Maastricht', *PSHAL* 39, 3-137.

Hattum, M.A.C.M. van (1944-45), 'lets over het Brigittenklooster te Gouda', *NAKG* 34, 61-65; 'Nog eens het Brigittenklooster te Gouda', *ibidem*, 258-270.

Haze, D. (1993), 'Het Augustinessenklooster te Brunnepe', Kamper Almanak, 151-193.

Heel, D. van (1936), 'Bijzonderheden over tertiarissen te Leijden', BBH 53, 258-269.

Heel, D. van (1937), 'Het klooster van de zusters der 3^e orde van St. Franciscus, genaamd St.

Catharinendal te Geertruidenberg', Taxandria 44, 217-230.

Heel, D. van (1939), 'De tertiarissen van het Utrechtsche Kapittel', *Archief voor de geschiedenis van het Aartsbisdom Utrecht* 63, 1-382.

Heel, D. van (1947a), De minderbroeders te Gouda. II delen (Gouda).

Heel, D. van (1947b), 'Het Minderbroedersklooster te Kampen', BGPM 1, 187-226.

Heel, Dalmatius van (1949), 'Het Sint-Margarethaklooster te Gouda', *Bijdragen Oudheidkundige Kring 'die Goude'* 6, 55-95.

Heel, D. van (1950), 'Het klooster der reguliere kanunniken te Den Hem bij Schoonhoven', AAU 69, 164-198.

Heel, D. van (1951) Het Minderbroederklooster te Lichtenberg bij Maastricht genaamd "Slavanten" (Gouda).

Heel, D. van (1953), 'Het kapittel van de tertiarissen van Zepperen', *BGPM* 12, 349-371; 13, 93-122; 14, 187-208.

Heel, D. van, en A. Pompen (z.j.), De Minderbroeders te Nijmegen 1455-1955 (Roosendaal z.j.).

Heere, L.P.M.J. (1950), 'De kruisbroeders van Woudrichem', Clairlieu, 34-39.

Heere, L. (1951), 'Uit de Librije van Sint-Pietersdal te Hoorn', Clairlieu 9, 75-79.

Heere, L. (1954/5) 'Het Obituarium der Kruisheren van Roermond', PSHAL 90, 51-125.

Heere, L. (1956-57) en (1958-59), 'Het Kruisherenklooster te Venlo', *Publ. de la Société Historique dans le Limbourg* 92-93, 235-368; 94-95, 209-300.

Heere, L. (1963), 'Sint-Pietersdal of het Kruisbroedersklooster te Hoorn', Cruciferana 22, 4-36.

Heeringen, R.M. van (1985), 'Archeologisch onderzoek van de laat-middeleeuwse kloosters van St. Agnes en St. Michiel in de stadswijk De Camp in Leiden', *Bodemonderzoek in Leiden* 7 (Leiden) 83-126.

Heesters, B. (1968), 'O.L. Vrouwenberg te IJsselstein', Jaarboekje Oud-Utrecht, 41-51.

Heesters, W. (1974), 'De priorij van Hooidonk', Heemschild 8, 1-13.

Hegger, J. (1994), Lomm, van gehucht tot dorp (Lomm).

Heijting, W. (1980), 'Het Wilhelmietenklooster Baseldonk te 's-Hertogenbosch' in: J. Stellingwerff ed., Een vrije universiteitsbibliotheek: studies over verleden, bezit en heden van de bibliotheek der Vrije Universiteit (Assen) 221-254.

Heijting, Willem (2007), 'Vroomheid en geleerdheid. De boeken uit het klooster van de Bossche wilhelmieten' in: Idem, *Profijtelijke boekskens. Boekcultuur, geloof en gewin* (Hilversum) 37-50.

Henderikx, P.A. (1977), De oudste bedelordekloosters in het graafschap Holland en Zeeland (Dordrecht).

Henderikx, Peter (2000), m.m.v. Ellen Vrenegoor en Hans Jongepier, 'Middelburg en het Duitse huis in de Middeleeuwen' in: Jeanine Dekkker e.a. (eds.), *Een bijzonder huis op een bijzondere plek. Het Van de Perrehuis in Middelburg en zijn omgeving* (Middelburg) 17-63.

Henderikx, P.A. (2007), e.a. (ed.), *Cartularium van de heren van Veere uit het geslacht van Borsele 1282-1481*, 1555 ((Hilversum).

Hendrikman, A.J. e.a. (1996), Windesheim 1395-1995: kloosters, teksten, invloeden (Nijmegen).

Hendrikman, T., m.m.v. F. Ekkel (2007), 'Bouwhistorisch en archeologisch onderzoek van het klooster Galilaea Maior' in: Van Dijk en Vonk, *Moderne devoten in monnikspij*, 121-150.

Hensen, A.H.L. (1921-22), 'De kroniek van een viertal Noord-Brabantsche conventen en het verhaal der stichting van het Jezuieten-college te 's-Hertogenbosch', *Bossche Bijdragen* 4, 252-273.

Henstra, K. (z.j. [2000]), Tweeduizend jaar Bartlehiem. Terp en Klooster Bethlehem (Bergum).

Zuster Hereswitha, (1975), *Orde van het Heilig-Graf*. Inleiding tot de geschiedenis van het Kloosterwezen in de Nederlanden A: Orden ontstaan in de Middeleeuwen (Brussel).

Zuster Hermana (1962) (= Josephina, kloosternaam van M.C.Th. Pepels), A Deo et Rege. De eerste Roermondse karmel 1698-1797. Documentstudie (Roermond).

Hermans, C.R. (1858), Annales canonicorum regularium S. Augustini ordinis S. Crucis III (Den Bosch).

Hermans, F. (1995), 'Het klooster Reichenstein en de hof en de tiende van Lutterade', *Historisch Jaarboek voor het Land van Zwentibold* 16 (1995) 122-130.

Hermans, Frans (1999), Historische Stedenatlas van Nederland 6: Venlo (Delft).

Herpel, J.C. (1961), 'Het Stukken-Boter-huis. Mededelingen naar aanleiding van een funderingsonderzoek aan het perceel Grote Markt 6-7', *Jaarboek Die Haghe* (1961) 1-10.

Hertog, Willem E. den (1997), *De abdij van Loosduinen. Cisterciënzerinnenklooster van 1229-1572* (Den Haag).

Herwaarden, J. van (1997), 'Aardenburg' in Margry en Caspers (eds.), *Bedevaartplaatsen in Nederland* I, 81-88.

Herweijer, N. e.a. (z.j. [1998]), Zusters tussen twee beken. Graven naar klooster Ter Hunnepe. AWN-reeks 1 (Deventer).

Hesselink -Van der Riet, T. (2001), Van Hobergenhuis en Sint-Antoniusklooster Albergen (Albergen).

Heussen, H. van, en H. van Rhijn (1726), *Oudheden en gestichten van Vrieslant tusschen 't Vlie en de Lawers.* II delen (Leiden).

Heutink, A. (2005), *Middeleeuws Genemuiden. De vroegste geschiedenis van een stad in Overijssel* (Kampen).

Hildebrand, P. (1921), 'De Belgische Kapucijnen en de wereldlijke derde orde (XVIIe-XVIIIe eeuw)', *Franciscana* 4, 161-172. Internet:

https://theo.kuleuven.be/en/research/research_units/ru_church/ru_church_capuchins/full-texts-1/hildebrand/misc-3-articles/hild-misc-3-17.pdf.

Hildebrand, P. (ca. 1930), 'P. Albertus van 's-Hertogenbosch en de zusters van Horst', (??), 650-657. Internet: https://theo.kuleuven.be/en/research/research_units/ru_church/ru_church_capuchins/full-texts-1/hildebrand/misc-2-articles/hild-misc-2-16.pdf

Hilhorst, Jan H.M. en Jos G.M. (2001), *Soest, Hees en De Birkt van de achtste tot de zeventiende eeuw* (Hilversum).

Hillenga, Martin, en Hans Kroeze (eds.) (2011), *De middeleeuwse kloostergeschiedenis van de Nederlanden*. III: *Kloosters in Groningen* (Zwolle).

Hillenga, Martin (2011a) 'Benedictijnen', in: Hillenga en Kroeze (eds.), *Middeleeuwse kloostergeschiedenis*, 51-63.

Hillenga, Martin (2011b), 'Franciscanen en tertiarissen', in: Hillenga en Kroeze (eds.), *Middeleeuwse kloostergeschiedenis*, 111-119.

Hillenga, Martin (2011c), 'Augustijner eremieten', in: Hillenga en Kroeze (eds.), *Middeleeuwse kloostergeschiedenis*, 137-141.

Hillenga, Martin (2011d) 'Johannieters', in: Hillenga en Kroeze (eds.), *Middeleeuwse kloostergeschiedenis*, 143-151.

Hinke, J.N. (1999), Het Stift te Weerselo: zijn geschiedenis en zijn monumenten. Bulletin van de Stichting Drents-Overijsselse Kerken nr. 21 (Delden).

Hinke, Jan, Yvette Hoitink en Evert Ulrich (eds.) (2004), Dat coevent toe Oldenzaal. De geschiedenis en opgraving van het Agnesklooster te Oldenzaal (Hengelo).

Hinsbergen, Ph.J.C.G. van (1982), *Inventaris van het archief van de ridderlijke Duitsche Orde: Balije van Utrecht* (Utrecht).

Hoebens, Frans Q. (2017), Kloosters in Limburg (Utrecht).

Hoeck, F. van (1940), Schets van de geschiedenis derJezuïeten in Nederland (Nijmegen).

Hoefer, F.A. (1900 [1901]), Aanteekeningen betreffende de Kerk van Hattem (Arnhem).

Hoefer, F.A., en J.S. van Veen (1910), 'De commanderieën der orde van St. Jan in Gelderland', *BM Gelre* 13, 277-332.

Hoek, C. (1979) *In de kijker stadsarch* 2 (1979)

Hoek, K. van de e.a. (2004), Kadastrale Atlas Gelderland 1832: Dieren (Arnhem).

Hoekstra, Tarq., en Casper Staal (2006), Catharijneconvent van klooster tot museum (Zwolle).

Hoekx, J.A.M. (1983), 'De Bossche kloosters tot aan de inname van de stad in 1629', Bossche

bouwstenen 6, 12-35.

Hoeve, J. A. van der, Th. van Mierlo en M. Smit (1999), 'Het Cellebroedersklooster te Kampen. Een historisch, archeologisch en bouwhistorisch onderzoek van een kloostercomplex' in: A. Carmiggelt e.a. (eds.), Rotterdam papers 10: A contribution to medieval and post-medieval archaeology and history of building (Rotterdam) 91-102.

Hof, J. (1973), De abdij van Egmond van de aanvang tot 1573 ('s-Gravenhage en Haarlem).

Hof, J. (1976), Egmondse kloosterrekeningen uit de XIVe eeuw (Groningen).

Hogenstijn, C.M. (1988), De Verenigde Gestichten. Geschiedenis van Deventer gasthuizen en hun landerijen (Deventer).

Hollestelle, A. (1896), *Geschiedkundige beschrijving van Tholen en omstreken* (Tholen; repr Schiedam en Sint-Annaland 1975).

Hombergh, F. van den (1991a), 'Brugman of Brussel. Opwinding rond de oprichting van het Amsterdamse observantenklooster in 1462-63', *Jaarboek Amstelodamum* 83, 13-44.

Hombergh, F.A.H. van den (1991b), 'Brugman en het Broederklooster. De invoering van de observantie te Kampen opnieuw bekeken', *Kamper Almanak*, 177-202

Honders, J. (2005), 'Het klooster Mariëngaerde', Jaarboek Stichting Tabula Batavorum, 51-56.

Hoogendijk, T. (e.a.) (2012), Kartuizerklooster Nieuwlicht. Archeologie van een Utrechts klooster (Zaandijk).

Hoogerhuis, O.W., en L.F.S. Jansen (1989), 'Hofstede "Monnikenhof" te Kattendijke', *De Spuije* 21, 24-33.

Hoogland, R.A. (1974), 'De cellebroers', Jaarboek Oud-Utrecht, 180-192.

Hoor-van Maren, J. ten, en B. de Waard-Ruijs (2008), Begijnen en Agnieten (Elburg).

Hooren, D. van (1992), 'Het "St. Catharinaklooster", Oud-Nijkerk 11/4, 1-5.

Hoorn, M.H.W.M. (1989), *Inventaris van het archief van het kruisherenklooster te Venlo (1334) 1399-1796*. Rijksarchief in Limburg nr. 42 (Maastricht).

Hoppenbrouwers, P.C.M. (1987), Inventaris van het archief van het Tertiarissen-convent van Sint-Catharina te Heusden, (1308) 1316-1588b (1598) (Den Bosch).

Houben, L.G.A. (1890), Geschiedenis van Eindhoven, de stad van Kempenland. II dln (Turnhout).

Hoven van Genderen, Bram van den (1997), De Heren van de Kerk. De kanunniken van Oudmunster te Utrecht in de late middeleeuwen (Zutphen).

Hoven van Genderen, A.J. van den (2012 [2013]), 'Een gat in de markt? De komst van de karmelieten naar Utrecht bezien uit het oogpunt van hun rekeningen (1468-1492)', Jaarboek Geschiedenis Middeleeuwen 15, 83-197.

Hovens, F. e.a. (2006), Dominicanen: geschiedenis van kerk en klooster in Maastricht (Maastricht).

Hüffer, M. (1951), Bronnen voor de geschiedenis van de abdij Rijnsburg. II delen ('s-Gravenhage).

Hulshoff, A.L. (1958), 'De kapel van de commanderie der Duitse Orde te Ootmarsum', VMORG 73, 57-63.

Hülsmann, M. (2000), 'Gedecoreerde handschriften uit tertiarissenconventen in Amsterdam en Haarlem: boekenbezit versus boekproductie', *OGE* 74, 153-180.

Hülsmann, M. (2009), Tronies, baardmannen en hondenkoppen. Noord-Hollandse boekdecoratie uit derde-orde-conventen aangesloten bij het Kapittel van Utrecht (ca. 1430-1480) (Amsterdam).

Hullu, J. de (1924), 'Bijdrage tot de geschiedenis van het Sint-Jansgasthuis te Aardenburg (1258-1604)', *Archief Zeeuws Genootschap*, 1-53.

Hulst, Ron A. (1999), 'Tussen wal en kerk. De Rijksarchiefopgravingen te Maastricht', *Rotterdam Papers* 10, 103-116.

Hulzen, A. van (1982), 'Het Vijfzusterenhuis in de Waterstraat', Maandblad Oud Utrecht 25, 109.

Hulzen, A. van (1986), Utrechtse kloosters en gasthuizen (Baarn).

Huybers, A. (1923), Oud Oisterwijk (Oisterwijk?).

IJsseling, J.M.F. (1987), De Sint Catharinakerk op het Bredase Begijnhof (Amstelveen).

IJsselstijn, N.M. (1986), 'Het Catharinaklooster', *Informatieblad Oudheidkundige Werkgroep Golda* 1, 11-14.

Ingen, K. van (2003), "t Cloosterken to Heusden', Jaarboek Stichting Tabula Batavorum, 197-200.

Iterson, W. van (1952), 'Het Rhenense Agnietenconvent en zijn onderaardse gangen', *Jaarboek Oud Utrecht*, 66-92.

Jacobs, Antoine (2011), Monasticon Carmelitanum Neerlandicum (Heerlen).

Jacobs, E. (1995), Achter kerk en klooster. Opgraven aan de Nobelstraat en de Zuilingstraat. VOMreeks 1995-2 (Den Haag).

Jacobs, E. en M.M.A. van Veen (1996), Van kerk tot rekenwerk. Laat- en postmiddeleeuwse vondstcoplexen aan het Lange Voorhout. Haagse Oudheidkundige Publicaties 3 (Den Haag).

Jacobs, E. (2000), *Archeologisch onderzoek op de locatie van het voormalige Clarissenklooster te Brielle.* BOOR rapporten 53 (Rotterdam).

Jacobs, J. (2012), ""Om den Godtsdienst te vorderen". De bijdrage van de minderbroeders-kapucijnen aan de katholieke herleving in Stad en Lande van Breda (1625 -1797)", *Jaarboek de Oranjeboom* 65, 259-287. Internet: https://deoranjeboom.nl/wp-content/uploads/2018/04/Jb-65-2012-08.pdf.

Jacobs, J., en E. Persoons (2012), 'De kapucijnen in 's-Hertogenbosch (I). Eerste verblijf 1611-1761', Bossche Bladen. Cultuurhistorisch magazine over 's-Hertogenbosch 14.1, 17-21. Internet: http://www.bossche-encyclopedie.nl/publicaties/bossche%20bladen/pdf/2012-1.pdf (26-01-2019)

Jacobs, Jan (2016), *In de schaduw van Franciscus. De Nederlandse Minderbroeders-Kapucijnen* (Nijmegen).

Jager, H. de (1882), 'Bijdrage tot de geschiedenis van het klooster van St. Andries te Rugge en van de kloosters der Cellebroeders en Cellezusters te Brielle', *BVGO* 3^e reeks x, 119-175.

Janse, H. (1967), 'Middeleeuwse kapellen' in: *Delftse Studiën. Een bundel historische opstellen over de stad Delft … voor dr. E.H. ter Kuile* (Assen) 32-51.

Janse, A. (2000), 'Het religieuze leven in het Grote convent te Doesburg', OGE 74 [2001], 84-104.

Janse, A. en M. van Veen (2004), 'Kerk en vroomheid' in: J.G. Smit (ed.), *Den Haag: Geschiedenis van de stad* I: *Vroegste tijd tot 1574* (Zwolle) 215-270.

Jansen, H.P.H., en A. Janse (1991), Kroniek van het klooster Bloemhof te Wittewierum (Hilversum).

Jansen, J.C.G.M. ([ca. 1980]), Van klooster tot bank. De geschiedenis van een gerestaureerd pand aan de Steegstraat te Roermond (Roermond).

Jansen-Glas, M.E., en W.P. Martens (1990), 'Het klooster Bethlehem op Schouwen', *Kroniek van het land van de zeemeermin* 15, 37-50.

Janssen, A.M.P.P. (1988), 'De oprichting van het St.-Petruskapittel te Sittard (1298/1299)', Jaarboek voor het Land van Zwentibold 6, 157-172.

Janssen, A.M.P.P. (1993), 'De relaties tussen het Sittardse St.-Petruskapittel en de parochies in de omgeving'in: P.L. Nève (ed.), *Sittard, uit bronnen geput* (Sittard) 217-236.

Janssen, H.L. (red.) (1983), Van Bos tot Stad. Opgravingen in 's-Hertogenbosch ('s-Hertogenbosch).

Janssen, H.L., en J.R.Treling, ''s-Hertogenbosch, een groeistad uit de late middeleeuwen, circa 1150-1350', in: H. Sarfatij (ed.), *Verborgen steden. Stadsarcheologie in Nederland* (Amsterdam 1990) 86-98.

Janssen, H.Q. (1856), 'Het observantenklooster te Sluis', *Bijdragen tot de Oudheidkunde en Geschiedenis inzonderheid van Zeeuwsch-Vlaanderen* 1, 3-44; 79-96.

Janssen, R. (2005), 'Het herstel van de observantie in de kloosters die voor 1410 werden gesticht', Clairlieu, tijdschrift gewijd aan de geschiedenis der kruisheren 63 (2005) 3-254

Janssen, R. (2006), 'De orde van het Heilig Kruis in de vijftiende eeuw. Deel 2: De kloosters die na 1410 en voor 1473 werden gesticht', *Clairlieu* 64, 3-177.

Janssen, R. (2007), 'De orde van het Heilig Kruis in de vijftiende eeuw. Deel 3: De kloosters die na 1473 werden gesticht', *Clairlieu* 65, 3-160.

Janssen, R. (2008), 'De orde van het Heilig Kruis, 1541-1619. Deel 1: De kloosters die vóór 1410 werden gesticht', Clairlieu 66, 13-134.

Janssen, R. (2009), 'De orde van het Heilig Kruis in de zestiende eeuw. Deel 2: De kloosters die na 1410 werden gesticht', *Clairlieu* 67, 3-206.

Janssen, R., en P. Winkelmolen (1999-2002), *Repertorium canonicorum regularium ordinis Sanctae Crucis 1248-1840*. Geschiedkundige Kring 'Clairlieu' (Maaseik).

Janssen, Roger (2011), 'Kruisheren', in: Hillenga en Kroeze (eds.), *Middeleeuwse kloostergeschiedenis*, 153-179.

Janssens, P. (1962), 'De voorgeschiedenis van het Wilhelmietenklooster te Brugge', *Handelingen 'Société d'émulation' te Brugge* 99, 68-82.

Jaspers, G.J. (1996), 'Het klooster van de reguliere kanunniken buten Scoenhoven inden Hem en zijn drukpers', Jaarboek van het Nederlands Genootschap van Bibliofielen (Amsterdam) 75-126.

Jenniskens, A.H. (red.) (1989), *Nieuwen Biesen in Alden Biesen. 5 eeuwen Duitse Orde in Maastricht* (Bilzen/ Maastricht).

Jong, O.J. de (1957), De reformatie in Culemborg, Assen.

Jong, (Pater) Dominicus de (1958), (1959), (1960), 1961), 'Onze Lieve Vrouw van Ommel en het klooster Mariaschoot, bronnenpublicatie', *BGPM* 28, 26-97; 29, 203-245; 30, 407-433; 31, 45-105; 32, 237-283; 33, 404-446; 34, 51-101.

Jonge, E. de (web),

https://mijngelderlandmedia.azureedge.net/files/verhalen_pdf/Het_klooster_Nazareth_te_Oene.pdf

Jonge van Ellemeet, B.M. de (1906), Geschiedkundig onderzoek naar den rechtstoestand der Zeeuwsche geestelijke goederen van 1572 tot in het begin der 17^e eeuw (Zierikzee).

Joosting zie Geschiedkundige Atlas

Juten, G.C.A. (1909), 'Het klooster Vredenberg onder Boeimeer', *Taxandria. Tijdschrift voor Noordbrabantsche Geschiedenis en Volkskunde* 16, 108-118; 140-152.

Juten, G.C.A. (1910), Cartularium van het begijnhof te Breda (['s-Hertogenbosch]).

Juten, G.C.A. (1911), 'Het klooster der Grauwzusters te Breda', Taxandria 18, 16-23; 77-86; 154-158.

Juten, G.C.A. (1930/1931), 'Het begijnhof te Bergen op Zoom', *Taxandria* 37, 57-66; 38, 12-19; 57-64.

Kalveen, C.A. van (1997), 'De vijf adellijke vrouwenkloosters in en om de stad Utrecht' in E.S.C. Erkelens-Buttinger e.a. (eds.), *De kerk en de Nederlanden* (Hilversum) 152-167.

Kalveen, C.A. van (2006), 'De omzwervingen van een klooster. De historie van Mariënberg te IJsselstein', *Oud-Utrecht. Tijdschrift voor geschiedenis van stad en provincie Utrecht* 79, 118-122.

Kam, René de (2006), Nijevelt. Een verdwenen kasteel in Leidsche Rijn (Utrecht).

Kan, F.J.W. van (1989a), 'De bevolking van het Elfduizend Maagdenklooster te Warmond' in: J.W. Marsilje e.a. (red.), *Uit Leidse bron geleverd. Studies Leverland* (Leiden) 105-123.

Kan, F.J.W. van'(1989b), 'Leiden en de Moderne Devotie' in: E. De Bijll Nachenius et al. (eds.), *Heimwee* naar de Middeleeuwen. Opstellen in theologisch perspectief ter gelegenheid van het 19^{de} lustrum van het Collegium Theologicum c.s. F.F.F. Numo S.S.S. (Leiden) 22-49.

Kappel, K. van, en L.S.J. Beckers (2011), *Vinkelsestraat 90, Vinkel, gemeente Maasdonk; een Bureauonderzoek*. ADC ArcheoProjecten (Amersfoort).

Kappelhof, Ton (1995), 'Vught in de middeleeuwen (900-1300). Het raadsel van de twee kerken' in: *Vught vanouds* (Vught) 7-32.

Kappelhof, A.C.M. (2008), 'Het ontstaan van de Strijenlegende', Jaarboek de Oranjeboom 61, xx-xx.

Kemp, A. (1650), Leven der doorluchtige heren van Arkel ende jaar-beschrijving der stad Gorinchem (Gorinchem).

Keppel, J. (2001), 'Het Boschplein. Over monniken, weeskinderen en stadsbestuurders', *Steevast*, 34-45.

Kerkenboek (2000), - *Didam: geloven rond de Diemse toren* (Nijmegen).

Kerskens, Hartwig (2016), Zwischen Glaube und Welt. Studien zur Geschichte der religiösen Frauengemeinschaft Thorn von der Gründung bis zur Mitte des 14. Jahrhunderts. Maaslandse Monografieën (Hilversum).

Kesteren, Kees van (2010), Het voormalige Sint Aagtenklooster aan 't Zand (Amersfoort).

Ketner, F. (1944), 'Begijnen op "Het Heilig Leven" ', Jaarboek Oud-Utrecht (1944) 92-96.

Keverling Buisman, Frank, en Ingrid Jacobs (red.), Arnhem tot 1700 (Utrecht).

Keyser-Schuurman, W.E.S.L. (1984), Het kruisherenklooster. Maastrichtse Silhouetten 17 (Maastricht).

Kipp, A.F.E. (1982), 'Janskerkhof 3', Maandblad Oud-Utrecht 1982, 41-45.

Klaversma, T., 'De geslachten van Altena en Horne tot ca. 1300', PSHAL 114 (1978) 7-67.

Klein, J.W. (2016), "Huut der Goude." Een laat-middeleeuws productiecentrum van houtsneden', *De Schatkamer* 30.2, 21-36.

Klein Kranenburg, A. (1986), Geschiedenis van het fraterhuis St.-Hiëronymus te Hulsbergen (Heerde).

Kleyntjens, J., en C. Slootmans (1933), Hervorming te Bergen op Zoom. Hare ontwikkeling en vestiging in de 16^e eeuw (Bergen op Zoom).

Klok, W. (1980), *Brielle, stad in de landen van Voorne* (Brielle).

Klück, B. (1995), De landcommanderij van de Duitse Orde te Utrecht (Utrecht).

Klück, B. (1997), 'Het Duitse Huis in Utrecht. Bouwgeschiedenis van een stedelijke landcommanderij

tijdens de Middeleeuwen' in: J. Mertens (ed.) *Crux et arma. Kruistochten, ridderorden en Duitse Orde.* Bijdragen tot de geschieden is van de Duitse Orde in de balije Biesen 4 (Bilzen) 223-230.

Knaap, J.P.H. vander, en L.M.W. Veerkamp (1996), Uit de schemer van Hoorns verleden: De jaren 1300-

Knippenbergh, J. (1719), Historia ecclesiastica ducatus Geldriae (Brussel).

Knipping, B. (1941), 'De Muurschilderingen in de Galileeërkerk te Leeuwarden', De Vrije Fries, 52-70.

Knottnerus, O.S. (2003) 'Historische geografie van het Dollardgebied: reconstructie van een verdwenen landschap'. Internetpublicatie: <a href="https://ottoknot.home.xs4all.nl/dollard/Dollard

Koch, A,C.F. (z.j.), Het Bergkwartier te Deventer. Huizenboek van een middeleeuwse stadswijk tot 1600 (Zutphen).

Koch, E.M.F. (1994), De kloosterpoort als sluitpost? Adellijke vrouwen langs Maas en Rijn tussen huwelijk en convent, 1200-1600 (z.p.).

Koeman, C., J.C. Visser en P.C.J. van der Krogt (eds.) (1992-2001), *De stadsplattegronden van Jacob van Deventer* (Alphen aan den Rijn).

Koene, Bert (2004), 'Tussen Gracht en Hout. De vroege geschiedenis van de zuidkant van Haarlem', *Jaarboek Haerlem*, 107-148.

Kohl, W. (1968), Germania Sacra. N.F. 3.1 Das Bistum Münsdter, Die Schwesternhäuser nach er Augustinusregel (Berlijn).

Kok ofm, J.A. de (2007), Acht eeuwen minderbroeders in Nederland. Een orientatie (Hilversum).

Koldeweij, A.M. (1990), In Buscoducis 1450-1629. Kunst uit de Bourgondische tijd te 's-Hertogenbosch. De cultuur van late middeleeuwen en renaissance (Maarssen en 's-Gravenhage).

Koldeweij, Jos (2011), 'De inventaris van het middeleeuwse klooster' in: Martin Hillenga en Hans Kroeze (eds.), *De middeleeuwse kloostergeschiedenis van de Nederlanden*. II: *Dagelijks leven* (Zwolle) 29-57.

Kolen, Janus (2015), 'Over de oprichting van de kapittelkerk van Batenburg in 1443' en 'Het kapittel van Sint Victor te Batenburg 1443-1600', webartikelen (zie http://www.hetbatenburgserfgoed.nl/rkkerk/), eerst gepubliceerd in *Tweestromenland* 166 (2015).

Kolster, M. en H. Peek (2003, 'Het landgoed Zionsburg en zijn eigenaren' in: *Vught onvoltooid verleden tijd* (Vught) 68vv.

Komen, K. (1938), 'Opgravingen ter plaatse van het voorm. Klooster "Nieuwlicht" te Blokker', West-Frieslands Oud en Nieuw 12, 163-168.

Koopstra, M. (2011), 'De Duitse Orde in Drenthe: stichting en bezitsverwerving van de commanderij Bunne' in: D.E.H. de Boer, G. Gleba en R. Holbach (ed.), '..in guete freuntlichen nachbarlichen verwantnus und hantierung'. Wanderung von Personen, Verbreitung von ideen, Austausch von Waren in den niederländischen und deutschen Küstenregionen vom 13.-18. Jahrhundert (Oldenburg) 271-300.

Koorn, F.W.J. (1981), Begijnhoven in Holland en Zeeland gedurende de Middeleeuwen (Assen).

Koorn, F. (1995), 'De stichting van het Maastrichtse tertiarissenconvent Calvariënberg', Amstelodamum jaarboek 87, 97-105. Internet: https://amstelodamum-archief.nl/resources/1995 jb 87.pdf.

Koorn, F.W.J. (1996), 'Drie Haarlemse kloosters met een C, een bron van verwarring' in: Hans Brokken, Florence Koorn en Ab van der Steur ed., *Hart voor Haarlem. Liber amicorum voor Jaap Temminck* (Haarlem) 60-71.

Koorn, Florence W.J. (1998), 'Von der Peripherie ins Zentrum. Beginen und Schwestern vom Gemeinsamen Leben in den nördlichen Niederlanden' in: M. Wehrli-Johns en C. Opitz (red.), Fromme Frauen oder Ketzerinnen? Leben und Verfolgung der Beginen im Mittelalter (Freiburg – Basel – Wenen) 95-118.

Kooy, M. van der (1972), ,De Hof te Schie, 'Historisch Tijdschrift Holland 4, 36-50.

Kortenbach, C.J. (1947), 'Het klooster Roma', Leids Jaarboekje 39, 48-66.

Kottman, J.F.P. (1994), 'Veere – Vrouwenpolder' (Archeologische Kroniek van Zeeland over 1993), *Archief Meded. Kon. Zeeuwsch Genootschap van Wetenschappen*, 245-249.

Kraker, A.M.J. de (1994), 'Activiteiten van de tempeliers in Zeeland, domein en invloed van de tempelridders nabij Axel en Zaamslag', Zeeland: Tijdschrift van het Koninklijk Zeeuwsch Genootschap der Wetenschappen 3, 1-8.

Kraker, A. de (1997), Landschap uit balans. De invloed van de natuur, de economie en de politiek op de ontwikkeling van het landschap in de Vier Ambachten en het Land van Saeftinghe tussen 1488 en 1609 (Utrecht).

Kreek, Mieke de (2000), 'Maastricht: Parochiekerk van O.L. Vrouw Tenhemelopneming' in: Margry en Caspers, *Bedevaartplaatsen in Nederland* III, 491-495.

Krikke, D. (197), Dagboek van een opgraving in en om het klooster Houthem St. Gerlach (Berg en Terblijt).

Krüger, J.B. [1872-1878], Kerkelijke geschiedenis van het bisdom van Breda. IV delen (Bergen-op-Zoom).

Kruijf, Udo de, Jeroen Kummer en Freek Pereboom (2000), *Een klooster ontsloten. De kroniek van Sint-Agnietenberg bij Zwolle door Thomas van Kempen, in vertaling en met commentaar* (Kampen).

Kuijer, P.Th.J. (2000), 's-Hertogenbosch, stad in het hertogdom Brabant, ca. 1185-1629 (Zwolle).

Kuijper, W.J. (1984), 'Planten- en dierenresten in laatmiddeleeuwse beerputten op het terrein van het St. Agnietenklooster', *Bodemonderzoek in Leiden / Jaarverslag archeologische begeleidingscommissie* 7, 131-143.

Kuiken, Kees (2010), 'De poort van de hemel : stichters en supporters van het klooster in Heemstede 1455-1581', *Haerlem Jaarboek* 2009, 9-34.

Kuiken, Kees (2018), 'Begijnen aan de rand van Stad en kerk: de zusters ten Hoorn (1455-1571)', Historisch Jaarboek Groningen, 16-31.

Kuiper, G.J.M. (1959), Huis en klooster Sint-Antonius te Albergen (diss. Nijmegen 1959; z.p.z.l.).

Kuipers, Jan J.B. (2009), 'Het menu van de monniken van Vrouwenpolder', Nehalennia 165, 22-25.

Kunzelmann, A. (1969), Geschichte der deutschen Augustiner Eremiten I: Das dreizehnte Jahrhundert (Würzburg).

Kunzelmann, A. (1972), Geschichte der deutschen Augustiner-Eremiten. IV: Die kölnische Provinz bis zum Ende des Mittelalters (Würzburg).

Kuys, Jan, en Hans Bots (2005), *Nijmegen: geschiedenis van de oudtste stad van Nederland.* II: *Middeleeuwen en Nieuwe Tijd* (Wormer).

Kuys, Jan A.E. (2008), 'Kerk en religie in de late Middeleeuwen' in: Frank Keverling Buisman en Ingrid Jacobs (red.), *Arnhem tot 1700* (Utrecht) 222-253.

Kuys, Jan (2014), Repertorium van collegiale kapittels in het middeleeuwse bisdom Utrecht (Hilversum).

Laarhoven, Jan van (1977), Kloosters in Brabant. Tent. cat. Noordbrabants Museum ('s-Hertogenbosch).

Laarman, F. (1993), 'Rapport inzake de menselijke resten van de Oranje Nassaukazerne te Harderwijk' in: R.S. Hulst, *Begraafplaats van Clarendaal* (Harderwijk).

Laarman, F. (1997), 'De begravingen op het terrein van het Agnietenconvent' in: Van der Pol en Smit, *De susteren van Sanct-Agnetenhuus*, 101-110.

Lambooij, H.Th.M. en J.A. Mol (2001), Vitae Abbatum Orti Sancte Marie. Vijf abtenlevens van het klooster Mariëngaarde in Friesland (Hilversum en Leeuwarden).

Lambooij, H.Th.M. (2008), Sibrandus Leo en zijn abtenkronieken van de Friese premonstratenserkloosters Lidlum en Mariëngaard (Hilversum).

Lange, Cyril de (1984), Het Minderbroedersklooster op de Biest in Weert (Weert).

Lantsheer, M.F., en F. Nagtglas (1866-1880), Zelandia illustrata. Il delen in 6 banden (Middelburg).

Lee, J. van der, C. Schrickx en B. van Langen (2009), t Wees Huys in Hoorn. Geschiedenis van het Mariaklooster, Burgerweeshuis en Protestants Weeshuis. Bouwhistorische Reeks Hoorn 13 (Hoorn).

Lemmens, G.Th. (1974), 'Geschiedenis van de commanderie', Numaga 21, 131-176.

Lempke, Ivonne (2006), 'Een klooster, twee plattegronden. Wie heeft er gelijk? Het klooster Koningsveld bij Delft op Van Deventers plattegronden en op een geschilderde plattegrond van Delft', *Caert-Thresoor* 25, 121-123.

Leppink, G.B. (1996), Het Sint Catharinae Gasthuis in Arnhem in de eerste vier eeuwen van zijn bestaan (1246-1636) (Hilversum).

Leupen, P.H.D. (1997), 'Het gelijk van Sint-Servaas en Onze-Lieve-Vrouwe. De Maastrichtse kapittels in de Vroege Middeleeuwen' in: E.S.C. Erkelens-Buttinger e.a. (eds.), *De Kerk en de Nederlanden. Archieven, instelliongen, samenleving. Aangeboden aan prof.dr. C. Dekker* (Hilversum) 29-42.

Leupen, S.M.C. (1992), 'Het Leidse Cellebroedersklooster', Leids Jaarboekje 84, 32-49.

Leupen, S.M.C. (1993), 'Het Delftse Cellebroedersklooster', *Jaarboek Delfia Batavorum* [1994], 23-38.

Leupen, Saskia M.C. (1998), 'De kloosters van de cellebroeders en -zusters in het graafschap Holland en Zeeland tot aan de Reformatie', *Historisch Tijdschrift Holland* 30, 63-93.

Levelt, H. (1923), Het cellebroederklooster of de broeren in de Nyeustrate (Bergen-op-Zoom).

Levelt, H. (1924) Het begijnhof buiten Bergen op Zoom (Bergen op Zoom).

Liebergen, L.C.B.M. van (1986), Birgitta vn Zweden 1303-1373. Tent.cat. (Uden).

Liebergen, L.C.B.M. van (red.) (1987), 'Waer een paradis'. Kloosterleven in Brabant na de Reformatie. Tent.cat. (Uden).

Lieburg, F.A. van (2012) (ed.), Heilige plaatsen in een Hollandse stad. Duizend jaar religieue gebouwen op het Eiland van Dordrecht (Dordrecht).

Lodewick, L. (2011a), 'De cellebroeders van Maastricht' in: H. Hillen (red.), *Van godshuis naar academisch ziekenhuis. Geschiedenis van het Maastricht Universitair Medisch Centrum* (Maastricht) 74-75. Internet: https://issuu.com/mennoroosjen/docs/van-godshuis-naar-academisch-ziekenhuis-ned .

Lodewick, L. (2011b), 'Faliezusters, grauwzusters en het particulier initiatief in de krankzinnigenzorg' in: H. Hillen (red.), Van godshuis naar academisch ziekenhuis. Geschiedenis van het Maastricht Universitair Medisch Centrum (Maastricht) 78-82.

Internet: https://issuu.com/mennoroosjen/docs/van-godshuis-naar-academisch-ziekenhuis-ned

Lohrmann, D., 'Die Wirtschaftshöfe der Prämonstratenser im hohen und späten Mittelalter'in: *Die Grundherrschaft im späten Mittelalter* II H. Patze ed. (Sigmaringen 1983) 205-240.

Loontjens, R.A.M. (1983), 'Inventaris van de archieven van de kloosters der cellezusters te Roermond en Weert 1419-1785' in: *Roermondse kloosterarchieven* (Maastricht) 187-240.

Loopstra, L.E. (1984), 'De Leidse commanderij van de Balije van Utrecht', Leids Jaarboekje, 33-59.

Loos, Ike de (2002), 'Egmond of Rijnsburg? De liturgische handschriften van een grafelijke abdij' in: G.N.M. Vis (ed.), *De abijd van Egmond. Geschreven en beschreven* (Hilversum) 103-142.

Luijk, M.D. van (2000), 'De tweede religieuze vrouwenbeweging te Leiden. Het convent van St. Margaretha of Roomburg', *OGE* 74 [2001] 50-67.

Luijk, Madelon van (2004), Bruiden van Christus. De tweede religieuze vrouwenbeweging in Leiden en Zwolle 1380-1580 (diss. VU; Zutphen).

Luijt, J.J. (2014), Nieuwegracht 165; geschiedenis van een voormalig klooster (Utrecht).

Lunsingh Scheurleer, Th.H. e.a. (1987), 'Sint Barbaraklooster en Prinsenhof' in: Th.H. Lunsingh Scheurleer, C.W. Fock en A.J. van Dissel (red.), *Het Rapenburg. Geschiedenis van een Leidse gracht* II (Leiden) 163-251.

Lunsingh Scheurleer, Th.H. e.a. (1988), 'Klooster Roma' in: Th.H. Lunsingh Scheurleer, C.W. Fock en A.J. van Dissel (red.), *Het Rapenburg. Geschiedenis van een Leidse gracht* IIIb (Leiden) 420-441.

Lunsingh Scheurleer, Th.H. e.a. (1992), 'Van Witte Nonnen klooster tot Academiegebouw' in: Th.H. Lunsingh Scheurleer, C.W. Fock en A.J. van Dissel (red.), *Het Rapenburg. Geschiedenis van een Leidse gracht* VI (Leiden) 781-837.

Luur, V. van der (1957), 'De zusters penitenten der hereniging', BGPM 24, 342-420.

Luykx, P.J.B. (1968), 'Het huis Nieuwegracht 165, een overblijfsel van het voormalige Arkelklooster', *Maandblad Oud-Utrecht* 41, 1-5.

Luyn, P.B.N. van (1995), 'Begijnhuis en Begijnenstraat', Hist. Jb. Land van Zwentibold 16, 14-36.

Luyten, J.J.G. (1989), Wittevrouwenveld. Maastrichtse Silhouetten 30 (Maastricht).

Maanen, R.H.C. van (2000), 'Het klooster van de Heilige Anna in de Gulde Poort te Asperen (1473) 1488-1569', *Mededelingen Historische Kring West-Betuwe* 28, 3-18.

Madlener, R.D.E.L. (1983), 'Inventaris van het klooster Maria Wee te Roermond 1412-1783' in: *Inventarissen van Roermondse kloosterarchieven* (Maastricht) 5-92.

Malfliet, R. (2006), 'De Domeinvorming van de Vlaamse abdijen Ten Duinen en Ter Doest in Zuid-Beveland en de Vier Ambachten tegen de achtergrond van het politieke conflict tussen Vlaanderen en Holland 1167-1296,' Jaarboek voor Middeleeuwse Geschiedenis 9, xx-xx.

Margry, P.J. (1986), 'Het Katharijneconvent te Heusden. Een onderzoek naar het boekenbezit en boekengebruik van een tertiarissenklooster in de late middeleeuwen', *OGE* 60, 148-203.

Margry, Peter Jan (1998), 'Geertruidenberg: H. Gertrudis' in: Margry en Caspers (eds.), Bedevaartplaatsen in Nederland II, 324-326.

Maria Margareta, Zuster (1957), 'Congregatie van de zusters franciscanessen-penitenten-recollectinen te Bergen op Zoom', *BGPMN* 26, 185-212.

Maris, A.J. (1934), De leen-, keurmedige en tijnsgoederen van de Sint Salvatorabdij te Prüm in Gelderland (Leenkamer van Klarenbeek). Werken Gelre (Arnhem).

Maris, A.J. (1935), 'De geestelijke en kerkelijke stichtingen in Lochem', *Bijdragen en Mededelingen Gelre* 38, 81-130

Maris, A.J. (1939), De reformatie der geestelijke en kerkelijke goederen in Gelderland, in het bijzonder in het Kwartier van Nijmegen (diss. Utrecht; 's-Gravenhage).

Maris, A.J. (1962/64), 'De vicarieën in de Grote of Oude kerk te Arnhem', BM Gelre 61, 145-183.

Maris, A.J. (1966), 'Vorming van kapittelen van seculiere kanunniken in Gelderland voor de Reformatie', *Nederlands Archievenblad* 70, 148-172.

Maris, A.J. (1967), 'Een dubbele vicariestichting in de Sint Walburgskerk te Arnhem. Naar aanleiding van een transactie met het Sint Agnietenconvent', *BM Gelre* 62, 103-131.

Maris, A.J. (1970), 'Het regulierenklooster van Sint Catharina te Nijmegen en het ontstaan van het Oud-Burgeren gasthuis', *BM Gelre* 64, 87-101.

Maris, A.J. (1974), 'Sint Maria in Bethanië bij Arnhem: een kleine speurtocht door Arnhemse archivalia', *BM Gelre* 67, 51-57.

Mark, van der (1998-1999), 'Utrecht. Nicolaaskerkhof', *Archeologische kroniek Provincie Utrecht 1998-1999*, 117-118.

Mark, R. van der (2000-2001), 'Utrecht Marnixlaan' in: D. Kok, F. Kok en F. Vogelzang (red.), *Archeologische kroniek provincie Utrecht*, 174-179.

Mark-Hoevers, S. van der (1986), *Huize Groeneweg. De historie van een eeuwenoud gebouw* (Gouda 1986).

Mars, K. (1975), 'Begijnenlaan', Herderewich kroniek 2, 21-24.

Mars, K. (1978), 'Straatnamen', Herderewich Kroniek, 19-21.

Mars, K.H.M. (1980), 'De johanniters in het St. Jansdal of 's Heerenloo en in Harderwijk', AGKKN 22, 154-182.

Meer, Ria van der (2002), 'Het Begijnhof te Delft in de Middeleeuwen', *Jaarboek Delfia Batavorum* 12, 47-59.

Meerendonk, A.A.J.M. van de (1967), *Tussen reformatie en contrareformatie: Geest en levenswijze* van de clerus in de stad en Meierij van '-Hertogenbosch en zijn verhouding tot de samenleving tussen can 1520 en ca. 1570 (diss. Nijmegen; Tilburg).

Meerendonk, L. van de (1964), Het klooster op de Eikendonk te Den Dungen (Tilburg).

Meijer, A. de (1961), 'De Augustijner Eremieten en Friesland', Us Wurk 10, 27-39.

Meijer, A. de (1967), 'De gedenksteen van Dico van Groningen en de Augustijner kloostergoederen van Appingedam', *AGKKN* 9, 1-67.

Meijer, A.K. de (1991), 'Augustijnen aan het Spaarne: Nogmaals het graduale van 1493-1494', *Historisch Tijdschrift Holland* 23, 63-67.

Meischke, R. (1975), *Amsterdam Burgerweeshuis*. Nederlandse Monumenten van Geschiedenis en Kunst ('s-Gravenhage).

Melker, B.R. de (1989), 'Structuur en genese van het Liber Benefactorum van het kartuizerklooster bij Amsterdam', *Jaarboek Amstelodamum* 81, 10-28.

Melssen,Th.M. (1994), 'De geschiedenis van Eindhoven tot omstreeks 1570' in: N. Arts (ed.), *Sporen onder de Kempische stad. Archeologie, ecologie en vroegste geschiedenis van Eindhoven 1225-1500* (Eindhoven) 53-119.

Merks-van Brunschot, W.L.C.M. (Ineke) (1996), *Broeders Penitenten 300 jaar 'burgers in pij' en de ontwikkeling van eigentijds vrijwilligerswerk in organisatie-sociologisch perspectief*. Bijdragen tot de geschiedenis van het zuiden van Nederland 3^e reeks nr. 3 (diss Tilburg).

Mertens, A.J., en J. Henkens (1956), Schetsen uit de geschiedenis van het land van Weert (Weert).

Mes, W.A.A. (1984), St. Andrieskapel. Maastrichtse silhouetten 16 (Maastricht).

Meuwissen, Daantje (2011), Gekoesterde traditie: de portretreeks met de landcommandeurs van de Utrechtse Balije van de Ridderlijke Duitse Orde (Hilversum).

Meyere, Jos de (1988), Het Agnietenklooster te Utrecht (Utrecht).

Midavaine, J.H. (2014), 'Aelmoessen ende caritate van den goeden luyden. Het clarissenklooster bij Veere', *Nehalennia* 185, 14-17.

Miedema, N.R. (2003), Rompilgerführer in Spätmittelalter und Früher Neuzeit. Die 'Indulgentiae ecclesiarum urbis Romae' (deutsch / niederländisch): Edition und Kommentar (Tübingen).

Mikkers, Edmundus (1952), 'Een verzameling brieven uit het klooster Klein-Galilea bij Monnikendam', *Cîteaux in de Nederlanden* 3, 3-23.

Moerman, Jacques (2010), Sion: klooster, buitenplaats en landbouwgebied. De rijke historie van het Rijswijkse Sion. Rijswijkse Serie 21 (Rijswijk).

Mol, J.A. (1984), 'De Johannieter Commanderij in Wemeldinge', *Historia. Jaarboek voor Noord- en Zuid-Beveland* 10, 35-56.

Mol, J.A. (1987), 'De plundering van het convent te Schoten in 1472', De Vrije Fries 67, 65-88.

Mol, J.A. (1990), 'Kruisheren op de Friese zieleheilsmarkt in de vijftiende eeuw. De vestiging van de kloosters te Sneek en Franeker', *Tijdschrift voor Sociale Geschiedenis* 16, 327-348.

Mol, J.A. (1991a), De Friese huizen van de Duitse Orde. Nes, Steenkerk en Schoten en hun plaats in het middeleeuwse Friese kloosterlandschap (Leeuwarden).

Mol, J.A. (1991b), 'De Fryske cisterciënserkleasters en har besit', De Vrije Fries 71, 29-52.

Mol, J.A. (1992/3), 'De grauwe begijnen van Leeuwarden', Leeuwarder historische reeks, 61-106.

Mol, J.A. (1993/4), 'Begijnen in middeleeuws Leeuwarden: enkele nieuwe gegevens', *Leeuwarder historische reeks*, 36-39.

Mol, J.A. (1996a), 'Het Leeuwarder Dominicanenklooster in de middeleeuwen' in: *Dominicusdag, 1245-1995* (Leeuwarden) 20-31.

Mol, J.A. (1996b), De stichting fan it Cisterciënzer kleaster Klaarkamp by Rinsumageast', *It beaken* 58, 1-13.

Mol. J.A. (1996c) met P.N. Noomen, 'De stichting van de Augustijner koorherenabdij Ludingakerke en haar relatie met Rolduc' in: G. Zijlstra e.a. (eds.), *Vroomheid tussen Vlie en Lauwers* (Delft) 11-46.

Mol, J.A. (1996d), 'De Johanniters fan Snits: nammen, komôf en karrières', *Fryske nammen* 10, 117-154.

Mol, J.A. (1996^e), 'Menno Simons als pastoor', *Doopsgezinde Bijdragen* 22: *Menno Simons*, 21-34.

Mol, J.A. (1997), 'Graaf Willem IV, de Hollands-Friese oorlog van 1344/45 en de Friese kloosters' in: Ph.H. Breuker en A. Janse (eds.), *Negen eeuwen Friesland-Holland. Geschiedenis van een haatliefdeverhouding* (Zutphen) 94-108.

Mol, J.A. (1998a), 'It begjin fan de ridderoarders yn midsieusk Fryslân', De Vrije Fries 78 (1998) 49-56.

Mol, J.A. (1998b) met Kaj van Vliet, 'De oudste oorkonden van het Sint-Odulfusklooster van Staveren', *Jaarboek voor Middeleeuwse Geschiedenis* 1, 73-134.

Mol, J.A. (1999), 'Het succes van een late Windesheimse reformatie: Haskerconvent 1464-1521', *Jaarboek voor Middeleeuwse Geschiedenis* 2, 162-207 [eerder in het Fries verschenen in *De Vrije Fries* 73 (1993)].

Mol, J.A. (1999b), 'In ûnbekend kleaster fûn: Bernardahûs ûnder Lichtaard', *Historisch Tijdschrift Fryslân* 5 nr. 1. Internet: https://pure.knaw.nl/portal/files/477476/Bernardahus.pdf

Mol, J.A. (2001), 'It kleaster Anjum en syn oergong nei Windesheim yn 1439' in: *Speculum Frisicum. Stúdzjes oanbean oan Philippus H. Breuker* (Leeuwarden) 23-43.

Mol, J.A. (2002), 'J.G. Ottema syn útjefte fan de Proeliarius [1855]. In ferhaal oer it kleaster Starum/ Himmelum yn de perioade 1482-1517', *De Vrije Fries* 82, 264-274.

Mol, J.A. (2003), 'Barrahûs en it Burgumer kleaster', Fryslân 9, 6-12.

Mol, J.A. (2004), 'Het uithofsysteem van het koorherenklooster Bergum in Friesland', *Historisch-Geografisch Tijdschrift* 22, 73-85.

Mol, J.A. (2005), 'De johannieter zusters in middeleeuws Friesland' in: H. Schmidt e.a. (red.), *Tota Frisia in Teilansichten: Hajo von Lengen zum 65. Geburtstag* (Aurich), 173-198.

Mol, J.A. (2006), 'The Hospitaller Sisters in Frisia' in: Anthony Luttrell & Helen J. Nichols eds., *Hospitaller Women in the Middle Ages* (Aldershot) 179-207.

Mol, J.A. (2011), Vechten, bidden en verplegen. Opstellen over de ridderorden in de Noordelijke Nederlanden (Hilversum).

Mol, J.A., 'The Cistercian example? The application of the grange system by the various religious orders in the Frisian coastal area, 1150-1400' [in voorbereiding]

Mol, J.A., P.N.Noomen en J.H.P. van der Vaart (1990), *Achtkarspelen-Zuid/Eestrum: Een historischgeografisch onderzoek voor de landinrichting* (Leeuwarden). Internet: https://pure.knaw.nl/portal/files/460464/VIIIKK.pdf.

Mol, J.A., en P.N. Noomen (1994), Prekadastrale Atlas fan Fryslân (Leeuwarden).

Monasticon Batavum. I: M. Schoengen *De Franciscaansche Orden* met *Supplement* door D. de Kok. II: M. Schoengen, *De Augustijnsche orden benevens de broeders en zusters van het gemeene leven.* III. M. Schoengen: *De Benedictijnsche orden benevens de Carmelieten en Jesuieten* (Amsterdam 1941-1942).

Mon. Fratrum VC = W. Leesch, E. Persoons en A.G. Weiler (ed.), *Monasticon Fratrum Vitae Communis.* III: *Niederlande*, bew. door A.G. Weiler m.m.v. Chr. de Backer (Brussel 2004).

Mon. Traj. = Monasticon Trajectense (Vrije Universiteit Amsterdam): www.let.vu.nl/project/monasticon.

Mon. Wind. = W. Kohl, E. Persoons en A.G. Weiler (ed.), Monasticon Windeshemense. III: Niederlande, bew. door A.G. Weiler en N. Geirnaert (Brussel 1980).

Monteiro, M. (2000), *Vroomheid in veelvoud. Geschiedenis van de franciscanessen van Oirschot 1797-1997* (Hilversum)

Moolenbroek, J.J. van (1985), 'De stichting van Cisterciënzer vrouwenkloosters in Nederland tot 1300', *AGKKN* 27 (1985) 169-214.

Moolenbroek, Jaap van (1999), Mirakels historisch: de exempels van Caesarius van Heisterbach over Nederland en Nederlanders (Hilversum).

Moolenbroek, J.J. van (1997/2006), 'Servatius en Johannes.Over de vroegste geschiedenis van het Utrechtse vrouwenklooster van Sint-Servaas', *Jaarboek Oud-Utrecht*, 169-203; met bijlage vermeerderd opnieuw gepubliceerd in S. Corbellini e.a. (eds.), *Wonderen voor alledag. Elf opstellen over godsdienst en samenleving in de Middeleeuwen door Jaap van Moolenbroek* (Hilversum) 73-107.

Moolenbroek, J.J. van (2003/2006), 'Vrouwen en visioenen in de abdij Oostbroek', *Trajecta* 12, 116-139; met bijlagen vermeerderd opnieuw gepubliceerd in: S. Corbellini e.a. (eds.), *Wonderen voor alledag. Elf opstellen over godsdienst en samenleving in de Middeleeuwen door Jaap van Moolenbroek* (Hilversum) 31-71.

Moolenbroek, J.J. van (2004), 'Conflict en demonisering. De volksprediker Tanchelm in Zeeland en Antwerpen', *Jaarboek voor Middeleeuwse Geschiedenis* 7, 84-141.

Moolenbroek, J.J. van, en J.A. Mol m.m.v. J. Loer (eds.) (2010), *De abtenkroniek van Aduard: studies, editie en vertaling* (Hilversum).

Moor, Geertruida de (1994), Verborgen en geborgen. Het cisterciënzerinnenklooster Leeuwenhorst in de Noordwijkse regio (1261-1574) (Hilversum).

Moors, P. (1986), 'Facetten van de stadsgeschiedenis opgehelderd door (vooral) Bethlehemse archivalia' in: J.C. Boogman en S. Oosterhaven (eds.), *Geschiedenis van Doetinchem* (Zutphen en Doetinchem) 69-105.

Moors, Paul (1998), 'Cartularia en archieven, belicht aan de hand van het cartularium van het klooster Bethlehem bij Doetinchem', in: D.P. Blok e.a. (eds.), *Datum et actum. Opstellen aangeboden aan Jaap Kruisheer* (Amsterdam) 295-313.

More, Alison (2017), 'Religious order and textual identity. The case of Franciscan Tertiary women' in: Virginia Blanton, Veronica O'Mara and Patricia Stoop eds., *Nuns' Literacies in Medieval Europe: The Antwerp Dialogue* (Turnhout) 43-59.

Moreau, E. de (1948), Histoire de l'église en Belgique, tome complémentaire : circonscriptions ecclésiastiques, chapitres, abbayes, couvents en Belgique avant 1559 (Brussel).

Mosmans, (1929), 'De johannieter commanderij te Mechelen', PSHAL 65, 15-83.

Mul, A. de (1932), 'Oorkondenboek van het hospitaal der H. Maagd en der H. Drievuldigheid te Zaamslag, 1338-1596', *Jaarboek van de Oudheidkundige kring 'De Vier Ambachten'*, 95-154.

Mulder, Herman (2007), 'Waar rustte het hoofd van de H. Helvidius? Op zoek naar een Maria Magdalenaklooster in het bisdom Utrecht', *Tussen de Voorn en Loevestein* 43, 31-40.

Mulder, Herman (2009), 'Het zusterboek van het Lamme van Diesehuis te Deventer: Een verloren gewaand handschrift teruggevonden', *Queeste* 16, 112-140.

Mulder-Bakker, A. (1995), De kluizenaar in de eik: Gerlach van Houthem en zijn verering (Hilversum).

Muller Fzn, S. (1889-1891), *De registers en rekeningen van het bisdom Utrecht, 1325-1336.* II delen (Utrecht).

Muller Fzn, S. (1917-19), Regesten van het archief der bisschoppen van Utrecht (722-1528). III delen (Utrecht).

Muller zie Geschiedkundige Atlas

Nabbeveld, J.L.A. (1896), 'De St. Laurentiusparochie van Oudorp, een kerspel in de lijst van zijn tijd', BBH 21, 114-156; 161-189.

Nalis, Henk (2008), 'Het gebouwde erfgoed in Deventer' in: Koen Goudriaan e.a., *Vernieuwde innigheid. Over de Moderne Devotie, Geert Grote en Deventer* (Nieuwegein) 104-131.

Narrative Sources. De verhalende bronnen uit de middeleeuwse Nederlanden (Universiteiten van Gent, Leuven en Groningen): www.narrative-sources.be .

Neefjes, J.F. (1995), 'Het klooster De Blinken' in: Heiloo voor en na Willibrord (Heiloo) 77-88.

Nijenhuis, Vincent, Koen Goudriaan e.a. (2017), Vrouwen en vroomheid. De boetvaardige zusters van het Sint-Ursula-klooster in Purmerend (Hilversum 2017).

Nijhoff, I.A. (1830-1875), Gedenkwaardigheden uit de geschiedenis van Gelderland: door onuitgegevene oorkonden opgehelderd en bevestigd. VI delen (Arnhem).

Nijhoff, P. (1865), Inventaris van het Oud Archief der gemeente Doesburg (Doesburg).

Nijkamp, Marieke, (2010), 'Een cisterciënzer rapiarium', Jaarboek Oud-Monnickendam, 48-57.

Nip, Renée (1989a), 'Neergang en bloei. De benedictijnenkloosters in Groningen en de hervormingsbeweging in de late middeleeuwen', *Groningse Volksalmanak 1989*, 7-34.

Nip, R. (1989b), 'De bewoners van het Groningse Benedictijnerklooster Selwerd', *Driemaandelijkse Bladen* 41, 33-58.

Nip, Renée (2016), 'Het Heiligen Geest Gasthuis in Groningen in de Middeleeuwen' in: M. Hillenga en H. Krips – van der Laan (eds.), *Tot hulp en troost. Het Heiligen Geest Gasthuis in Groningen* (Zwolle 2016) 9-47.

Nissen, Peter, m.m.v. Hein van der Bruggen (2014), *Roermond: biografie van een stad en haar bewoners.* Maaslandse monografieën 12 (Hilversum).

N.N. (1975), De commanderie van St. Jan van 1196 tot 1974 (Nijmegen, 2^e druk).

Noomen, P.N. (1999), 'Leeuwarden in de Middeleeuwen' in: K. Kunst e.a. (red.), *Leeuwarden 750-2000. Hoofdstad van Friesland* (Franeker) 46-77.

Noordeloos, P. (1961), 'Uit de kloostergeschiedenis van Hoorn. Het fraterhuis (1385-1429)', AGKKN 3, 162-184.

Noordhuis, G.F. (1990), De Johannieters in Stad en Lande. Geschiedenis van de Johannieters in de provincie Groningen (13de - 17de eeuw) (Warffum).

Norbertinessen (1966), De - van Sint-Catharinadal (Heeswijk).

Notermans, J.V.H. (2012), De cellebroederskapel [te Maastricht] (Maastricht).

Nübel, Otto (1970), Mittelalterliche Beginen- und Sozialsiedlungen in den Niederlanden (Tübingen).

Nuyttens, Michel (2007), *Krijgers voor God. De orde van de tempeliers in de Lage Landen (1120-1312)* (Leuven en Zutphen).

Nyberg, Tore (1965), Birgittinische Klostergründungen (Lund).

Obbema, P.F.J. (1989), ,Lopsen onder Leiden en Sint Janskamp bij Vollenhove, twee verwante kloosters' in: J.W. Marsilje e.a. (red.), *Uit Leidse bron geleverd. Studies Leverland* (Leiden) 173-181.

Obbema, P.F.J. (1996), 'De Nijmeegse brief van Geert Grote teruggevonden?' in: idem, *De Middeleeuwen in handen* (Hilversum) 157-165.

Oele, B. (1998), 'Het Victorinnenklooster Jeruzalem te Biezelinge', Nehalennia 118, 12-15.

Oerle, H. van (1937), 'Het Academiegebouw te Leiden, geschiedenis der veranderingen van de oude kloosterkerk tot het universiteitsgebouw', *Oudheidkundig Jaarboek* IV.6, 78.

Offermans, J.P.L.G. (1991), De Nieuwenhof. Maastrichtse Silhouetten 21 (Maastricht).

Offermans, J.P.L.G. (1996), Het Bonnefantenklooster. Maastrichtse Silhouetten 39 (Maastricht).

Oijen, F. van, en W. van Wel (1993), Van Vamele to Wamel 893-1993 (Wamel).

Oord, C.J.A. van den (1984), Twee eeuwen Bosch' boekbedrijf 1450 – 1650 (Tilburg).

Oosterbaan, D.P. (1954), Zeven eeuwen geschiedenis van het Oude en Nieuwe Gasthuis te Delft

(Delft).

Ooyevaar, R.J. (1970), 'Onderzoek naar de historische gegevens van het Gein en het aldaar gelegen klooster Nazareth', *Westerheem* 19, 213-219.

Os, J. van (1973), 'Tempeliers tussen Horssen en Bergharen? Legendevorming rond het klooster Holtmaer', *Tweestromenland* 15, 15-22.

Os, J. van (1984), De gemeentegeschiedenis van Horssen (Druten).

Otten, Ad (1980), De vestiging van de Duitse Orde in Gemert 1200-1500 (Gemert).

Otten, A. (1993), 'Zes eeuwen Duitse Orde in Gemert (1200-1800)' in: J.A.F.M. van Oudheusden e.a. (eds.), Ziel en zaligheid in Noord-Brabant (Delft) 119-139.

Ovaa, I. (1969), *De bodemgesteldheid in een gedeelte van het Waterschap Het Axeler Ambacht.* Stichting Bodemkartering rapport 699 (Wageningen). Internet: http://edepot.wur.nl/452057

Overbeke, Addy van (1988), Monnickendam in Waterland (Utrecht).

Panhuysen, Titus (2011), 'Sleutelfiguren uit de vroegste geschiedenis van de Sint-Servaasabdij', *PSHAL* 147, 9-62.

Pansters, K. (ed.) (2009), Het geheim van de stilte. De besloten wereld van de Roermondse Kartuizers. Verschenen ter gelegenheid van de tentoonstelling in het voormalige kartuizerklooster 'O.L. Vrouw van Bethlehem' te Roermond, maart – juni 2009 (Zwolle – Roermond).

Paquay, V. (1983), 'De stichting van de Wendelinuskapel te Breda', *Jaarboek 'de Oranjeboom'* 36, 1-34.

Paquay, V. (1990), 'De laatste Vrouwe van Breda op Huize Valkenbergh: Maria van Loon-Heinsberg (overl 1502)', Jaarboek 'de Oranjeboom' 48, 135-206.

Pasch, A. van de (1969), Definities der generale kapittels van het H. Kruis, 1410-1786 (Brussel).

Peeters, C.J.A.C. (1971), 'De kerk van St. Catharinadal in Breda', Jaarboek De Oranjeboom 24, 44-66.

Persoons, E. en A.G. Weiler (eds.) (2004), *Monasticon Fratrum Vitae Communis*. III (A.G. Weiler en Chr. De Backer eds.): *Niederlande* (Brussel).

Pater Placidus o.m.cap. (1976), 'Geschiedenis der katholieke kerk te Breda' in F.X. Cerutti e.a., *Geschiedenis van Breda* I: *De Middeleeuwen* (Tilburg 1952; herdruk met voorwoord door F.A. Brekelmans Breda) 123-182.

Peijnenburg, J.W.M. (1993), 'Het klooster Hooidonk te Nederwetten' in: J.A.F.M. van Oudheusden e.a. (eds.), *Ziel en zaligheid in Noord-Brabant* (Delft) 112-118.

Plomp, Nico (1972), Woerden 600 jaar stad (Woerden).

Poelman, J.C.M. (1968), 'Van klooster tot psychiatrisch ziekenhuis. Geschiedenis van Coudewater,', in: *Ad Aquas Frigidas. Hist. Supplement* (Rosmalen).

Poirters, Ad (2016), Preserving the spirit of Windesheim. An archaeological interpretation of the traces of rector Arnoldus Beckers (1772-1810) in books from the convent of Soeterbeeck. II delen (Nijmegen).

Pol, F. van der (1977-78), 'Het voormalige St.-Annaconvent van de Cellezusters te Kampen. Van Klooster tot Theologisch Instituut', *Kamper Almanak*, 185-207.

Pol, F. van der (1990), De reformatie te Kampen in de zestiende eeuw (Kampen 1990).

Pol, F. van der, en M. Smit (ed.) (1997), De susteren van Sanct-Agnetenhuis. De geschiedenis, materiële cultuur en spiritualiteit van het Kamper Agnietenconvent (Kampen).

Polak, M.S. (red.) (1988), Oorkondenboek van Gelre en Zutphen tot 1326. III ('s-Gravenhage).

Postma, O. (1950), 'Het rekenboek van het klooster Selwerd 1560-1563', *Groningse Volksalmanak*, 72-89.

Pot, T.J. (1994-1995), 'Agnietenkapel', Archeologische kroniek Provincie Utrecht 1994-1995, 123-126.

Praamstra, H. en J.W. Boersma (1977), 'Die archäologischen Untersuchungen der Zisterzienserabteien Clarus Campus (Klaarkamp) bei Rinsumageest (Fr.) und St. Bernardus in Aduard (Gr.)', *Palaeohistoria* 19, 173-159.

P.B.W. [=Winsemius] (1951), 'It Beghinekleaster to Tsjommearum', It Beaken 13, 118-126.

Raad, Harry de (1998), 'Een oude foto: van Middelhof tot Canadaplein', Oud-Alkmaar 22-2, 18-23.

Raat, M.A. (2014), 'Jonckvrouwen, maegden ende weduwen binnen onsen stede. De laatmiddeleeuwse klooster van Medemblik', *Jaaruitgave Oudheidkundige Vereniging Oud Medenblick* 22 (2014) [in voorbereiding]

Raeijmakers, F. (1991), 'Baarle in de Middeleeuwen', *Jaarboek Heemkundekring 'Amalia van Solms'*, 17-96.

Ramakers, E.P.M. (1983), 'Inventaris van het archief van het klooster Mariagarde te Roermond 1419-1783' in: *Inventarissen van Roermondse kloosterarchieven* (Maastricht) 97-[106vv].

Ramakers, E. (1990), 'Tempeliers in Maastricht?', Maasgouw 109, 75-84

Ramakers, E. (2005), Historische Atlas van Maastricht: 2000 jaar aan Maas en Jeker (Amsterdam 2005).

Rehm, G. (1981/82), 'Quellen zur Geschichte des Münsterschen Kolloquiums und des Schwesternhauses Engelenhuis in Groenlo', Westfälische Zeitschrift 131/2, 9-45.

Rehm, G. (1985) Die Schwestern vom gemeinsamen Leben im nordwestelichen Deutschland. Untersuchungen zur Geschichte der Devotio moderna und des weiblichen Religiosentums (Berlijn).

Reimers, H. (1908), Friesische Papsturkunden (Leeuwarden 1908).

Reinders, H.C. (1977), 'Het Begijnhof van Zaltbommel', Tussen de Voorn en Loevestein 13, 25-56.

Renaud, J.G.N. (1959a), 'Aardewerkvondsten van het klooster Mariendael', *Berichten van de ROB* 9, 199-224.

Renaud, J.G.N. (1959b), 'Laat-middeleeuws aardewerk met ornament in sgraffito', *Berichten van de Rob* 9, 225-237.

Renaud, J.G.N. (1975), 'De vondsten gedaan bij het archeologisch onderzoek naar het voormalig kartuizer klooster buiten Delft' in: Rothfusz (ed.), *Kartuizers*, 37-100.

Rensch, Th.J. van (1981), Inventaris van het archief van het klooster der annunciaten te Venlo 1361-1795. Inventaris van het archief van het klooster van de H. Geest te Venlo 1382-1793 (Maastricht).

Rensch, Th.J. van (1986a), 'Parochies in Middeleeuws Maastricht' in: *Munsters in de Maasgouw. Archeologie en Kerkgeschiedenis in Limburg* (1986) 139-157.

Rensch, Th.J. van (1986b), 'Het Hondertmarck- of Zeven Weeën-Convent' in: Ingrid Evers e.a., *Bonne et servante. Uit de geschiedenis van de Maastrichtse vrouw* (1986) 9-26.

Rijkenberg, E.H. (1915), 'Enchusana', Bijdragen Bisdom Haarlem 36, 392-446.

Rijn, Elselien van (2014), 'Middeleeuwse muurschilderingen in de Bergkerk in Deventer', in: *Analecta Praemonstratensia* 90, 268-274.

Roebroeks, F.H.M. (1986), 'Van Aldenhof tot Sint-Catharina Bongart, bijdrage tot de geschiedenis van een Maastrichts begijnhof' in: *Munsters in de Maasgouw*, 158-173.

Roedema, R. (2010), 'Alkmaar, Doelenstraat 2 – Koningsweg', *De archeologische kroniek van Noord-Holland 2009*, 2-4.

Roefs, Victor O.Carm. (1949), 'Aantekeningen over het carmelietenklooster te Utrecht', *Carmel. Tijdschrift voor Carmelitaanse geschiedenis en geestelijk leven* 2, 17-39.

Roelofs, A. (1983), St. Catharina-klooster Almelo en Klooster Maria Vlucht Op de Glaan (Losser).

Roemeling, O.D.J. (2007), 'De Premonstratenzer abdij Lidlum en de zielzorg in Noordelijk Westergo', *De Vrije Fries* 87, 29-62.

Roemeling, O.D.J. (2013), Heiligen en Heren. Studies over het parochiewezen in het Noorden van Nederlands vóór 1600 (Leeuwarden).

Roest, Bert (2013), *Order and Disorder. The Poor Clares between Foundation and Reform* (Leiden en Boston).

Roggen, H. (1991), 'Het Sint-Catharina-Dal van Achel (B.). Referenties naar een belangrijk archief inzake de vrouwelijke religieuze tertiarissen in de Nederlanden', *Franciscana* 46, 57-65.

Roggen, H. (1994), 'De Witte Nonnen van Hasselt. De eerste franciscaanse "stichting" in Hasselt (L.) (1430-1797)', Franciscana 49, 41-73.

Roggen, H. (1995), De clarissenorde in de Nederlanden (Sint-Truiden).

Römer, R.C.H. (1854), Geschiedkundig overzigt van de kloosters en abdijen in de voormalige

graafschappen van Holland en Zeeland (Leiden).

Ronner, D.J. (1986), 'Overblijfselen van middeleeuws kloosterleven in Groningen', *Groninger kerken* 3, 73-84

Roosenboom, H.Th.M. (1972), *Inventaris van het archief van het klooster der Wittevrouwen te Maastricht* (Maastricht).

Rooze-Stouthamer, C. (1996), Hervorming in Zeeland (Goes).

Rösener, W., 'Zur Wirtschaftstätigkeit der Zisterzienser im Hochmittelalter', Zeitschrift für Agrargeschichte und Agrarsoziologie 30 (1982) 117-148.

Rossum, Tessy van (2005), 'Domus Sanctae Sophiae Constantinopolitanae. Het kartuizerklooster te Vught' in: O. Thiers ed., *Voorgevallen in Vught* (Vught) 7-22.

Rothfusz, R. (ed.) (1975), De kartuizers en hun Delftse klooster (Delft).

Rutte, R. en B. Vannieuwenhuyze m.m.v. Y. van Mil (eds.) (2018), *Stedenatlas van Jacob van Deventer: 226 stadsplattegronden uit 1545-1575, schakels tussen verleden en heden* (Bussum).

Sander-Olsen, U. (2009), 'Mariënkamp in Kampen', Birgittiana 24, 89-154

Sander-Olsen, U., T. Nyberg, P. Sloth Carlsen (2013), *Birgitta Atlas: Saint Birgitta's Monasteries: a Transeuropean Project/Die Klöster der Heiligen Birgitta* (Leiderdorp 2013)

Sanders, J.M.G. (1990), Waterland als woestijn. Geschiedenis van het kartuizerklooster 'Het Hollandse Huis' bij Geertruidenberg 1336-1595 (Hilversum).

Sanders, Jan (2010), 'Politiek en piëteit. Hertog Karel de Stoute als stichter van het kartuizerklooster bij 's-Hertogenbosch in 1471', in: Mario Damen en Louis Sicking (ed.), *Bourgondië voorbij. De Nederlanden 1250-1650* (Hilversum) 57-67.

Sanders, Jan (2012), Kartuizers in het land van de Dommel. Klooster Sint-Sophia van Constantinopl bij 's-Hertogenbosch, 1466-1641 (Woudrichem).

Sanders, Jan (2016), 'Verkloostering in het vijftiende-eeuwse 's-Hertogenbosch', *Noordbrabants Historisch Jaarboek* 33, 76-111.

Sanders, Jan G.M. (ed.), Domus prope Buscumducis. Bronnen voor de geschiedenis van het kartuizerklooster bij 's-Hertogenbosch (1466-1641) (Leuven 2016).

Sandwijk, G. van (1839), Kronijkmatige en geschiedkundige beschrijving van Purmerende (Purmerend).

Sarfatij, H. (1976), 'Het klooster dominicanen te Haarlem', Haarlems Bodemonderzoek 2, 13vv.

Schaap, Mirjam (2008), 'Over 'qwaclappers' en ander schadelijk volk: de laatmiddeleeuwse hervorming van Noord-Nederlandse minderbroederkloosters bezien vanuit de interne machtsstrijd binnen de orde' in: Hildo van Engen en Gerrit Verhoeven (eds.), *Monastiek observantisme en Moderne Devotie in de Noordelijke Nederlanden* (Hilversum) 17-41.

Schaftenaar, H. (1993), *Oud Naarden : verdronken stadje, middeleeuws klooster, oude buitenplaats* (Naarden).

Schaïk, R. van (1973/4), Mariënburg. Een onderzoek naar goederen en rechten van een Nijmeegs klooster in de XVe en XVIe eeuw (Nijmegen).

Schaïk, R. van (1976a), 'Een nieuw licht op de vroegste geschiedenis van het Nijmeegse klooster Mariënburg?', *Numaga* 23, 83-92.

Schaïk, R. van (1976b), 'Het Nijmeegse regulierenklooster opnieuw onder de loep', *Numaga* 23, 109-121.

Schaïk, R. van (1979), 'Nijmegen, Arnhem en de Betuwe. De relatie stad-platteland rond 1500', *Numaga* 26, 97-113.

Schaïk, R. van (1985), 'Religieus elan en economisch beleid bij Windesheimer kloosters uit het Friese kustgebied', *Ons Geestelijk Erf* 59, 299-312.

Schaïk, Remi van (1987), Belasting. bevolking en bezit in Gelre en Zutphen (1350-1550) (Hilversum).

Schaik, P. van, Spahr Van Der Hoek, J.J. (1976). Geschiedenis van Smallingerland (Leeuwarden).

Scheepsma, Wybren (1997), *Deemoed en devotie. De koorvrouwen van Windesheim en hun geschriften* (Amsterdam).

Scheepsma, W.F. (ed.) (2002), Het ootmoedig fundament van Diepenveen: zeshonderd jaar Maria- en Sint-Agnesklooster, 1400-2000 (Kampen).

Scheerder, G.J.I. (z.j. [1997]), De Cruysbroers van Schiedam, 1443-1591 (Rotterdam).

Schepers, Kees (2008), 'Het verborgen leven van de zusters Agnieten. Mystieke cultuur te Arnhem in de zestiende eeuw', *Ons Geestelijk Erf* 79, 285-316.

Schepers, Kees (2015), 'A Web of Texts: Sixteenth-Century Mystical Culture and the Arnhem Saint-Agnes Convent', in Virginia Blanton, Veronica O'Mara en Patricia Stoop (ed.), *Nuns' Literacies in Medieval Europe. The Kansas City Dialogue*, 269-285.

Schevichaven, H.D.J. van (1909), *Oud-Nijmegens kerken, kloosters, gasthuizen, stichtingen en openbare gebouwen* (Nijmegen).

Schijndel, T. van (1952), 'Fundamenten van het Cisterciënser klooster Mariëndonk te Elshout gevonden', *Cîteaux in de Nederlanden* 3, 126-127.

Schilder, Marian (2007), Amsterdamse kloosters in de Middeleeuwen (Amsterdam).

Schildkamp, J.B. e.a. (1995), 1520-1525: de kroniek van Johannes van Lochem, prior te Albergen: vertaling en toelichting (Albergen).

Schlegel, Gerhard, en James Hogg (2004) en (2005), Monasticon Cartusiense II en III (Salzburg).

Schmidt, W.U. (1982), 'Archeologisch onderzoek nabij de Guldenbergspoort', *Haarlems Bodemonderzoek* 15, 13-20.

Scholtens, H.J.J. (1950-51), 'Het Roermondsche Kartuizerconvent vóór de zestiende eeuw', *PSHAL* 86-87, 187-245.

Scholtens, H.J.J., 'De koorzusters van Nazareth in Beverwijk', BBH 62 (1953) 19-31.

Schoorl, H. (1996), 'De uithoven van Ludingakerke op Texel', De Vrije Fries 76, 86-108.

Schotel, P. (1983), De Dordtse cellebroeders 1442-1690 (Dordrecht).

Schrickx, C.P. (2008), Het buitenklooster Bethlehem aan de Bangert in Blokker. Archeologisch onderzoek naar het laatmiddeleeuws klooster Bethlehem (1475-1573) in het buitengebied van Hoorn. Deel 3: Het vondstmateriaal. Hoornse Archeologische Rapporten 7 (Hoorn).

Schrickx, Christiaan (2015), Bethlehem in de Bangert. Een historische en archeologische studie naar de ontwikkeling van een vrouwenklooster onder de Orde van het Heilig Kruis in het buitengebied van Hoorn (1475-1572) . Middeleeuwse Studies en Bronnen 156 (Hilversum).

Schrijnemakers, M.J.H. (1983), 'Jutta van Ravensberg, alias van Montjoie, vrouwe van Sittard', *Historisch Jaarboek Land van Zwentibold* 4, 24-60.

Schrijnemakers, M.J.H.A. (1998), Geschiedenis van Geleen I: Van het begin van de prehistorie tot het einde van de Franse periode (1814) (Geleen).

Schroor, M. (1996), De atlas der provincielanden van Groningen (1722-1736) (Groningen.

Schroor, M. (1997), De atlas der stadslanden van Groningen (1724-1729) (Groningen).

Schuitema Meijer, T.H. (1966), Het klooster Ter Apel (Groningen).

Schulte, A.G. (1986), *Het Land van Maas en Waal.* Nederlandse Monumenten van Geschiedenis en Kunst (Zeist).

Schutgens, C.H.G. (1979), 'Bijdrage tot de geschiedenis van het klooster Sint-Elisabethsdal', *PSHAL* 115, 267-329.

Semmler, J. (1959), Die Klosterreform von Siegburg. Ihre Ausführung und ihr Reformprogramm im 11. und 12. Jahrhundert (Bonn).

Siemens, B.W. (1962), Historische Atlas van de provincie Groningen (z.p.).

Simons, W. (1987a), Stad en apostolaat. De vestiging van de bedelorden in het graafschap Vlaanderen (ca. 1225 – ca. 1350) (Brussel).

Simons, W. (1987b), Bedelordekloosters in het graafschap Vlaanderen. Chronologie en topografie van de bedelordenverspreiding vóór 1350 (Brugge 1987).

Simons, Walter (2001), Cities of ladies. Beguine communities in the medieval Low Countries 1200-1565 (Philadelphia).

Sitter-Homans, A.L. de (2004), Rozen in de kapel. Archeobotanisch onderzoek van een beerput uit het Hoornse Agnietenklooster. Verslagen van de archeologische dienst 2 (Hoorn).

Slootmans, C.J.F. (1945), Jan metten lippen: zijn familie en zijn stad. Een geschiedenis van de Bergen-op-Zoomsche heeren van Glymes (Rotterdam).

Slootmans, Korneel (1967), Bergen op Zoom, een stad als een huis (Bergen op Zoom).

Sloots, Cunibertus (1947), De minderbroeders te Leiden (Rotterdam).

Smit, J.P.W.A. (1919-20), 'Het Begijnhof van Oisterwijk', Bossche Bijdragen 3, 40-55.

Smithuis, J. (1996), 'Lopsen en de Moderne Devotie. Een Leids klooster nader bekeken', *Jaarboek der sociale en economische geschiedenis van Leiden en omstreken* 13-34.

Sneppen, P.R.M. van der (z.j.), Het Driekoningenklooster: een stukje verdwenen Zierikzeese geschiedenis (z.p.).

Sneppen, P.R.M. van der (1987), 'Een curieus testament. Het einde van de Driekoningenkloostergemeenschap', *Mededelingenblad van Stad en Lande van Schouwen-Duiveland* 57, 268-274.

Soens, Tim (2009), *De spade in de dijk? Waterbeheer en rurale samenleving in de Vlaamse kustvlakte (1280-1580)* (Gent).

Sponselee, T. (2002), 'Geschiedenis van het klooster Sint-Catharinadal' in: J.J.A.M. Gorisse (red.), *De Heilige Driehoek. Kloosterenclave te Oosterhout* (Oosterhout) 60-75.

Steensma, R. (1970), Het klooster Thabor bij Sneek en zijn nagelaten geschriften; een inleiding en inventarisatie (Leeuwarden).

Steenwijk, F. van (2008), 'Enkele bouwhistorische aantekeningen bij de kloosterkerk van Ten Boer', *Groninger Kerken* 25, 43-56.

Stenvert, R.S., en M. Groothedde (1993), Van dekzand tot kapspant. Het Adamanshuis aan de Oude Wand (Zutphen).

Sterck, J.F.M. (1921), 'Van kloosterkerk tot Athenaeum. Uit de geschiedenis der S. Agnes-kapel te Amsterdam', Bijdragen Bisdom Haarlem 40, 216-281.

Stercken, M.-Th., N. Geirnaert en N. Huyghebaert (1978), 'Monastère de Saint-Elisabeth', *Monasticon Belge* III.4 (Luik) 1095-1121.

Steyns, H. (1998), Mechelen (Mechelen).

Stoel, J.G.M. (1986), 'Klooster St. Barbara Weerd te Lomm', *Cahiers Historische Werkgroep Arcen etc.* 12.

Stooker, Karl en Theo Verbeij (1997), *Collecties op orde. Middelnederlandse handschriften uit kloosters en semi-religieuze gemeenschappen in de Nederlanden.* II delen (Leuven).

Stooker, W. (1938), 'Het Cisterciënserklooster "Onze Lieve Vrouweberg" te IJsselstein', *Jaarboekje Oud-Utrecht*, 168-177.

Streefland, A.A. (1979-1980), 'Tempeliers in Brabant. De commanderij Ter Brake bij Alphen', Jaarboek

'De Oranjeboom' 32-33, 141-166.

Strous, W.H. (2005), 'Ingen en de Reformatie: van pastoor naar dominee', *Jaarboek Stichting Tabula Batavorum*, 137-144.

Szénassy, I. (1973), Klooster werd museum. Enige gegevens met betrekking tot het gerestaureerde voormalige klooster van de "Bonnefanten" te Maastricht', *Bulletin KNOB* 72.2/3, 104-111. Internet: https://journals.open.tudelft.nl/index.php/knob/issue/view/72 2-3/160

Taal, J. (1957), De archieven van de Goudse kloosters ('s-Gravenhage).

Taal, J. (1960), De Goudse kloosters in de Middeleeuwen (Hilversum).

Terpstra, Rienk (1978), De Jacobijnenkerk te Leeuwarden: Vij jaar restauratie, Leeuwarden.

Tesser, F. (2000/1), 'Het Gotingsgoed in Ellecom' en 'De "erffelicke permutatie" in 1576', *Ambt en heerlijkheid. Oudheidkundige Kring Rheden-Rozendaal* 130, 3-14; 131, 1-17.

Teunissen, D. (1977), 'De geschiedenis van de kloostergoederen van St. Walrick te Overasselt, *Numaga* 24, 33-50; 73-94.

Thelen, Ton ed. (1990), Commanderij Gemert. Beeldend verleden (Gemert).

Thelen, Ton (red.) (2009), Soevereine heerlijkheid. Commanderij Gemert (Gemert).

Thelen, T., en L. Toorians (2015), *Boekel Bijzonder. Elementen uit de geschiedenis van een eigenwijs dorp* (Boekel). Internet: https://www.academia.edu/35145669/Boekel Bijzonder?auto=download .

Theuws, F. (2001), 'Maastricht as a centre of power in the early Middle Ages' in: M.B. de Jong en F. Theuws (eds.), *Topographies of power in the early Middle Ages* (Leiden 2001) 155-216.

Thijssen, J.R.A.M. (1999), 'Begijnhuizen op de Hessenberg te Nijmegen. Ontwikkelingen aan de rand van de middeleeuwse stad' in: A. Carmiggelt e.a. (eds.), *Rotterdam papers 10: A contribution to medieval and post-medieval archaeology and history of building* (Rotterdam) 181-187.

Thoomes, W. (2016), 'De boerderijen van St. Servaes in Heemstede en het Waalse Veld,' Het Kromme-Rijngebied. Tijdschrift van de Historische Kring 'Tussen Rijn en Lek', 50.2/3, 26-30.

Tichelman, G., e.a. (2004), *Veere, Vrouwenpolder: Kanunnikkenklooster*. ArcheoProjecten Rapport 237 (Amersfoort).

Tilmans, Karin (1988), Aurelius en de Divisiekroniek van 1517. Historiografie en humanisme in Holland in de tijd van Erasmus (Hilversum).

Tongerloo, Louise van (1991), 'Bisdom en geestelijkheid' in: Stuip en Vellekoop, *Utrecht tussen Kerk en Staat* (Hilversum) 169-195.

Torre, Jacobus de la (1882) en (1883), ed. A. van Lommel, 'Relatio seu status', *Archief Aartsbisdom Utrecht* 10, 95-240; 11, 57-211; 374-393.

Treling, J.R. (2007), 'Het archeologisch onderzoek in 1994-1997' in: H.L. Janssen en A.A.J. Thelen, *Tekens van leven. Opgravingen en vondsten in het Tolbrugkwartier in 's-Hertogenbosch*, 44-101.

Tromp, C. (red.) (1989), Groninger kloosters (Assen en Maastricht).

Tummers, H. (red.) (2000), *Priorij Soeterbeeck te Deursen*. Nijmeegse Kunsthistorische Cahiers 6 (Nijmegen).

Ubachs, P.J.H. (1975), Twee heren, twee confessies. De verhouding van Staat en Kerk te Maastricht, 1632-1673 (Assen en Amsterdam). Internet:

http://www.shclimburg.nl/sites/shclimburg.nl/files/maaslandse-monografieen/MM%2021%20def.pdf

Ubachs, P.J.H. (1993), Tweeduizend jaar Maastricht (Maastricht).

Ubachs, P.J.H., en I.M.H. Evers (ed) (2005), Historische Encyclopedie Maastricht (Maastricht).

Ulrich, E. (2000), 'Het Sint-Agnesconvent in Oldenzaal', OGE 74 [2001] 68-83.

Vaart, Frans Jozef van der (1999), Bedelordekloosters, 's-Hertogenbosch en de Bossche School (Nijmegen).

Vaske, B.A.M. (1988), 'De handschriften van het Haarlemse begijnhof', OGE 62, 311-348.

Vaske, B.A.M. (1989-90), 'Boekvermeldingen in archivalia: over de omgang met boeken door begijnen te Haarlem en elders', *De boekenwereld* 6, 162-170.

Vaske, B.A.M. (1993), 'Het boekenlijstje van de Haarlemse begijnen', OGE 67, 131-146.

Van Veen zie Geschiedkundige Atlas

Veen, J.S. van (1907), 'De verheffing der kerspelkerk van Batenburg tot eene kapittelkerk', *Nederlandsch Archief voor Kerkgeschiedenis* 5, 305-317.

Veen, J.S. van (1921/2), 'Strijd tusschen de heren van Batenburg en deken en kapittel van Sint Victor aldaar', *Bossche Bijdragen* 4, 69vv.

Veen, J.S. van (1925/6), 'Bijdrage tot de geschiedenis van het klooster Holtmeer te Horssen', *Bossche Bijdragen* 7, 276-287.

Veen, M.M.A. van e.a. (2000), *Amicitia, van klooster tot appartementencomplex*. VOM-reeks 2000-1 (Den Haag).

Veen, G.R. van (2010), De broederschap 'Maria in de Wijngaard' en 'onder liever vrouwen in die Sonne'. Archeologisch onderzoek naar twee kloostergemeenschappen aan de Nieuwe Kamp in Utrecht (Utrecht 2010).

Veerkamp, L.M.W. (1994), *Priores van het kruisbroedersklooster "Sint-Pietersdal" te Hoorn 1462-1572* (Hoorn).

Veken, C.J.M. van der (1971), 'Reconstructie van de vroegere indeling der kloosterkerk St. Catharinadal te Breda', *Jaarboek 'de Oranjeboom'* 24, 38-43.

Velde, Simone van de (2002), 'Boudewijn van Zwieten en Frank van der Bouchorst. Adellijke

weldoeners van het klooster Mariënpoel te Leiden', *Virtus. Bulletin van de Werkgroep Adelsgeschiedenis* 9, 1-11.

Velde, Simone van der (2003), 'Gerritgen Ysbrandsdochter van Rietwijk. Weldoenster en laatste priorin van klooster Mariënpoel', *Jaarboekje voor geschiedenis en oudheidkunde van Leiden en omstreken* 95, 77-90.

Velden, G.M. van der (1978vv), reeks korte artikelen over de abdij van Berne in *Brabants Heem, Analecta Praemonstratensia* en *Met Gansen Trou*.

Velden, G. van der (1982), 'Documenten betreffende de Orde van Prémontré, verzameld door Merselius van Macharen', *Analecta Praemonstratensia* 58, 35-67.

Velden, G. van der (1984), 'De Abdij van Berne en het Sint-Gregoriushuis te 's-Hertogenbosch', *Bosboombladeren* 31, 11-42.

Velden, G.M. van der (1988), *De uithof van de abdij van Berne te Maarsbergen, 1134-1648* (Heeswijk-Dinther).

Ven, Jeroen van de (1998), 'Het boekbedrijf van de broeders van het gemene leven te 's-Hertogenbosch in de zestiende eeuw' in: A.J.A. Bijsterveld, J.A.F.M. van Oudheusden, R. Stein (eds.), *Cultuur in het laatmiddeleeuwse Noord-Brabant: Literatuur – Boekproductie – Historiografie* ('s-Hertogenbosch) 55-63.

Venner, G.H.A. (2011), Inventaris van het archief van het kapitttel van de H.Petrus te Sint Odiliënberg, sinds 1361 kapittel van de H. Geest te Roermond, sinds 1569 kathedraal kapittel (858) 1297-1797 (Maastricht).

Verbeek, B., en C. Sloots (1947), 300 jaar minderbroeders Venray (Rotterdam).

Verbeek, B. (1951), Oud en Nieuw Galilea. De kloosters der Minderbroeders in Leeuwarden (Joure).

Verhaak, G.Th.M. [1963], Het geestelijk liedboek uit het tertiarissenklooster Mariengraff te Grave (Zwolle).

Verhagen, P.J.C. (2012), 'Het Bossche Broek. De bijna verloren strijd om het natuurbehoud', *Dungense Historiën* 6, 41-90.

Verheyden, Prosper (1946), 'Een boekband van "Den Regulieren in Onser Vrowen Polder" op Walcheren – en de mirakuleuze Lievevrouw aldaar', *Ons Geestelijk Erf* 20, 151-173.

Verhoeven, G. (1996), 'De kloosters', in: J. van Herwaarden e.a., *Geschiedenis van Dordrecht* I (Hilversum) 321-352.

Verhoeven, G. (2000), 'De kronieken van de Delftse tertiarissenconventen', OGE 74 [2001], 105-152.

Verhoeven, G. (2002), 'Koningsveld en het Gasthuis van Delft' in: H. Janssens ed., *Hospitalitas en de aanwezigheid van leken in de middeleeuwse premonstratenzer kloosters* (Averbode) 15-29.

Verhoeven, G. (2003), 'Het Sint-Agathaklooster te Delft: een middeleeuws succesverhaal', *Jaarboek Delfia Batavorum* 13, 57-78.

Verhoeven, G. (2008), 'Visitatie en reformatie bij de norbertinessen in de vijftiende eeuw' in: H. van Engen en G. Verhoeven eds., *Monastiek observantisme en Moderne Devotie in de Noordelijke Nederlanden* (Hilversum) 133-166.

Verhoeven, G. (2015), De derde stad van Holland: Geschiedenis van Delft tot 1795 (Zwolle).

Verkerk, C.L. (1992), Coulissen van de macht: een sociaal-institutionele studie betreffende de samenstelling van het bestuur van Arnhem in de middeleeuwen en een bijdrage tot de studie van stedelijke elitevorming (Hilversum).

Vermaseren, B.A. (2001), Het klooster 'Sancta Maria in Monte Sion' tussen Delft en Rijswijk, 1433-1574: een vrucht van de Moderne Devotie (Pijnacker).

Vermeer, G. (1986), *Het klooster Eemstein bij Zwijndrecht*. Clavis Kleine Kunsthistorische Monografieën 5 (Utrecht en Zutphen).

Vermeulen, B., E. Mittendorff en M. van der Wal (2012), Locatie ongeschikt! Archeologisch en historisch onderzoek naar het klooster Maria ter Horst, de Sint Anthoniskapel en de Molenwijk in het dal van de Dortherbeek in Epse-Noord. Rapportage Archeologie Deventer 40 (Deventer).

Versélewel de Witt Hamer, Tom (2008-2014), 'Johanni(e)ter Commanderijen in Nederland', reeks artikelen in *Johanniternieuws*, op Internet beschikbaar: www.dewitthamer.nl/Commanderijen:

- -'Inleiding' (maart 2008)
- -'Commanderij Utrecht (Catharijneconvent)' (september 2008)
- -'Commanderij Wijtwerd' (december 2008)
- -'Commanderij Oosterwierum' (april 2009)
- -'Commanderij Haarlem' (september 2009)
- -'Commanderij Nijmegen' (december 2009)
- -'Commanderij Waarder' (april 2010)
- -'Commanderij Sneek' (september 2010)
- -'Commanderij Mechelen' (december 2010)
- -'Commanderij Alphen (Ter Brake) 1' (april 2011)
- -'Commanderij Alphen (Ter Brake) 2' (september 2011)
- -'Commanderij Wemeldinge' (december 2011)
- -'Commanderijen Walcheren (Kerkwerve en Middelburg)' (april 2012)
- -'Commanderij Arnhem' (september 2012)
- -'Commanderij Ermelo (Sint Jansdal of 's Heerenloo)' (december 2012)
- -'Commanderij Warffum' (april 2013)
- -'Commanderij Montfoort' (september 2013)
- -'Commanderij Harmelen' (december 2013)
- -'Commanderijen Ingen en Buren' (april 2014)
- -'Commanderij Oudewater' (september 2014)

Verweij, M.S. (1993-5), 'Een plan tot overkapping van de eerste binnenplaats in het Prinsenhof te Delft', *Bulletin KNOB*, 157-159.

Vey Mestdagh, J.H. de (1988), De Utrechtse Balije der Duitse Orde. Ruim 750 jaar geschiedenis van de Orde in de Nederlanden (z.p. 1988).

Vijver, Th.J.F.A. van der (1989), *De Bisweide. Klooster, ursulinenpensionaat en MAVO in Grubbenvorst* (Grubbenvorst.

Vinhuizen, J., en G.A. Wumkes (1922), 'Dijkumborg en hare bewoners', *Groningsche Volksalmanak* 1922, 1-18.

Vis, G.N.M., en H. van Rij (eds.) (1987), Egmond en Berne. Twee verhalende historische bronnen uit de middeleeuwen (Leiden).

Vis, G.N.M., M. Mostert en P.J. Margry (eds.) (1990), Heiligenlevens, Annalen en Kronieken. Geschiedschrijving in middeleeuws Egmond. Egmondse Studies 1 (Hilversum).

Vis, G.N.M. m.m.v. J.P. Gumbert (ed.) (1993), *Egmond tussen kerk en wereld*. Egmondse Studies 2 (Hilversum).

Vis, G.N.M. (ed.) (1997), In het spoor van Egbert. Aartsbisschop Egbert van Trier, de bibliotheek en geschiedschrijving van het klooster Egmond. Egmondse Studies 3 (Hilversum).

Vis, G.N.M. (ed.) (2002), *De abdij van Egmond. Geschreven en beschreven.* Egmondse Studies 4 (Hilversum).

Vis, Jurjen, e.a. (2007), Geschiedenis van Alkmaar (Zwolle 2007).

Vis, G.N.M. (ed.) (2008), Het klooster Egmond: hortus conclusus. Egmondse Studies 5 (Hilversum).

Visser, J.C. (1964), Schoonhoven. De ruimtelijke ontwikkeling van een kleine stad in het rivierengebied gedurende de Middeleeuwen (Assen).

Visser, J.C. (1975), 'De Commanderij van de Ridderlijke Duitsche Orde, Balije van Utrecht, te Maasland', *Holland* 7, 443-463.

Visvliet, J.P. van (1874-1888), *Inventaris van het oud archief der provincie Zeeland*. III delen (Middelburg).

Vlessing, O. (1982), 'De collectie-Weesp. Oorsprong en geschiedenis van een middeleeuws boekenbezit', *Tussen Vecht en Eem* 12, 113-130.

Vliet, E.G. van (1994), Het terrein van het Agnietenklooster tussen Vloeddijk en Groenestraat. Kamper Genealogische en Historische bronnen nr. 13 (Kampen).

Vliet, Kaj van (2002), In kringen van kanunniken. Munsters en kapittels in het bisdom Utrecht 695-1227 (Zutphen).

Vliet, K. van (2016a), 'Liefdesdrama in klooster Nazareth in 't Gein of de droevige historie van Petronella Scade', *Tijdschrift Oud-Utrecht* 89, 21-26.

Vliet, K. van (2016b), 'Nazareth in 't Gein: kroniek van een klooster', *Cronyck de Geyn* 38, 35-39.

Voecht, Jacobus Traiecti de (1908), *Narratio de inchoatione domus clericorum in Zwollis*. Met akten en bescheiden betreffende dit fraterhuis uitgegeven door M. Schoengen (Amsterdam).

Voets, B. (1945), 'Een stuk kerkgeschiedenis van Workum. Het Katholiek Verleden van Workum', AAU 65, 49-112.

Voets, B. (1953), 'Hebben de Augustijnen van Enkhuizen invloed gehad op de Hervorming?', *Nederlands Archief voor Kerkgeschiedenis* 39, 219-227.

Vos, H.H. (1975), 'Archeologisch onderzoek naar het voormalig kartuizer klooster buiten Delft' in: Rothfusz (ed.), *Kartuizers*, 17-36.

Vos, P.D. de (1913), De voormalige kloosters en liefdadige instellingen te Zierikzee (Zierikzee).

Vreese, W. de (1933), 'Het scriptorium van "den Regulieren in Onser Vrouwen Polder" op Walcheren', *Het Boek* n.s. 21, 291-296.

Vries, Gerben E. de (2011a), 'Premonstratenzers', in: Hillenga en Kroeze (eds.), *Middeleeuwse kloostergeschiedenis*, 89-109.

Vries, Gerben E. de (2011b), 'Dominicanen', in: Hillenga en Kroeze (eds.), *Middeleeuwse kloostergeschiedenis*, 121-135.

Walle, Cl. van de (1970), 'Uit het leven van de Huijbergse Wilhelmieten', *Jaarboek Oudheidkundige Kring De Ghulden Roos* 30, 81-96.

Walle, Cl. van de (1972), 'De prior Siardus Bogaerts en zijn monasterium te Huijbergen, *Jaarboek Oudheidkundige Kring De Ghulden Roos* 32, 121-138.

Walle, Cl. van de (1977), 'Het Wilhelmietenklooster te Huybergen in de middeleeuwen. Zijn verhouding tot de heren van Bergen op Zoom en de abt van Tongerloo', *Studies uit Bergen op Zoom* 2, 127-151.

Walle, Cl. v.d. (1980), Siardus Bogaerts. De prior en zijn monasterium te Huijbergen 1614-1670 (Tilburg).

Wansem, C. van der (1958), Het ontstaan en de geschiedenis der Broederschap van het Gemene Leven tot 1400 (Leuven).

Warffemius, A.A.M. (1986), 'Het voormalige dominicanenklooster te Sittard', *Bulletin KNOB* 85.5, 210-224.Internet:

https://superheroscitech.tudelft.nl/index.php/knob/issue/download/85 5/217

Wassenberg, E. (1667), Embrica sive urbis Embricensis descriptio (Kleef).

Wassenbergh, A. (1853) 'Alphabetische namenlijst van de voormalige kloosters en abdijen in Friesland' in: *Nieuwe Friesche Volksalmanak* (Franeker).

Weekes, U. (2009), 'Convents as Patrons and Producers of Woodcuts in the Low Countries around 1500' in: P. Parshall (ed.), *The Woodcut in Fifteenth-Century Europe* (New Haven) 259-276.

Weijert-Gutman, Rolf de (2015), Schenken, begraven, gedenken. Lekenmemoria in het Utrechtse kartuizerklooster Nieuwlicht (1391-1580) (Utrecht).

Weiler, A.G. (1997), Volgens de norm van de vroege kerk. De geschiedenis van de huizen van de broeders van het Gemene leven in Nederland (Nijmegen).

Welters, Ad. (1923), 'Bijdragen tot de geschiedenis van de parochie Echt', PSHAL 59.

Wely, Daniël van (1961), Horne en de Minderbroeders. Herinneringen uit het verleden van het Weertse Minderbroedersklooster (Weert).

Wely, D. van (1962), 'Tertiarissenkloosters in het Luikse Kempenland (15e en 16e eeuw)', *BGPM* 13/39, 321-339.

Westeringh, W. van de (1979), 'Bijdragen tot de geschiedenis van Heteren I: Oude namen', *Tabula Batavorum* 11, 22-24.

Westerink, G. [1970], Elburg en Doornspijk: kerken en andere instellingen uit de Middeleeuwen en hare goederen (Zutphen).

Westerink, Geraart (2007), Van mis tot muzen. De bebouwingsgeschiedenis van Vloeddijk 38. Publicaties IIsselacademie 202 (Kampen).

Westerink, K. (1985), 'Het Leprooshuis bij Haarlem: een onderzoek naar de stichting en de Bewoners van de Haarlemse leprozerie (circa 1350-1550)' (Doctoraalscriptie Universiteit van Amsterdam).

Wiel, C. van de (1987), 'De Wilhelmieten, een verdwenen kloosterorde: enkele archivalia (1491-1791)', OGE 61, 264-276.

Wieland, J.H.M. (1973), *Inventaris van het archief van het klooster der Predikheren te Maastricht 1261-1796* (Maastricht).

Wijnen, J. (1994), Emmaus-Velp, waar kapucijnen de eeuwen overleven ('s-Hertogenbosch).

Wijnen, Willem G. van, en Albert Gramsbergen (2012), 'Het benedictijnerklooster in Rottum. Verslag van een terreinverkenning', *Groninger kerken* 29.2, 25-34.

Willebrands, A. (1954), 'De vrouwenpriorij Aula Dei in Friesland', Citeaux in de Nederlanden 5, 77-91.

Willebrands, A. (1956), 'De St.-Benedictusabdij te Menterwold', *Cîteaux in de Nederlanden* 7, 215-223.

Winter, J.M. van (1983), 'Dirk I bis, een nieuwe Hollandse graaf', *Historisch Tijdschrift Holland* 15, 185-198.

Winter, J.M. van (1986), 'De heren van Sint-Catharijne te Utrecht' in: *Bewogen en bewegen. Liber amicorum ... Van den Eerenbeemt* (Tilburg) 349-364.

Winter, J.M. van (1998), Sources concerning the hospitallers of St. John in the Netherlands, 14th - 18th centuries (Leiden etc.).

Winter, J.M. van (2017), *Middeleeuwers in drievoud: hun woonplaats, verwantschap en voeding* (Hilversum).

Wolfs, S.P. (1967), 'Das mittelalterliche Dominikaner Kloster zu Westroyen bei Tiel (um 1400-1435)', *Archivum Fratrum Praedicatorum* 37, 343-351.

Wolfs, S.P. (1973), 'Het dominicanenklooster in Zierikzee: Bouwstenen voor zijn geschiedenis 1279-1572' in: idem, *Studies over noordnederlandse dominicanen in de middeleeuwen* (Assen) 19-46.

Wolfs, S.P. (1984), Middeleeuwse dominicanenkloosters in Nederland (Assen).

Wolfs, S.P. (1985a), 'Moderne devoten en de dominicaanse observantiebeweging', *Ons Geestelijk Erf* 59, 371-382.

Wolfs, S.P. (1985b), 'De Utrechtse wijbisschop Hubertus Schenck O.P, geestverwant van Geert Grote, en de eerste jaren van het dominicanessenklooster in Wijk-bij-Duurstede, 1398-1409', AGKKN 27, 88-103.

Wolfs, S.P. (1988), Middeleeuwse dominicanessenkloosters in Nederland (Assen).

Woltjer, J.J. (1962), Friesland in Hervormingstijd (Leiden).

Wormgoor, I. (2007), Uit vrije wil en voor zijn zielenheil. Kerkelijke instellingen in Zwolle en hun functioneren binnen de stedelijke samenleving tot 1580 (Zwolle).

Wüstefeld, W.C.M. (1980), 'Het Memorieboek van het Katrijnenklooster in Haarlem (hs. 70 H 53 K.B. Den Haag): een codicologisch-historische studie', *Ons Geestelijk Erf* 54, 293-33.

Wüstefeld, W.C.M. (1989), De boeken van de Grote of Sint Bavokerk. Een bijdrage tot de geschiedenis van het middeleeuwse boek in Haarlem (Hilversum).

Ypma, E. (1949), Het generaal kapittel van Sion. Zijn oorsprong, ontwikkeling en inrichting (Nijmegen en Utrecht).

Zijlmans, B. en L.G. Kooiman (1994), Van klooster tot Prinsenhof. Een archeologisch bodemonderzoek in Hollands oudste stad. In de Hollantsche Tuyn 3 (Geertruidenberg).

Zilverschoon, Jacoline (2015), 'Muurschilderingen in de dominicanenkerk te Maastricht', in: *Madoc* 29/2, 76-87.

Zomer, J. (2016) Middeleeuwse veenontginningen in het getijdenbekken van de Hunze. Een interdisciplinair landschapshistorisch onderzoek naar de paleogeografie, ontginning en waterhuishouding (ca 800 - ca 1500) (diss. Groningen). Internet: https://www.ruq.nl/research/portal/files/35326469/Complete_thesis.pdf

Zomeren, C. van (1755), Beschrijvinge der stadt Gorinchem en landen van Arkel (Gorinchem).

Zondergeld-Hamer, A.J. (1990), Geschiedenis van Weesp. Van prehistorie tot moderne tijd (Weesp).

Zuidervaart, H.J. (1988), Het Duitse Huis te Schelluinen. De opkomst en ondergang van een commanderij van de ridderlijke Duitse Orde (Schelluinen).

Zuurdeeg, J.P.B. (1985), Sint-Maartensdijk, stad aan de Pluimpot (Tholen).

Zwart, A. (1992), 'Het Sint-Pietersdal of Kruisherenklooster te Hoorn', Clairlieu 50, 141-153.