DAAL / DAL


Dal- en daal-namen zijn reliëfnamen die wijzen op een depressie in het land�schap. Meestal zijn het laaggelegen hooilanden die vanwege hun bodemstructuur bij regen makkelijk onder water lopen. Ze werden ‘dal’ genoemd omdat ze lager lagen dan de aan��grenzende percelen. Overigens zijn er daal-namen die geen ver�wij��zings��functie hebben naar depressies of bodeminzinkingen, maar verband houden met kloosternamen zoals bv. Ca�tha�rinadal en Hertogin�ne�daal e.d. [redactie]. Later verschijnt het identieke begrip ‘del’ of ‘del�len’. Delberg, samengesteld uit dal + berg, is een stuif�zand�ge�bied met hier en daar een diep dal. 


Moerman 1956: 56; Molemans 1976: 239; Buiks en Leenders 1993 dl.3: 234; Buiks 1988 dl.24: 23; Buiks 1990: 77.


Daal�de her.ten dale�Liempde�1320�CR��Daal�die groete ecker opt dael�Nuenen�1431�HGB��Daal�tgoet ten dale�St.Oedenrode�1381�SS��Daal�lant int dael�Stiphout�1478�HP��Daalakker�1 mudsaet lants den daelacker�Tongelre�1423�LB��Daalakkerstrepen�die daelackerstrepe�Tongelre�1422�FS��Dal�ex dal in hulschebrake�Schijndel�1498�CR��Dalen�in die dalen�Stiphout�1396�HP��Elfkensdaal�op elfkensdael�Aarle-Rixtel�1419�BL  ��Groenendaal�ex domo et orto te gruenendale�Veghel�1377�SS��Heesdaal�dat heesdael�Milheeze�1481�CBM��Hertsbergdaal�heitvelt dhudsberchsdale�Vlierden�1429�HP��Hoekendaal�opt hoekendale�Bakel�1420�HP��Keiendaal�land keyendael�Schijndel�1388�SS��Moerdaal�ex moerdael�Aarle-Rixtel�1406�CR��Ponsendaal�bona te ponsendale�Erp�1382�SS��Rozendaal�akker dat rozendael�St.Oedenrode�1433�FS��Wevelsdaal�dat wevelsdael�Lierop�1451�FS��

DAARDOOR


Een plaatsaanduiding, vgl. Ginderdoor [redactie].


Daardoor�ter plaetse daerdoer�Lieshout�1440�FS��

DAAROP


Eveneens een plaatsaanduiding: op die plaats [redactie].


Daarop�tgoet daerop�St.Oedenrode�1454�FS��

DAGMAAT


Het betreft een oppervlaktemaat. Naast dagmaat wordt gesproken over dagwand en dagwerk, waarmee een stuk land bedoeld wordt dat op één dag geploegd of bewerkt kon worden. Een dag�maat is dan een dag maaien, een dagwand een dag wenden [= ploegen]. Ook is be�kend ‘dachmael’, nl. een stuk land dat in een dag geploegd kan worden ofwel ¼ bunder. Volgens Verhoeff komt dagwand voor in de Mei�e�rij naast dagmaal en dagmaat, terwijl dag�werk meer in Twente en Drenthe op zou treden. Onder Rijsbergen ligt een Dagveld.


Schönfeld 1949: 76; Verhoeff 1983: 102; Buiks 1988 dl.4: 21.


Dagmaat�beempt geheiten dachmaet�Bakel�1490�HP��

DAM


Een dam is een waterkering, dwars door een waterloop aangelegd, dus niet langs een oever zoals een dijk. Soms heeft het ele�ment de betekenis van moeras. Het is ook bekend in de betekenis van ‘ver�hoogd voetpad langs het water’. In Lom�mel komt de naam voor in het gebied van de Maai op Kerkhoven. Het was er een op�gehoogde weg door een moe�rassig gebied met een breedte van ongeveer 3 meter. De dammen lagen een honderdtal meters van elkaar en gaven toegang tot de perceeltjes, waar Lommelaren destijds hun klot staken. Door drainering van de moe�rasgronden ontstonden er later gras- en akkerlanden. Slechts hier en daar zijn nog delen van deze oude dam�men zichtbaar.

Moerman 1956: 47; v.Berkel & Samplonius 1989: 104; Mennen 1992:� 313.


Dam�op den damme van den wijer�Schijndel�1382�SS��Damstuk�dat damstuck in zweensberghen�St.Oedenrode�1446�SS��

DEKEN


In de meeste gevallen wordt er een genitief-s aan toege�voegd. Het kan een aanduiding zijn van de FN De�kens, die fre�quent voorkomt in deze periode, of van bv. bezittingen van een landdeken, een kapit�tel�de�ken of de dekens van de diverse ambachtsgilden [redac�tie].


Beijers 1987:38; Beijers 1992:117.


Dekensbeemd�beemd des dekensbeemt�Schijndel�1388�SS��Dekenserf�van des dekenserve v.St.Oedenrode�St.Oedenrode�1423�LB��Dekensgelookt�de her.d.dekensloect�Tongelre�1381�CR��

DERP / DORP


Het centrale gedeelte van een nederzetting, de dorpskom, meestal het centrum rondom de parochiekerk of de plaats waar de bewoning het dichtst was. Soms heeft het woord ‘dorp’ een gevoelswaarde, betrek�king hebbend op rivali�teit tussen enerzijds die van ‘het dorp’ en anderzijds de bewoners van de ver�der afgelegen gehuchten.


Molemans 1976:274; Helsen 1978:40.


Derpakker�land die derpacker�Nuenen�1441�FS��Derpelakker�akker den derpelecker�Nuenen�1442�HGB��Derphool�beemd derphoel te neynsel�St.Oedenrode�1442�SS��Derpsekamp�een stuck lants neven derpschencamp�Milheeze�1481�CBM��Derpseweg�opten derpschen wech�Veghel�1418�HC��Derpt�ii bonariis prope derpt d.thogelant�Veghel�1418�HC��Dorp�den venhof int dorp�Bakel�1445�HP��Dorp�int dorp�Lierop�1447�HP��Dorpel�ex dorpel�Nuenen�1421�CR��Dorpelakker�akker den derpelecker�Nuenen�1442�HGB��

DIEDE


In de samenstelling ‘diedenweg’ is sprake van een openbare weg. Een dieweg of dietweg is een heerweg. Later sprak men ook wel van ‘diefwech’. Het is ook mogelijk dat het een verkorte vorm van Diederik betreft. Toch is dan de combinatie Diede�schot of Diedeschoot wat vreemd omdat schoot-namen meestal niet worden voorafgegaan door een PN. Vooralsnog is dit element niet bevre�digend ver�klaard [redac�tie].


Moerman 1956: 50


Diedendonk�die dyedendonck�Aarle-Rixtel�1419�BL ��Diedenschoot�pratum diesscoet�Tongelre�1387�SS��Diedenschoot�hoeve diedenscoet�Vlierden�1368�SS��Diedeschoot, oude�dat oude didescoet�Deurne�1439�FS��Diedeweg, grote�juxta locum den groten diedewech�Erp�1383�SS��Diedeweg, kleine�die cleyne diedewech�Erp�1382�SS��

DIEF


Wordt gebruikt in de betekenissen van dief, schelm of misdadi�ger en als adjectief ‘gemeen’. Soms een verkor�te vorm van ‘diever’ wat waterrijke lage streek betekent.


Verdam 1932:134.


Diefven�ex her.dicta diefven�Middelrode�1421�CR��


DIEL


In het mnl. verblijf of rechthuis, maar in die betekenis is het moeilijk te combineren met Dielschot. Daarom is Dielschot misschien een samentrekking van ‘op die elscot’ of een verschrijving van Die�de�schot [redac�tie].


Verdam 1932: 134.


Dielschot�lant in gheen dielschoet�Vlierden�1485�HP��Dielstuk�lant geheiten dyellstuck�Bakel�1485�HP��

DIEP / DIEPT


Een diep kan een natuurlijk of gegraven water zijn, een geul in een water, afgeleid van het germ. * diub = die�pe of moeras�sige plaats. Waar dit element voorkomt in combinatie met ‘straat’ gaat het om wegen die la�ger liggen dan de onmiddel�lijke omgeving. Een dergelijke ligging kan ontstaan doordat de akkers langs de straat bolvor�mig zijn en iets hoger liggen vanwege hun zware esdek. Ook kan zo’n Diepstraat tussen twee wal�len in lig�gen waardoor de straat relatief laag kwam te liggen. Diep duidt in het algemeen op laagte. In Diept is het verzamelsuffix -t aanwezig, wat een complex laaggelegen percelen aangeeft. In het Vlierdense voorbeeld is een aflei�ding en verschrijving van ‘de eept’ in ‘d’eept’ niet uitgeslo�ten [redactie]. 


Moerman 1956:50; Buiks 1984 dl.9:26.


Diepakker�erf geheiten den duepecker�Vlierden�1439�HP��Diepenbeek�dyeperbeke�Erp�1376�FS��Diepenbroek�ex petia prati in diepenbroec�Deurne�1447�CR��Diepenbroek�ut der hoeven te diepenbroeck�Nuenen�1478�HP��Diepenbroek�dat diepenbroeck�Veghel�1423�FS��Diepenbroeksebeemd�den diepenbroexebeempt�Lierop�1490�HP��Diepengraaf�ex agro dicto diepengrave�Schijndel�1498�CR��Diepenrijt�ex her.dicta dieperrijt�Veghel�1421�CR��Dieperbeek�ad locum dic um dieperbeek�Erp�1450�HC��Diepkamp / Eeptkamp�campus terre die duyptcampe�Vlierden�1436�FS��Dieprijt�hoeve te dieprijt�Bakel�1470�FS��Diept�beemd die duypt te gerwen�Nuenen�1445�SS��Diept�eeussel geheiten duypt�Vlierden�1429�HP��Diept / Eept�beemd in die duypt�Nuenen�1427�FS��Diept / Eept�et dupt�Vlierden�1447�CR��Graaf, diepe�den dyepen grave aen den borne�Schijndel�1406�SS��

DIJK


Een dijk is meestal een iets verhoogde weg, vaak loodrecht op een beek of waterloop, maar ook wel dwars door de heide lopend. In Akkerdijk herkent men een dijk door een akkercomplex heen of langs een akker�com�plex lopend. De Eikdijk zal een met eiken beplante dijk zijn. De dijken die meestal door de woeste gronden lie�pen moesten door de plaatselijke bevolking onder�houden worden. In Vlierden zijn twee 18de eeuw�se voor�beelden bekend van dijken die door de ‘rotten’ van de aangrenzende buurtschappen werden aan�gelegd, beide li�nea recta door de heide, de een richting Liessel en de ander naar Helmond. In de Baronie is het aantal dijk-na��men aanzienlijk. Het aantal straat-, weg- en steeg-namen is nog groter. Eenzelfde beeld treft men ook in de regio van de Helmondse cijnskring aan. Volgens Gijsseling wordt in bepaalde streken van België ‘dijk’ gebruikt in de bete�ke�nis van ‘gracht’. Soms wordt daar een dijk ook wel ‘dam’ genoemd, een verhoogde weg door drassige grond.


Buiks 1990: 138; Buiks 1990: 197; Buiks 1992: 36, Gijsseling 1954.


Aardenborchsedijk�lobbenhoeve b/d arrenborchschendyc�Schijndel�1398�SS��Akkerbroeksdijk�retro ackerbroeckdyck�Someren�1450�HC��Arenbroekdijk�den arenbroeckdyck�Deurne�1455�FS��Bakelsedijk�aen den bakelschendijc�Bakel�1425�FS��Baksdijk�tussen berlaer en bacsdyc�Schijndel�1406�SS��Bekersdijk�prato penes bekerschedijc�Nuenen�1465�CR��Bellerdijk�den bellerschendyc�Nuenen�1414�HP��Belversedijk�ex prato apud belverscherdyc�Nuenen�1447�CR��Bergdijk�ten bosch by den berchdyck�Someren�1438�FS��Beukendijk�bi den buekenendyck�Helmond�1414�HP��Borchdijk�den borchdyc�Helmond�1414�HP��Borchdijk�aen borchdyc�Someren�1384�SS��Broeksedijk�broexkendyc tot op den meyhoevel�Schijndel�1400�SS��Dijk�usque ad bonam de aggerem�Aarle-Rixtel�1380�HC��Dijk�tguet ten dijck�Beek en Donk�1447�FS��Dijk�de prato juxta aggerem�Helmond�1340�HC��Dijk�aen ghenen dyck�Schijndel�1499�HC��Dijk�huis op den dike�St.Oedenrode�1393�FS��Dijk�tgoet ten dijc�Stiphout�1382�FS��Dijk, grote�op die groetdyc�Schijndel�1427�FS��Dijk, nieuwe�eenen beempt beneven den nywendyck�Beek en Donk�1440�DNB��Dijk, nieuwe�usque novun aggerem�Helmond�1300�CA  ��Dijk, nieuwe�aen ghenen nuwendyck�Lierop�1478�HP��Dijk, nieuwe�usque novum aggerem�Nuenen�1300�CA  ��Dijk, oude�juxta antiquum aggerem�Helmond�1381�CR��Dijkakker�ex agro dicto dijcecker�Aarle-Rixtel�1406�CR��Dijkakker�den dijckecker�Son en Breugel�1449�FS��Dijkakker�den dyckacker 20 loepensaets�St.Oedenrode�1423�LB��Dijkbeemd�beempt geheiten den dyckbeempt 1 b.�Beek en Donk�1423�LB��Dijkbeemdje�dat dijckbeemdeken�Aarle-Rixtel�1423�LB��Dijksehoeve�aen die dycsche hoef�Stiphout�1420�HP��Dijksehoeve�den dycsschen hoef�Vlierden�1434�HP��Dijksenkamp�den dycschencamp�Veghel�1445�SS��Dijkskesakker�den dycskensacker�Helmond�1429�HP��Dijkstuk�land dat dycstuc�Nuenen�1435�HGB��Donkdijk�prope doncdiick�Aarle-Rixtel�1447�CR��Donkdijk�den donckdyck�Beek en Donk�1434�HP��Donkersdijk�prope donresdyc�Lieshout�1418�HC��Donksdijk�de modico prope doncsdyck�Lieshout�1450�HC��Doorndijk�de modico prope dorendike�Lieshout�1380�HC��Duivendijk�ex her.sita apud duvedijck�Nuenen�1406�CR��Elsdonksedijk�aen den elsdoncschendijke�Son en Breugel�1381�CR��Geestdijk�juxta ghestdike�Someren�1381�CR��Geetserdijk�tgoet te gheetserendyc�Someren�1381�SS��Groenendijk�aen den gronendyck�Stiphout�1434�HP��Heisterdijk�de heysterdyck�Beek en Donk�1423�LB��Hoenderdijk�ex hoenrendyck�Liempde�1498�CR��Houtsdijk�de prato juxta houtsdyc�Helmond�1340�HC��Houtsedijk�aen den houtsendijck�Helmond�1381�CR��Houtsedijk�den weert metten houtsschendyck�Stiphout�1396�HP��Iekendonksedijk�bij die yckendoncschedijc�Aarle-Rixtel�1425�FS��Keerdijk�land bij die keredike�Lieshout�1426�FS��Kellersedijk�kellaerschendyke te nederwetten�Nuenen�1387�SS��Kerkdijk�kerkdijk�Someren�1384�GZG��Kerkdijk, halve�den halver kerckdyck totten poirtke�Veghel�1440�DNB��Kilsdonksedijk�aen den kilsdoncsedyck�Veghel�1404�FS��Kloosterdijk�biden cloesterdyc�Helmond�1414�HP��Kortendijk�ad locum cortendicq�Lieshout�1246�CA  ��Kortendijk�ten cortendike�St.Oedenrode�1311�CA  ��Laaksedijk�aen den laecschen dijc�St.Oedenrode�1447�FS��Molendijk�den molendijc�Deurne�1486�FS��Molendijk�middelbossche aen den molendyc�Erp�1383�SS��Molendijk�tussen de molendyc ende gemeynt�Middelrode�1439�FS��Molendijk�molenbeempden aen den molendyc�Someren�1455�FS��Molendijk�de molendyc�Veghel�1412�HGB��Molendijk�de gemeyn aa totten moelendyck�Vlierden�1478�HP��Moosdijk�die moesdijck�Deurne�1421�FS��Nagelsdijk�nagelsdijck�Nuenen�1486�FS��Otterdijk�uter otterdyc�Lierop�1340�HC��Parkdijk�in ghenen rijbosch a/d perrickerdyc�Helmond�1397�HGH��Parkdijk�goide van overlake aen perrickerdyc�Stiphout�1396�HP��Redijk�ex aggerem die redyck�Erp�1382�SS��Riedijk�aggerem die riedyck�Erp�1387�SS��Rietdijk�ex domo sita juxta rietdyc�Erp�1447�CR��Rijdijk�juxta aggerem die ridyc�Erp�1406�CR��Robbendijk�juxta aggerem roberti�Vlierden�1406�CR��Rooierdijk�ad locum dictum buten royerdyck�Someren�1450�HC��Schoordijk�ex laec juxta scoerdijc�Nuenen�1406�CR��Schootdijk�van den laec bi scoetdijc�Nuenen�1381�CR��Schootsedijk�de schoetschedyc�Schijndel�1427�FS��Sluisdijk�die sluysbeemt aen die sluysdyc�Erp�1382�SS��Spekterdijk�specterdyc te gerwen�Nuenen�1387�SS��Spetterdijk�die spetterdijc�Nuenen�1421�FS��Spijkhoederdijk�aen speichoedersdyck�Helmond�1414�HP��Vaarselsedijk�aen den versschendyck/versserdyck�Someren�1450�HC��Valkendijk�supra aggerem falconis�Aarle-Rixtel�1381�CR��Valkendijk�de her.dicta aggerem falconum�Helmond�1381�CR��Valkendijkakkers�die valkendycsackeren�Beek en Donk�1387�SS��Vallendijk, oude�neven den ouden valledyck�St.Oedenrode�1440�DNB��Veedijk�de her.sita aen die veedyck�Middelrode�1418�HC��Vogeldijk�juxta aggerem volucrum�Helmond�1381�CR��Voordijk�uten voerdyck�Milheeze�1481�CBM��Voortdijk�de voertdyc�Aarle-Rixtel�1380�HC��Voortdijk�lant geheiten den voirtdyck�Bakel�1439�HP��Vorswijkerdijk�voirsickerdijc�Nuenen�1424�FS��Vuilendijk�de straat den vulendike�Schijndel�1396�SS��Waterdijk�aen den waterdyck�Vlierden�1414�HP��Wevelsdijk�4 lop.lant ter wevelsdyck�Lierop�1478�HP��Wynrixdijk�achter wynricsdyck�Lierop�1485�HP��

DIJSSEL / DISSEL / DIESSEL / DESSEL


Meestal wordt uitgegaan van een vormaanduiding. Een dissel is een hakwerktuig voor het uithollen en glad maken van hout. Soms kan verwarring met ‘distel’ optreden. Verdam noemt de begrip�pen wagenboom, dissel, krom�me bijl en houweel.


v.Berkel & Samplonius 1989:48; Verdam 1932:138.


Dijsseldonk�die dyseldonck�Bakel�1445�HP��Dijsseldonk�in loco dicto dyseldonc�Vlierden�1444�FS��

DIK


Een veel gebruikt adjectief bij bv. boom-namen. In de Dikeik kan men denken aan een in omvang dikke eik, die al eeuwen lang als grens�aanduiding bekend was bij de plaatselijke bevol�king [redac�tie].


Dikbroek�den houtwassch inden dickbroeck�Helmond�1405�KS ��Horstke, dik�land dat dic horstken�Schijndel�1394�SS��

DISTEL


In de meeste gevallen zal het gaan om de akkerdistel [Cirsium arvense L.], een berucht onkruid op akkers. Distel is de verza�melnaam van diverse tot de familie Compositae behorende plan�ten, met stekelig gerande bla��de�ren. Bekend zijn o.a. de dis�tel, driedistel, vederdistel, melkdistel, kruisdistel en kogeldistel.


Buiks 1983 dl.2: 26; WP 1972 dl.6: 438.


Distelhof�huis den dystelhof�Nuenen�1457�FS��Distelstuk�lant dat distelstuc�Helmond�1414�HP��

DOBBE /  DUBBE


Afgeleid van het ww. dobben, dubben = onderdompelen of uitdie�pen. In combinatie met het suffix -el wordt het als waternaam gebruikt. Dobbe in plaatsnamen kan betrekking hebben op leem- en kleigroeven, maar ook op kolken of drinkplaatsen. Verwant met ‘dub’ is ‘diever’, in verkorte vorm ‘dief’, wat waterrijke lage streek betekent. De verlenging van dobbe tot dobbel en dubbe tot dubbel kan vergeleken worden met die van tomme naar tommel. Later kan een volksetymolgische associatie met het adjectief dubbel/dobbel in de betekenis van ‘tweemaal zo groot’ hebben plaats gehad. In dit geval zou ‘den dubbelen’ op substantivering kunnen wijzen. Dobbelaar zou dan verklaard kunnen worden als een laar in de buurt van een waterijke en laaggelegen streek.


Moerman 1956:57; Molemans 1976:265.


Dubbelen�dubbelen in eerde�St.Oedenrode�1376�FS��Dubbelen�eirde in dubbelen�Schijndel�1408�SS��

DOEL


Het mnl. ‘doel’ duidt op een greppel als grens tussen twee percelen. Het ofri. ‘dole’ staat voor kuil, maar kan eveneens een grens�teken zijn. Als grensaanduiding wordt het element ook op de Veluwe aangetroffen, waar het de grens aangeeft van de marken en bestaat uit een opgeworpen heuveltje met een paal. Een ‘doel’ is dus waarschijnlijk m.n. een scheids�paal, scheidsgreppel of ander grensteken geweest. Afleidingen kunnen dollert en dul�lert zijn, al�hoewel hier een afleiding van ‘dolle’ = kuil, groot wijd gat in de grond, kom en poel meer voor de hand zou lig��gen. Een geheel andere betekenis is die van ‘d’n doel’, gebruikt bij de Brabantse schuttersgilden bij het vogelschie�ten tijdens de gildefeesten. In die betekenis is het oorspronkelijk een oefen�plaats voor boogschutters. Zo’n doel kon opgesteld staan op een akker waardoor die in de volksmond de naam van Doelak�ker kreeg. In som�mi�ge Brabantse plaatsen sprak men ook wel van de Gildeakker of Schutterijakker [redactie].


Moerman 1956: 51; Schönfeld 1980: 136; Mennen 1992: 197.


Doelakker�die doelacker�Schijndel�1455�SS��Doelendonk�aan de doelendonc�Schijndel�1349�HGB��

DOFFE


In Doffelaar is ‘doffe’ een verbasterde vorm. Het oorspronke�lijke Hoflaar, in middeleeuwse stukken aan�ge�duid met ‘dhof�laer’ evolueerde tot Doffelaar [redactie].


Doffelaar�doffelaer�Veghel�1426�FS��

DOL /  DOLLE /  DOLST /  DUL


Zie ook onder: Doel.

‘Dol’ of ‘dolle’ kan een verwijzing zijn naar grond die doorweekt is en daardoor niet te bewerken. Vlierden kent een Dolstraat die langs een laaggelegen hooilandcomplex loopt. In Dolst heeft men vermoedelijk te ma�ken met een st-verzamel�suffix: een complex laaggelegen gronden. Het element ‘dul’ of ‘dulle’ kan hiervan een variant zijn. In combinatie met ‘aard’ ontstaat dan gemakkelijk Dollart, Dol�lert, Dullart en Dullert


Schönfeld 1980:136; Mennen 1992:197.


Dolendonk�den dolendonc aen den borne�Schijndel�1455�SS��Dolstbeemd�de prato dicto dolstbeemt�Aarle-Rixtel�1381�CR��Dulbroek�de prato dicto dulbroec�Tongelre�1381�CR��

DOM


Moerman verklaart het element ‘dom’ als gebied of heerschap�pij, zoals in bisdom en sche�pen�dom. Het Dombroek lijkt echter te zijn afgeleid van Dommelbroek = de broekgron�den gelegen nabij de Dommel.


Moerman 1956:53.


Dombroek�van den dombroeck�Tongelre�1381�CR��

DOMMEL


De Dommel vindt haar oorsprong in het moerasgebied de Zeven�moeren nabij Eksel in België. Bij Borkel en Schaft komt de rivier ons land binnen. Samen met een aantal kleinere beken zoals Keersop, Run, Gen��der, Ton�gelreep, Rul of Kleine Dommel, Hooidonkse beek, Ekkersrijt, Grote Waterloop, Beerze, Beekse wa�ter�loop en Essche stroom vormt zij de hoofdader van het Dommeldal. In Den Bosch vloeit ze samen met de Aa en onder de naam Dieze monden beide uit in de Maas. De vroegste vermel�dingen van de Dommel da�te�ren uit het begin van de 8e eeuw waar gesproken wordt van Duthmala of Dutmale. In 1403 wordt de naam Didmella opgetekend en vervol�gens in de 16de en 17de eeuw resp. Domella en Dummela. Een bevredigen�de verklaring voor de naam is tot op dit moment nog niet gevonden. De nederzettingen langs de Dommel kennen een ho�ge mate van bewoningscontinuïteit wat door de vele archeo�logi�sche vindplaatsen in de Dommelvallei beves�tigd wordt.


Provincie Noord Brabant 1991 dl.1:13; v.Berkel & Samplonius 1989:48.


Dommel�die stroom die dommel�Beek en Donk�1442�FS��Dommel�pekelswiel aen die dommel�Liempde�1426�FS��Dommel�naest die dummel�Nuenen�1367�HGB��Dommel�die dummel�St.Oedenrode�1367�SS��Dommel�tyestken gelegen bi die dommel�Tongelre�1429�HP��Dommel, oude�nuwe aendrift in auder dommelen�Son en Breugel�1418�HC��Dommelakker�dommelacker ter plaatse ten huls�St.Oedenrode�1435�FS��Dommelappel�land den dommelappel�St.Oedenrode�1442�FS��Dommelbeemd�den dommelschen beempt�Beek en Donk�1439�HP��Dommelbeemd�den dommelbeempt�St.Oedenrode�1379�LB��Dommelbeemden�die dommelbeemde�Liempde�1400�FS��Dommelen�die hoeve ter dommelen�Nuenen�1426�FS��Dommelhof�den dommelschen hof�Beek en Donk�1439�HP��Dommelkaat�thuys tot dommelcaten�Son en Breugel�1397�FS��Dommelkaatsstraatje�dommekaetsche straetken�Son en Breugel�1427�FS��Gerdommelen�tgerdommelen�Nuenen�1421�FS��

DONDER


In Dondersdonk is ‘donder’ niet eenvoudig te verklaren. Gijsseling meldt een Donreslo uit 1186 en ziet er een samenstelling in van Donar[s] + lo = het lo van de Germaanse god Donar. Een andere moge�lijkheid is een identieke afleiding als bv. in Donderen, 1335 Dunre, wat wordt gekoppeld aan drie verschil�len�de verklaringen, nl. een afleiding van Dûnwari = bewoners van het duin, van Dûnhorn = duinhoek of van Dûnheri = hoog�liggend land begroeid met bos. De verwijzingen naar duinen lijken minder voor de hand lig�gend voor een streek in de Dommelvallei. De laatste verklaring sluit nog het dichtst aan bij de naam, waarbij im�mers sprake is van een donk, een zandige opduiking in een moerassig gebied.


v.Berkel & Samplonius 1989:48; Gijsseling 1945:12.


Donderdonk�de her.in donresdonc�St.Oedenrode�1381�CR��Donderdonksbeemd�elsdonc b.donredoncsbeemt�St.Oedenrode�1432�FS��Donderdonksebeemden�die donderdoncsche beemde�St.Oedenrode�1424�FS��Donderdonksehoeve�donderdoncsche hoeve�St.Oedenrode�1416�FS��

DONK / DONGEN / DUNGEN / DUNGELEN


Waar ‘donk’ zonder bepaling voorkomt wordt het met het lidwoord gebruikt: bv. ‘op de Donc’. Men treft het vrijwel steeds in samenstellingen aan. Over de betekenis is een zekere consen�sus bereikt. Gijsseling denkt aan een zandige opduiking in een moerassig terrein en gaat uit van een afleiding van ‘dunga’. Bach spreekt van een ‘flache Erhöhung, Sandbank im sumpfigen Gelände’. De Kempische donken zijn oorspron�kelijk gelegen in een broek of moeras�si�ge laagvlakte met één zijde op een beek of rivier. Het waren over het alge�meen uitgestrekte verheven�he�den, bewoond of geschikt gemaakt voor kolonisatie. In de bepalingen die bij het woord voorkomen schijnt vaak een diernaam te schuilen of een verwij�zing naar de plaatselijke begroeiing, uiterst zelden een PN. Mansion verklaart de oorsprong van ‘donk’ uit de ondergrondse kuil die bij de Germanen als winter�verblijf diende voor wevers of ook als vrouwenverblijf en die van buiten werd bedekt met mest om de kou te weren, zodat deze kon uitgroeien tot een kleine heuvel. In de Baronie blijken donken weide- of beemdge�bieden te zijn. De meeste donk-namen komen ten zuiden van de grote rivieren voor. Soms slijt het element af: Spordonc > Sporing, Spoerdonc > Spoeling, Boedonc > Boeding, Beersdonk > Beersing. Van Osta is van mening dat er onvoldoende topogra�fische en etymologische gronden zijn om het woord te verklaren als ‘hoogte’. Volgens hem wijst microtoponymisch onderzoek in de richting van ‘laag’ of ‘afhellend’ en is het een ondiepe put, inzinking of afzakkend terrein. Hij legt een ver�band met het ww. ‘dompelen’ voor terreinde�pressies in de direkte omgeving van beken en moerassen, die periodiek overstroomden: een moerassige terreindepressie als tijdelijk ‘ondergedompeld’ land.


Gijsseling 1954:100; Bach 1953 dl.2:291; Buiks 1986 dl.9:40; Buiks 1990:140; Moerman 1956:53; Schönfeld 1950; Gijs�seling 1981:75; v.Osta 1991:87 - 115; Helsen 1978�:37.


Aadonk�die aadonc�Erp�1420�SS��Aaldonk�beemd in breugel in aeldonc�Son en Breugel�1381�HGB��Abbendonk�groeswarden in den abbendonck�Vlierden�1434�HP��Abbendonksekamp�den abbendoncsche camp�Vlierden�1445�HP��Arendonk�ex bonis in arendonc�Someren�1406�CR��Asdonk�tguet ter asdonck�Aarle-Rixtel�1431�FS��Asdonk�de hoeve ter asdonck�Bakel�1390�FS��Autselsedonk�beemd by alselredonc�Liempde�1395�SS��Baarsdonk�erf die barsdonc tot den haerbeempt�Schijndel�1430�SS��Beekse Boerdonk�dat beecsch boerdonc�Aarle-Rixtel�1196�FS��Beekse Boerdonk�utfange op beecksche boerdonc�Lieshout�1418�HC��Beersdonk�de bonis de beersdonc�Vlierden�1340�HC��Beersdonk, hoge�op die hoghe beersdonck�Vlierden�1434�HP��Bekendonk�in die bekendonc�Schijndel�1423�FS��Bennedongen�in bennedongen�Helmond�1414�HP��Bennedongen�ex petia prati op bennedonghen�Stiphout�1447�CR��Bennedonkstraatje�bennedoncsstraetgen�Helmond�1483�HP��Bennedungen�bennedungen�Helmond�1498�CR��Bennedungen�ex pecia prati op bennendungen�Stiphout�1465�CR��Bennedungensstraatje�bennedungenstraetjen�Helmond�1498�CR��Berdungel�land die berdungel�Schijndel�1463�SS��Berendongen�de platea in berendunghen�Helmond�1381�CR��Berendonk�ex berendonc�Bakel�1447�CR��Berendonk�de agro dicto berendonc�Helmond�1380�HC��Berendonk�de berendonc�Nuenen�1340�HC��Bobbendonk�ex her.bobbendonc�Schijndel�1406�CR��Boedonk�de palude juxta bodonc�Lierop�1381�CR��Boerdonk�de boerdonc�Aarle-Rixtel�1381�CR��Boerdonk�de platea prope boerdonc�Beek en Donk�1380�HC��Boerdonk�de Erpe et de Boerdonc�Erp�1311�CA��Boerdonk�de prato in boerdonc�Lieshout�1381�CR��Boerdonk�in boerdonc�Schijndel�1447�CR��Boerdonksehoeve�die boerdoncsche hove�Aarle-Rixtel�1426�FS��Boerdonksehoeve�in die boerdongerhoeve�Beek en Donk�1414�HP��Boerendonk�tgoet te boerendonc�Schijndel�1422�FS��Bolendonk�et her.dictam die bolendonck�Schijndel�1499�HC��Booidonk�in boydonc�Schijndel�1320�CR��Booidonk�de palude in bodonc�Tongelre�1381�CR��Booidonk, gemene�die gemeyn boydonc�Schijndel�1401�HGB��Borendonk�ter borendonc�Schijndel�1375�GZG��Borendonksehoef�naest die borendoncsche hoeve�Schijndel�1402�SS��Breedonk�ex dim.domistadii in bredonc�Aarle-Rixtel�1447�CR��Bubbendonk�bubbendonck aen twibossche�Schijndel�1383�SS��Bullendonk�tgoet te bullendonc�Schijndel�1394�SS��Burendonk�die buerendonc�Liempde�1424�FS��Burendonk�burendonc�Schijndel�1322�GZG��Deenmaarsdonk�deenmaersdonc�Schijndel�1421�FS��Diedendonk�die dyedendonck�Aarle-Rixtel�1419�BL��Diersdonk�de prato prope diersdonc�Bakel�1381�CR��Dijsseldonk�die dyseldonck�Bakel�1445�HP��Dijsseldonk�in loco dicto dyseldonc�Vlierden�1444�FS��Doelendonk�aan de doelendonc�Schijndel�1349�HGB��Doerseldonk�hoeve ter doeseldonc int wybos�Schijndel�1460�FS��Doevendonk�die doevendonck�Schijndel�1493�GZG��Dolendonk�den dolendonc aen den borne�Schijndel�1455�SS��Donderdonk�de her.in donresdonc�St.Oedenrode�1381�CR��Donderdonksebeemd�elsdonc b.donredoncsbeemt�St.Oedenrode�1432�FS��Donderdonksebeemden�die donderdoncsche beemde�St.Oedenrode�1424�FS��Donderdonksehoeve�donderdoncsche hoeve�St.Oedenrode�1416�FS��Dongen�tgoet op donghe�Beek en Donk�1377�SS��Dongen�ex bonis de donghen�Deurne�1406�CR��Donk�de braken aen die donc�Aarle-Rixtel�1381�CR��Donk�terra dicta hovel ter donc�Beek en Donk�1380�HC��Donk�land die donc�Deurne�1407�HGB��Donk�ecker die donck�Lierop�1396�HP��Donk�aen die donc�Lieshout�1390�FS��Donk�ex prato prope donc�Middelrode�1421�CR��Donk�de her.ter donc�Someren�1381�CR��Donk�die donck�St.Oedenrode�1433�GZG��Donk�lant in die donck�Stiphout�1420�HP��Donk�land die donc in cleyn tongelre�Tongelre�1435�SS��Donk�die donc�Veghel�1422�FS��Donk, grote�land die groet donc te ollant�St.Oedenrode�1368�SS��Donk, hoge�ex hoghedonc�Tongelre�1406�CR��Donk, lange�de prato dicto langhedonc�Aarle-Rixtel�1381�CR��Donk, lange�die langdonc�Schijndel�1389�SS��Donk, nieuwe�beempt den nuwen donc�Bakel�1420�HP��Donkakker�lant geheiten den donckacker�Lierop�1478�HP��Donkdijk�prope doncdiick�Aarle-Rixtel�1447�CR��Donkdijk�den donckdyck�Beek en Donk�1434�HP��Donkerenhurk�ex her.dicta den donckerenhorric�Aarle-Rixtel�1447�CR��Donkersbeemden�die donckersbeemde�Veghel�1421�FS��Donkersdijk�prope donresdyc�Lieshout�1418�HC��Donkersvoort�die gemeynre strate o.donckersvoirt�Beek en Donk�1440�DNB��Donkersvoort�supra donckersvoert�Lieshout�1380�HC��Donkervoort�donckersvoirt�Aarle-Rixtel�1425�FS��Donkervoort�tgoet te donckervoert�Beek en Donk�1380�SS��Donkervoort�tweryt juxta donckervoert�Nuenen�1498�CR��Donkerwoud�beemd dat doncker wout�Schijndel�1424�FS��Donksdijk�de modico prope doncsdyck�Lieshout�1450�HC��Donkstraat�die donckstraet�St.Oedenrode�1432�FS��Donkvoort�die donckvoert�St.Oedenrode�1432�SS��Donkweg�opten donckwech�Stiphout�1447�HP��Dorseldonk�die dorseldonc aen dwybossche�Schijndel�1384�SS��Dovendonk�4 bunder in dovendonck in eilde�Schijndel�1406�SS��Duivelsdonk�de straat naast die duvelsdonc�St.Oedenrode�1451�SS��Duizeldonk�penes doseldonck�Bakel�1498�CR��Duizeldonk�dat goet ter doeseldonc�Helmond�1371�HGH��Duizeldonkse akkers�after der doseldoncks ecker�Helmond�1356�KS ��Dungelen�in gheen dunghelen�Deurne�1429�HP��Dungen�aen gheenen dunghen�Aarle-Rixtel�1381�CR��Dungen�dat goet van dungd geheiten�Beek en Donk�1495�DNB��Dungen�de bonis de dunghen�Deurne�1447�CR��Dungen�in dappersbeemt bi dungen�Helmond�1420�HP��Dungen�ex prato prope dunghen�Lieshout�1447�CR��Dungen�op die dunghen�Middelrode�1447�CR��Dungen�die dungen�Veghel�1400�FS��Dungenbeemd�uten dunghenbeemt�Aarle-Rixtel�1381�CR��Dungensekamp�beersselaer by die dungensche camp�St.Oedenrode�1407�SS��Eeuwendonksehorst�die euwendoncsche horst�Bakel�1381�SS��Eeuwseldonk�de euseldonc�Bakel�1380�HC��Eiendonk�monachi de eijendonc�Son en Breugel�1381�CR��Eiendonk�de bonis ter eijendonc�Tongelre�1381�CR��Eikendonk�de meer in beke infra eykendonc�Beek en Donk�1380�HC��Eikendonk�uit het goed eykendonc�Schijndel�1374�GBB��Einseldonk�beempt in die eynseldonck�Bakel�1483�HP��Elsdonk�beempt in elsdonck�Beek en Donk�1439�HP��Elsdonk�in den pyrc op elsdonc�Helmond�1414�HP��Elsdonk�de prato sito in elsdonc�Lieshout�1381�CR��Elsdonk�beemd die elsdonc�Schijndel�1388�SS��Elsdonk�de bonis op elsdonc�Son en Breugel�1381�CR��Elsdonk�ten verrenhout op die elsdonc�St.Oedenrode�1386�SS��Elsdonk�de prato in elsdonc�Stiphout�1381�CR��Elsdonksedijk�aen den elsdoncschendijke�Son en Breugel�1381�CR��Elsdungen�de elsdonghen�Lieshout�1340�HC��Elsdungen�de prato in elsdungen�Stiphout�1381�CR��Elsdungenstraat�beemd ezedungenstraet�Lieshout�1428�FS��Elvendonk�de elvendonc�Son en Breugel�1381�CR��Empeldonk�penes locum dictum empeldonck�Erp� 450�HC��Engelendungelen�eeusel in enghelendungelen�Nuenen�1402�HGB��Erpendonk�de her.dicta erpendonc�Deurne�1340�HC��Erpendonk�de her.dicta erpendonc�Vlierden�1380�HC��Erpendonk, nieuwe�die nuwe erpendonck�Vlierden�1435�FS��Erpse Boerdonk�in die erpsche boerdonc�Aarle-Rixtel�1421�CR��Erpse Boerdonk�in derpsche boirdonck�Beek en Donk�1470�FS��Erpse Boerdonk�opt erpsche boerdonc�Erp�1422�FS��Esdonk�de esdonc�Veghel�1421�CR��Espdonk�espdonck�Bakel�1421�FS��Espendonk�ante locum dictum espendonc�Erp�1418�HC��Espendonk�espendonc�St.Oedenrode�1376�FS��Espendonk�ex espendonck�Vlierden�1498�CR��Esseldonk�van der esseldonc�Bakel�1340�HC��Everdonk�1 bu.land in die everdonc�Schijndel�1389�SS��Everdonk�de her.dicta de poel et everdonck�Son en Breugel�1418�HC��Eversdonk�beemd genaamd die eversdonc�Schijndel�1393�GBB��Gasteldonk�de her.gasteldoncs�Son en Breugel�1381�CR��Gasteldonkse akkers�die gasteldoncssche ackeren�Son en Breugel�1440�DNB��Goedendonk�op gheen goidendonc�St.Oedenrode�1390�FS��Grootdonk�op die groetdonc�Schijndel�1397�SS��Grootdonk�die groetdonc in eerscot�St.Oedenrode�1368�FS��Grootdonk�ad locum dictum grootdonck�Veghel�1450�HC��Haamsdonk�de prato dicto hamsdonck�Lierop�1418�HC��Hamelsdonk�lant in die hamelsdonk�Lierop�1447�HP��Hanendonk�3 bu.beemd in hanedonc�Schijndel�1389�SS��Hazeldonk�die hazeldonc�Aarle-Rixtel�1427�FS��Hazeldonk�de haseldonc�Deurne�1380�HC��Hazeldonk�tgoet die haseldonc�Liempde�1382�SS��Hazeldonk�de hazeldonc�Nuenen�1381�CR��Hazeldonk�vi den.de novo de haseldonc�St.Oedenrode�1340�HC��Hazeldonk�merica de bynderen vd haseldonc�Vlierden�1340�HC��Hazeldonksestraat�die haeseldoncschestraet�Aarle-Rixtel�1478�HP��Heerdonk�ex heredonck�Bakel�1406�CR��Helmerdonk�die helmerdonc ten borne�Schijndel�1421�SS��Hemeldonk�huis genaamd die hemelsdonc�Schijndel�1364�HGB��Hespendonk�op die hespendonc�St.Oedenrode�1387�FS��Hillendonk�aen hillendonc�Stiphout�1381�CR��Hilmaarsdonk�aen den borne in die hylsmaersdonc�Schijndel�1430�FS��Hilmaarsdonk, hoge�die hoghe hyldmerdonck�Schijndel�1431�SS��Hoenderdonk�van den hoenredonc�Liempde�1406�CR��Hoenderdonk�de hoenredonc�Son en Breugel�1406�CR��Hongerdonk�weide geh.hongerdonck�Bakel�1475�BL��Hongerdonk�ex prato dicto honghersdonc�Erp�1381�SS��Hongerdonk�die ongersdonc�Schijndel�1422�FS��Hongersdonk�ex prato die hongersdonc�Erp�1387�SS��Hooidonk�lant aen die hoedonck�Lierop�1439�HP��Hooidonk�conventus de hodunc�Nuenen�1242�CA��Hooidonk�neven die hoeve van hodonck�Son en Breugel�1423�LB��Hooidonk, klein�beemd die cleyn hoydonck�Liempde�1447�SS��Hooidonksbroek�ex palude de hodonc�Tongelre�1447�CR��Hooidonkse akkers�aen die hoedoncssche ackeren�Son en Breugel�1440�DNB��Hooldonksmeer�inter heystermeer et hoeldoncsmeer�Beek en Donk�1380�HC��Horendonk�iii bonariis in hoerdonck�Veghel�1418�HC��Hormsdonk�eeusel in die hornisdonck op hersel�Lierop�1396�HP��Hormsdonkse hei�aen die hormdongherhey�Lierop�1450�HP��Houtsdonk�retro locum hosdonck�Helmond�1300�CA��Houtsdonksen akker�die houltzdonckacker�Helmond�1414�HP��Huizendonk�de prato apud husendonc�Helmond�1381�CR��Hulsberdonk�hulsberdonc�Veghel�1396�GZG��Hulsdonk�enen beempt aen die hulsdonc�Helmond�1356�KS ��Hulsdonk�die hulsdonc�Schijndel�1348�GZG��Hulsdonk�de her.dicta hulsdonc�St.Oedenrode�1418�HC��Hulzerdonk�50 virgatis aen den hulserdonck�Veghel�1418�HC��Iekendonk�de pascuis de ieckendonc�Aarle-Rixtel�1380�HC��Iekendonk�in ieckendonc in beke�Beek en Donk�1380�HC��Iekendonksedijk�bij die yckendoncschedijc�Aarle-Rixtel�1425�FS��Iekendonksevoort�tot die yeckendoncksche v�Beek en Donk�1432�FS��Keldonk�item de keeldonc�Erp�1300�CA��Kerkdonk�de kercdonc�Bakel�1381�CR��Kilsdonk�retro kilsdonc�Middelrode�1418�HC��Kilsdonk�bij kilsdonc�Schijndel�1387�FS��Kilsdonk�molen van kylsdonc�Veghel�1402�FS��Kilsdonksedijk�aen den kilsdoncsedyck�Veghel�1404�FS��Klammendonk�die clammendonck in die ballinghove�St.Oedenrode�1477�FS��Knapendonk�in cnapendonc�Vlierden�1382�FS��Koedonk�coedonc�Schijndel�1320�CR��Kraandonk�beeckmansbeemt op craendonc�Liempde�1464�FS��Kraandonk�tgoet te craendonc�St.Oedenrode�1380�SS��Kraandonksestraat�groten uutfanc a/d craendoncsche s.�St.Oedenrode�1421�SS��Kruisdonk�in crusedonc aen die voert�Aarle-Rixtel�1381�CR��Kruisdonk�de prato apud cruysdonc�Bakel�1381�CR��Kruisdonk�in die cruysdonck�Beek en Donk�1438�FS��Kruisdonksebeemd�cruysdoncsche beemt�Aarle-Rixtel�1381�CR��Laardonk�de prato in laerdonc�Aarle-Rixtel�1381�CR��Laardonk�de her.dicta laerdonc�Son en Breugel�1381�CR��Laardonk�die laerdonc in de haemecker�Vlierden�1381�CR��Ladonk�die ladonc�Beek en Donk�1387�SS��Langdonk�die hoeve van langdonc�Son en Breugel�1379�LB��Langdonk, kleine�die cleyn langhdonc�Schijndel�1421�FS��Lavedonk�lavedonc [te Dinther]�Schijndel�1312�LB��Lavedonk, kleine�die cleyne lavedonc�Schijndel�1390�FS��Lenksdonk�beemd lenxdonck bi die vosculen�Deurne�1455�FS��Liekendonk�van der liekendonc�Middelrode�1340�HC��Liekendonk�1/3 van 2 bu.beemd in liekendonc�Schijndel�1369�SS��Liesdonk�de liesdonc�Nuenen�1406�CR��Lingsdonk�die linghesdonck�Deurne�1483�HP��Maardonk�de maerdonc�Nuenen�1381�CR��Melsdonk�ex her.melsdonc�Son en Breugel�1447�CR��Melsdonk�de prato melsdonc�Stiphout�1381�CR��Mengersdonk�ex her.dicta menghersdonc�Middelrode�1421�CR��Merendonksehoef�die merendoncshoeve�Schijndel�1411�SS��Mispeldonk�myspeldonc�Liempde�1424�FS��Moerdonksvoort�die moerdoncsvoirt�Nuenen�1422�FS��Neteldonk�van den beemt de neteldonc�Nuenen�1340�HC��Neteldonk�op neteldonc�Son en Breugel�1414�HP��Nodendonk�nodendonc�Liempde�1424�FS��Noteldonk�noteldonc�Son en Breugel�1421�FS��Oedendonk�4 bunder beemd in nodendonc�Liempde�1383�SS��Oetendonk�oetendonck�Liempde�1427�FS��Ooiendonk�beemt in die oyendonck�Bakel�1445�HP��Ooiendonk�ad locum dictum oyendonck�Liempde�1450�HC��Ooiendonksbeemd�cijns uit de oijendoncsbeemt�Liempde�1393�FS��Orendonk�ex orendonc�Schijndel�1320�CR��Ovendonk�die ovendonck in die borne�Schijndel�1431�FS��Overdonk�overdonc�Schijndel�1320�CR��Paaldonk�de prato dicta paaldonc�Son en Breugel�1381�CR��Palsdonk�ex prato dicto palsdonc�Veghel�1406�CR��Papendonk�hoeve tot paependonck�Deurne�1447�HP��Papendonkse akkers�ackeren van der papendonc�Vlierden�1409�FS��Poeldonk�ex her.in poeldonc�Middelrode�1447�CR��Poeldonk�ex poeldonc�Son en Breugel�1498�CR��Poeldonksehoeve�ex her.in poeldoncshoeve�Middelrode�1421�CR��Poeldonkshofstad�poeldoncshostat�Veghel�1390�FS��Redonksbeemd�de prato dicto redoncsbemt�Lierop�1380�HC��Reedonk�in die reedonck�Lierop�1443�HP��Rekendonk�de bonis in die rekendonc�Liempde�1320�CR��Rekkendonk, rouwe�ex rouwe reckendonck�Liempde�1498�CR��Reteldonk�ex prato rieteldonc�Nuenen�1498�CR��Rijkendonk�rykendonc�Schijndel�1428�FS��Roesdonk�de roesdonc�Nuenen�1381�CR��Roestendonk�land die roestendonck in ollant�St.Oedenrode�1455�SS��Roosdonk�beemd die roesdonc�Nuenen�1385�HGB��Ruisdonk�de ruysdonck�Aarle-Rixtel�1449�BL��Rutsedonk, hoge�die hoghe rutschedonc�Schijndel�1410�FS��Savendonk�een steeg op zavendonc�Liempde�1449�FS��Savendonk�op zavedonc�St.Oedenrode�1447�CR��Schoondonk�die scoendonck�Aarle-Rixtel�1423�FS��Schoondonk�schoendonck�Beek en Donk�1470�FS��Schoteldonk�scouteldonc�Nuenen�1406�CR��Smaldonk�smaeldonc�Schijndel�1320�CR��Snepdonk�de prato in snepdonc�Lierop�1380�HC��Soerendonk�land den zorendonc�St.Oedenrode�1446�SS��Spierdonk�die speierdonc�Schijndel�1427�FS��Spoordonk�uter spoerdonc�Bakel�1381�CR��Spoordonk�erf die spoerdonck�Schijndel�1471�SS��Stipdonk�molendino de stipdonck�Helmond�1300�CA��Stipdonk�stipedunch�Lierop�1179�CA��Stipdonk�stipdonck�Vlierden�1499�FS��Stipdonksekamp�lant in stipdoncscamp�Helmond�1485�HP��Stipdonksemolen�piscatura de stipdonc den rade�Lierop�1340�HC��Stipdonksewatermolen�molendarium aquatile de stipdonck�Helmond�1409�KS��Straaldonk�beemd in die straeldonc�Nuenen�1426�FS��Trappendonk�een stuck geheiten die trappendonc�St.Oedenrode�1379�LB��Turfdonk�op die torfdonc�Lieshout�1387�SS��Uilendonk�op ulendonc�Son en Breugel�1381�CR��Valendonk�een stuc lants die valudonc�Erp�1390�SS��Varendonk�ex prato dicto varendonck�Someren�1406�CR��Veerdonk�in verdonc�Schijndel�1320�CR��Veerdonk�wei die veerdonc�St.Oedenrode�1426�SS��Veerdonk�die hoeve op veerdonc�Veghel�1430�FS��Veerdonksekolk�by die veerdonxkolck�Veghel�1424�FS��Vorsdonk�akker genaamd die vorsdonc�Schijndel�1364�HGB��Vroondonk�die vrodonc op zytart�Veghel�1416�FS��Wadendonk�in die wadendonc�Liempde�1440�SS��Wansdonk�wansdonc�Someren�1416�FS��Weidonk�kamp genaamd wydonc in eilde�Schijndel�1370�HGB��Wijsdonk�ex prato wysdonc�Liempde�1447�CR��Wijsdonkslookt�loect van wijsdonc�Liempde�1320�CR��Wouwendonk�ex pecia terre wouwendonc�Nuenen�1393�SS��Zaaldonk�op gheen zaeldonc�St.Oedenrode�1445�SS��Zavendonk�den zavendonc�Erp�1427�FS��Zavendonk�zavendonc�Liempde�1393�FS��Zavendonk�op gheen zavendonck�St.Oedenrode�1458�GZG��Zijldonk�die zyldonck�Liempde�1425�FS��Zijldonk�in die zyeldonc bij erenborch�Schijndel�1427�FS��Zoerendonk�akker die zoerendonk te neynsel�St.Oedenrode�1450�SS��Zorendonk�bouwland die zorendonck�St.Oedenrode�1449�FS��

DONKER


Donkerstraat kan een straat zijn zonder vaste ligging die verlegd kon worden over de braakliggende percelen ten gevolge van de driejaarlijke wisselbouw. Ook komt het element voor in de beteke�nis van een smal straatje met aan weerszijden houtgrach�ten of houtkanten waarvan de takken in elkaar verstrengelen en een boog vormen. Soms ook een verbinding tussen of een weg langs ter plaatse bekende donken [redactie].

 

Molemans 1976:270.


Donkerenhurk�ex her.dicta den donckerenhorric�Aarle-Rixtel�1447�CR��Donkersbeemden�die donckersbeemde�Veghel�1421�FS��Donkersdijk�prope donresdyc�Lieshout�1418�HC��Donkervoort�supra donckersvoert�Lieshout�1380�HC��Donkervoort�donckersvoirt�Aarle-Rixtel�1425�FS��Donkervoort�tgoet te donckervoert�Beek en Donk�1380�SS��Donkervoort�tweryt juxta donckervoert�Nuenen�1498�CR��Donkerwoud�beemd dat doncker wout�Schijndel�1424�FS��

DOOD / DODEN


Heel vaak betreft het stilstaande plassen of dood water te vergelijken met het mnl. dootlage = water dat dood ligt, een poel of moeras waar geen stroming voorkomt. 

Molemans 1976:266; Mennen 1992:73


Dodenven�huys ende camp ten doidenvenne�Vlierden�1420�HP��

DOOF /  DOEVEN


Doof kan betekenen: ijdel, onnut. Het kan aanduiding zijn voor de kwaliteit van de bodem of een ge�bied waar doof�hout groeide. In Lommel lag eind 15de eeuw ‘die loecke dicta doeve putten’, waarin het mnl. doof, douve, douf en doef her�kenbaar is met als primaire betekenis levenloos, droog en dor. Het gaat daar om een laaggelegen gebied dat na drooglegging hooiland werd.


Buiks 1983 dl.4:40; Mennen 1992:286.


Doevendonk�die doevendonck�Schijndel�1493�GZG��

DOOR


Het zal een verwijzing zijn naar een plaatselijke door�gang [redac�tie].


Door�tgoet ter doer�Lieshout�1443�FS��Doorke�in houthem aent doerken�St.Oedenrode�1499�SS��Doorslageindje�apud doerslaechynken�Tongelre�1498�CR��Doorslagstukken �ex petia terre apud doerslaeghstuke�Tongelre�1447�CR��Ginderdoor�audenhof in ghynderdoer�Aarle-Rixtel�1450�FS��Ginderdoor�ad locum dictum ghinderdoer�Lieshout�1418�HC��

DOORN / DOREN / DOERNE 


Afgeleid van het mnl. dorn wat doornstruik betekent, zoals bv. in de oude benaming Durnium [721], een heem-naam met als betekenis ‘plaats waar doornstruiken groeien’. In de meeste gevallen betreft het om�hei�nin��gen bestaande uit haag-, mei- of slee�doorns. Ditt�maier schrijft over de haagdoorn: ‘Dornstrauch die zur An�lage von Hekken benutzt wird besonders der Weissd�orn, der vielfach auch Dorn heisst’. Dat percelen wer��den aangeplant met doornstruiken was vooral bedoeld om er het vee te weren. In Doorntuin kan men denken aan een omheining van een levende heg. Veel hakhout leverde dergelijke heggen na�tuurlijk niet op. Een naam als Dorst zou ontstaan kunnen zijn uit Do[o]rnt waarbij de ‘rn’ overgaat in ‘rs’, een verschijnsel dat men aan�duidt met ‘suizende r’. Blok rekent Dorst bij de namen met een voor�ger�maanse st-uitgang zoals in Soest en Zeist. Of Dorshout hier onder valt is dubieus. Men zou kunnen den�ken aan een hoog opgaand bos waarin ook doornige struiken of bomen voorkomen. Of is het ‘dor’ met genitief-s ? Een verbas�terde vorm komt voor onder het gehucht Galder bij Rijs�ber�gen, waar het toponiem ‘Diunt’ afgeleid zou zijn van durniet, deurnhout, durenhout, durnhout, op den deunt etc. en waar�schijnlijk teruggaat op ‘doornhout’. 


v.Berkel & Samplonius 1989:46,50; Dittmaier 1963; Buiks 1988 dl.21:46; Trommelen 1994:204; v.Loon 1970:183; Buiks & Leen�ders 1993 dl.4:442; Blok 1966.


Doorn�lutteleyntsche straat aen den doern�Schijndel�1396�SS��Doorn�de her.ten dorne�Son en Breugel�1380�HC��Doornbeemd�in die doernschebeempt�Lierop�1498�CR��Doorndijk�de modico prope dorendike�Lieshout�1380�HC��Doornke�usque dorneken�St.Oedenrode�1311�CA��Dorenakker�den doirrenacker�Helmond�1485�HP��Dorenakker�die dorenecker�Liempde�1424�FS��Dorenakker�ex dorenacker�Tongelre�1447�CR��Dorenakker�den dorenacker�Vlierden�1423�LB��Dorenbos�ex pecia terre dicta dorenbos�Schijndel�1320�CR��Dorenbos�een stuck lants aen den dorenbosch�Son en Breugel�1440�DNB��Dorenbos�aen den dorenbosch�Stiphout�1422�FS��Dorenpad�van den dorenpad�Nuenen�1381�CR��Dorensteeg�die dorenstege�Schijndel�1427�FS��Dorenstuk�land dat dorenstuck�Schijndel�1463�SS��Dorenweg�aen den doreweg�Lieshout�1311�CA  ��Dorenwinkel�dat halve dorenwinckel�St.Oedenrode�1423�LB��Dorenwinkel, halve�beempt dat halve dorenwickel�St.Oedenrode�1423�LB��Doerne�de her.ten doerne�Son en Breugel�1381�CR��Doerne�tot aen den doerne�Schijndel�1396�HGB���


Het laat-middeleeuwse gehucht Hoog Strijp onder Aarle-Rixtel als tegenhanger van Laag Str�ijp. In dit landschappelijk fraaie gebied staat kasteel Croij.


Een van de fraaie hoeven van het klooster Binderen was de Vorst onder Vlierden, die samen met Ruth sinds 1847 deel uitmaakte van de bekende Beelsfundatie.


Een van de oude gehuchten onder Veghel is Dorshout, een vroegere bosontginning. Uit 1404 is bekend ‘dat Dorhoutsche huys’. Op de foto een oude hoeve met muurankers 1809.

�DOR


Zie ook onder: doorn

Mogelijk betekent dit element dor, droog, kaal en woest [redactie].


Dorakker�den dorecker�Tongelre�1381�CR��Dorhout�dorhout�Veghel�1402�FS��Dorhout, hoge�de quinta parte campi hoge dorhout�Veghel�1380�HC��Dorhoutsehuis�by dat dorhoutsche huys�Veghel�1404�FS��Dorhoutsekamp�'t dorhoutschecamp�Veghel�1427�FS��Dorpad�huis aen die dorpat�Nuenen�1361�HGB��Dorresteeg�huis etc.geheten die dorrestege�Schijndel�1470�SS��Dorweg�per viam de dorweghe�Lieshout�1246�CA  ��

DRAAIBOOM


Zie ook onder: balie, boom, valhek, veken, zwengel e.d.

Een draaiboom diende om een weg of akker af te sluiten. Veel wegen waren door een draaiboom, klaphek, ve�ken of iets derge�lijks afgesloten, zodat het vee geweerd kon worden. Diverse wegen waren geen openbaar maar particulier bezit of waren slechts opengesteld voor een geselecteerde groep grondgebrui�kers. Bij de gren�zen of ‘einden’ trof men draaibomen aan [redac�tie].


Buiks 1990:80; Molemans 1976:284.


Draaiboom�de her.juxta repagulum�Helmond�1381�CR��Smeetsdraaiboom�aen smeetsdreyboem�Helmond�1434�HP��

DRANK / DRINK


In Lommel kent men ‘d’n Drinkert’ en in Vlierden ‘d’n Drank’. Drinkert is een personificering met -aard, la�ter verdoft tot ‘erd’ en ‘ert’, afgeleid van [ver]drinken. Letterlijk betekent de naam dus verdronken land of on�der water staand land. In Lommel is het een laaggelegen bouwland dat regelmatig overstroomde. De Drankbeemd on�der Vlierden lag tegen de Astensa Aa in een laaggelegen beekdalgebied. Drinkhelling is een in de 15de eeuw voor�komende FN in Liempde. 


Mennen 1992:197; Beijers 1992:122.


Drank�ad locum dictum ten dranc�Vlierden�1380�HC��Drank�een stuck lants zen die dronck�Deurne�1423�LB��Drankbeemd�ex prato dicto drancbeemt�Vlierden�1381�CR��Drinkhellingskamp�drinc hellincscamp int lieschot�Schijndel�1452�SS��

DRIES


De algemene betekenis is weiland bij de boer�derij, vaak wat hoger gelegen, waarvan het gras en het zgn. drieshooi van betere kwaliteit is dan het be�ken�de beemdhooi. Tegelijkertijd wordt gedacht aan een stuk grond met gras en onkruid, vaak te slecht om te be�werken en begroeid met struikgewas. Soms ook een ver�loren hoekje op het kruispunt van we�gen, strookjes onbe�bouwde grond aan veldwegen gelegen. Het minu�tieuze onder�zoek van Claes in de omgeving van Diest toonde dat t.a.v. de perce�len met een dries-naam 43 maal akker�land van toepassing was, 12 maal bos, 7 maal beemd, 3 maal wei�de, 2 maal eeuwsel, 1 maal ‘sch�om’ = onvruc�htbare heide�grond, 2 maal een bij een huis gelegen boomgaard, 1 maal vroente of ge�meynt en 1 maal heidegrond. Dat verklaart hoe divers de be�tekenis van dit element kan zijn. Te�ge�lij�ker�tijd is het aantal samenstel�lingen onder�zocht met als resul�taat dat van de samengestelde dries-to�po�niemen er 15 maal sprake was van een PN, 6 maal een ander toponiem waarbij of waarin een dries is ge�le�gen, 16 maal een afleiding van een diernaam, 16 maal een planten- of vruchten�naam en tenslotte kwam dries 17 maal voor met een adjectief. Volgens sommige auteurs zou in Vlaanderen, Brabant en Zuid Limburg dries staan voor een driehoekig dorpsplein, een bete�kenis welke reeds in de 12de eeuw zou zijn opgekomen.


De Bont 1969 dl.3:15; Gijsseling 1954; Molemans 1976:288; Claes 1984:52; de Vos 1952:53; Lindemans 1951:15; Gijsseling 1952:49; Lindemans 1952:89.


Dries�ex her.dicta dries�Nuenen�1447�CR��Dries�op geenen dries�Stiphout�1434�HP��Dries�den dries�Tongelre�1498�CR��Dries�pecia terre dicta driesch�Vlierden�1452�FS��Driesakker�apud wybosch dicta driesecker�Schijndel�1465�CR��Drieseegd�lant die drieseechde�Bakel�1450�HP��Drieseegd�die drieseechde op beeclaececker�Liempde�1487�SS��Drieseegd�lant geheiten die drieseghede�Someren�1445�HP��Driesselke�erf driesselken�Son en Breugel�1439�FS��Driessen,gemene�in de gemeyne driessen�Bakel�1478�HP��Molendries�aen den moelendries�Helmond�1434�HP��Molendries,kleine�aen den cleynen molendries�Helmond�1478�HP��Zeildries�in ghene rekel dicto zeildrisch�Someren�1450�HC��

DUIF / DUIVEN


In Duivenakker en Duivendonk herkent men de vogelnaam. Het houden van duiven was oorspronkelijk een privilege van de adel. Aangezien duiven schade berokkenen aan gewassen was het houden ervan aan regels ge�bonden. Het bouwen van duifhuizen werd in de na-mid�del�eeuwse boerderijbouw toegepast. In de PLN Dui�ven [838 Thuina; 1131 Thufen] ziet men een afleiding van het germ. * thûbha, in de betekenis van ‘heu�veltje’. In Duivendrecht [1308 Doevendrecht] wordt de PN Doe�ve vermoed. Of en in hoeverre ‘duif’ betrekking heeft op het op droge en zonnige graslanden voorko�men�de duifkruid is onzeker. Het is een plant met diep veervor�mig ingesneden bladeren en vlakke stralende hoofdjes van rose-lila bloemen.


Knippenberg 1955:16; v.Berkel & Samplonius 1989:51; WP 1972 dl.6:425.


Duifakker�den duyfacker in die beckart�St.Oedenrode�1438�GZG��Duivendijk�ex her.sita apud duvedijck�Nuenen�1406�CR��

DUIN


Het mnl. ‘dune’ of ‘duun’ betekent hoogte of zandheuvel. Het gehucht Duinhoven, vroegere spelling Dunou en Dunouwen ligt op de grens van de gemeenten Lieshout, Aarle Rixtel en Stiphout [redaktie].


Moerman 1956:58.


Duin�gemeynt van scynle den duyne�Schijndel�1475�SS��Duinen�aent wybos aen den duyne�Schijndel�1499�HC��Duinhoven�molendino de dunouwen�Lieshout�1246�CA��Duinhoven�tot Duynhoven�Stiphout�1352�ENK��Peesduinen�ad locum dictum peesduyne�Lieshout�1412�SS��

DUIT


‘Duit’ kan gerelateerd worden aan het middeleeuwse muntstuk. Sinds de 14de eeuw is het de naam van munten ter waarde van ¼ groot of 1/8 stuiver, eerst in zilver en later in koper ge�sla�gen. In de 17de  en 18de eeuw was het de kleinste munteenheid binnen het muntstelsel; 8 duiten waren 1 stui�ver waard. Bij perceels�na�men kan gedacht worden aan cijnsplichtige percelen waarop een cijns rustte van een of meerdere duiten [redactie].


v.Gelder 1965:259.


Duitakker�vi mudsaet lants geheiten duitecker�Vlierden�1379�LB��

DUIVEL / DUVELKE


Algemeen wordt aangenomen dat duivel-namen duiden op mindere kwaliteit van de grond.


Duivelsdonk�de straat naast die duvelsdonc�St.Oedenrode�1451�SS��Duivelshoeve�die duvelshoeve op houthem�St.Oedenrode�1456�GZG��Duivelshofstad�ex domistadio dyaboli�St.Oedenrode�1406�CR��Duvelkenshoefke�land duvelkenshoefken�St.Oedenrode�1437�FS��Duvelkenshoeve�een kamp duvelkenshoeve�St.Oedenrode�1390�FS��


DUIZEL / DOESEL / DOSEL / DEUSEL


Hierin herkent men het element ‘does’: moeras of veen met struikgewas of ruig onderhout be�groeid. Het mnl. ‘dose’, ontstaan uit het germ. * thosa, zou licht veen beteke�nen, waardoor de naam Doe�selt - samengesteld met een verzamelsuffix - opgevat kan worden als benaming voor een groep kleine veen��gebiedjes. De Bont ziet in ‘duis’, zoals in Duizel, de naam van een water�geest. Minder waar�schijnlijk lijkt de koppeling met ‘duist’ = stro, zemelen, stof of stuifmeel. Aannemelijker is een afleiding van de plantenaam ‘duist’: een lastig onkruid in graanak�kers op de kleigrond.


Buiks 1988 dl.21:45; v.Berkel & Samplonius 1989:45,48; Buiks & Leenders 1993 dl.2:166 


Duizeldonk�penes doseldonck�Bakel�1498�CR��Duizeldonk�dat goet ter doeseldonc�Helmond�1371�HGH��Duizeldonkse akkers�after der doseldoncks ecker�Helmond�1356�KS ��


�ECHEL�CONVGEGEVENS ��


Een echel of bloedzuiger is een diersoort die in plassen, sloten en ondergelopen weilanden leeft. De dieren werden vroeger gebruikt - en ook gekweekt - voor het aderlaten, een veel gepraktiseerde geneeswijze. Er werd zelfs handel gedre�ven in bloedzuigers. Een ‘echelpoel’ is te beschouwen als een kunstmatige kweekvijver voor deze bloedzuigers. Of het element ‘egel’ hier van afgeleid is, is dubieus maar niet uit�ge�slo�ten.


Helsen 1978:59.


Echelput�den echelenputte groot 7 1/2 lop.�St.Oedenrode�1423�LB�� 

EEGD / EGGE


In het mnl. betekent het een perceel gelegen in een hoek. Het is dus een vormaan�duiding: het gaat om stukken land in de vorm van een eg die een driehoe�kige ligging hadden, vgl. ‘spie’ of ‘wig’. Het is wellicht een algemene benaming voor elke spitse hoek. In latere topony�mi�sche uitdrukkingen komt het element ‘tip’ voor als een vergelijkbare vormaanduiding [redac�tie].


Moerman 1956:61; Gijsseling 1978; Trommelen 1994:207.


Drieseegd�lant die drieseechde�Bakel�1450�HP��Drieseegd�die drieseechde op beeclaececker�Liempde�1487�SS��Drieseegd�lant geheiten die drieseghede�Someren�1445�HP��

EEK(T) / EIK / EIKEL / EKEL / EKEN / EKER


We hebben te maken met afleidingen van het kernwoord ‘eik’. Meestal zal de vrucht van de eik be�doeld zijn, maar in oudere vormen gaat het ook om de eik (lat. quercus) zelf. Een toponiem als ‘kruiseik’ herinnert aan eike�bo�men voorzien van een kruis�beeld, waar men bij processies langs trok. Kruiseiken vormden vaak grens�pun�ten. Samen met de berk in de nattere en de (haag)beuk in de drogere gebieden vormde de eik eens uitgestrekte bossen op de hoge, schrale zandgronden. Open plekken binnen dit bosgebied tonen aan dat dit deel van Brabant na de Romeinse tijd niet geheel verlaten is. Door bos�rooiing en begrazing degenereerde dit bos tot heideveld. Eiken zijn be�stand tegen droogte, maar ook tegen een overmaat aan vocht. Honderden insec�ten leven in symbiose met deze boom. Eikehout is duurzaam en gewild als timmerhout voor o.a. de ‘gebinten’ of ‘gebon�ten’ van een te bouwen hoeve of andere bouwwerken. De gelati�ni�seerde familie�naam ‘de Quercu’ (van Eyck, van der Eiken en later Vereiken), veelvuldig voorkomend in de regio Hel�mond, is hieruit ontstaan [redac�tie]. Uitgeholde eike�boom��stammen werden aangewend voor het maken van water�putten; archeologisch onderzoek heeft ze ook in de cijns�kringregi�o blootgelegd. De vruchten van de eik dien�den lange tijd als voedsel voor varkens. Deze dieren werden in het bos los gelaten om zelf de eikels te zoeken [eike�len]. Het respect voor eeuwenoude eiken vindt men terug in de plaat�sen waar men beschikte over een zgn. heili�ge eik, waarin de religieuze func�tie van de boom her�kend kan worden. In Herne ligt een ‘deekt�veld’, wat is samengesteld uit ‘eekt’ + veld = de plaats waar eiken groei(d)en. ‘Ee�ker’ is een nevenvorm van ‘eekel’ en ver�wijst naar de begroeiing van een perceel met eikenhakhout. 


Molemans 1976:306; Buiks 1983 dl.2:63; Buiks 1983 dl.6:28; Billiet 1955:67; Trommelen 1994:209; Buiks & Leenders 1993 dl.2:27; Mennen 1992:46; de Bont 1993:71; Pals 1988; Beijers & Koolen 1988; Beijers 1992:205.


Bergeik�op die bergheeyk�Stiphout�1439�HP��Drie eikenbeemd�ex prato dry eykenbeemt�Stiphout�1406�CR��Drie eikenbroek�de prato drie eykenbroec�Stiphout�1381�CR��Eik�beemd achter eyck�St.Oedenrode�1457�HGB��Eik,brede�acker geheiten die brede eycke�Vlierden�1423�LB��Eiken�de uytfanf sito prope eyken�Lierop�1418�HC��Eiken�tgoet te eycke�Someren�1427�FS��Eiken�ex bonis ter eijken�Veghel�1421�CR��Eiken�in den campe bi den eycken�Vlierden�1414�HP��Eiken,b rede�van den breder eijken�Vlierden�1421�CR��Eikenbosselke�een straat tot dat eykenbusschelken�Schijndel�1400�SS��Eikenbroek�in dat eyckenbroec�Helmond�1396�HP��Eikenbroek�beemt dat eykenbroeck�Stiphout�1434�HP��Eikenbroekske�recht vordt tot eyckenbrucxken toe�Helmond�1374�KS ��Eikendonk�de meer in beke infra eykendonc�Beek en Donk�1380�HC��Eikendonk�uit het goed eykendonc�Schijndel�1374�GBB��Eikenkamp�die eyckencamp�Middelrode�1428�FS��Eikenheuvel�die van den eykenhoevel�Beek en Donk�1384�HGB��Eikenheuvel�prope eykenhovel�Erp�1498�CR��Eikenmortel�lant aen den eykenenmortel�Aarle-Rixtel�1436�HP��Eikenrijt�de her.dicta eijkensrijt�Son en Breugel�1381�CR��Eiker,grote�item den grooten eycker 6 lop.�Beek en Donk�1495�DNB��Eiker,kleine�item den cleynen eycker�Beek en Donk�1495�DNB��Eikheuvel�den goede te eechovel�Deurne�1396�HP��Eikhof�de bona de eechoven�Deurne�1418�HC��Eikhof�uten eechof�Vlierden�1381�CR��Eikhorst�beempt die eyckhorst�Bakel�1420�HP��Eikhoven�de bonis de eichoven�Deurne�1418�HC��Eikmanshof�eyckmanshof�Someren�1429�FS��Eikstuk�land dat eycstuc�Nuenen�1402�HGB��Eikwinkel�ex eecwinkel�Veghel�1406�CR��Eikwinkel,hoge�ex alto eecwinkel�Veghel�1406�CR��Ekelbos�land den ekelbosch�Son en Breugel�1439�FS��Ekelhof�akker die ekelhof�Bakel�1428�FS��Ekelhof�den ekelhoff toebeh.der heerlicheyt�Helmond�1490�HP��Ekelhof�land den ekelhof in delschot�Schijndel�1400�SS��Hooleik�ex prato sito aen die hoeleyck�Schijndel�1447�CR��Luiseik�luyseyck (bij hermalen)�Schijndel�1449�SS��Peerkenseik�land perkenseycke�Schijndel�1413�SS��Scheken�aen die scedeeycke�St.Oedenrode�1406�FS��Scheken�27 3/4 bunder land die scheeyck�Liempde�1429�SS��Schotelbergeik�omtrent der scoetelbercheyck�Lierop�1439�HP��Veneik�lant geheiten die veneyck�Bakel�1478�HP��Veneik�uten veneyck�Milheeze�1481�CBM��Vijfeiken�bonis quinque quercubis�Aarle-Rixtel�1381�CR��Vijfeiken�goede geheiten vyfeyken�Bakel�1379�LB��Wellenseiken�wellenseijcken�St.Oedenrode�1427�FS��

EEL / EELDE / ELDE


Zie ook onder: bodem.

Sommige auteurs gaan uit van een afleiding van de PN Elias. Anderen geven de voorkeur aan een nevenvorm van ‘ele’ in de betekenis van de reliëfnaam bult of zwelling. In het Drentse Eelde [1139 Elde] vermoedt men een samenstelling van van Ee + lede = waterloop. Bekend in deze regio is de Bodem van Elde [1293 ‘Elde’], die tot vier verschillende gemeenten behoorde.


Trommelen 1994:208; Helsen 1978:173; Buiks & Leenders 1993 dl.4:555; v.Berkel & Samplonius 1989:53.


Bodem van Elde�op ten bodem van elde�Schijndel�1421�FS��Eelde�een veld te eilde 15 boenre�Liempde�1383�SS��Eelput�op berendongen aen den eylput�Helmond�1478�HP��Elde�de ii bonarii in elde�Middelrode�1340�HC��Elde�in fundo site de elde�Schijndel�1293�CA��Elde�in elde�St.Oedenrode�1381�CR��Elderbroek�de bonis sitis in Eilsbruc�Schijndel�1293�CA��

EENDEN


Met dit element wordt de diernaam bedoeld, bekend uit o.a. de eendenkooien. Een eendenkooi kon alleen functioneren in een o�pen en stil gebied. Het was vroeger verboden om te dicht bij de kooi te bouwen of op andere wijze de rust te ver�storen. In Brabant lagen de eendenkooien voornamelijk in de grote open gebruikte graslanden bij Den Bosch en in de Maaskant. De eendenkooien of eendenkooirestanten en naamkundige verwijzingen daarvan her��in�neren aan de vroegere openheid van een stil landschap. Eende�poel kan een aanduiding zijn voor een vaak onder water staand perceel.


De Bont 1993:112; Buiks 1990:85.


Eendeneisbeemd �die eendeneysbeempt �Aarle-Rixtel�1420�FS��Stormeend�op stormeend�Stiphout�1455�GZG��


EEP / EEPT / EPEL


Zie: diep / diept

Lindemans beschouwt ‘eep’ als een nevenvorm van iep of olm (Ulmus campestris). Olm zou het element ‘eep’ geheel verdrongen hebben. Een vorm als ‘eept’ vertoont het verzamelsuffix -t en betekent gebied waar iepen of olmen groei(d)en. De verlenging van ‘eep’ tot ‘epel’ wordt verklaard op basis van analogie met hassel, mispel, appel e.d. De Epelboom is de Platanus occidentalis. Ypelaar, vgl. Epelaar, zou een afleiding zijn * ipìn - hlår als ‘von Ulmen umstandenes Laar’. De epelboom kwam verspreid voor op voch�tige, vruch�tbare gronden; de takken ervan werden in de prehis�torie als veevoer gebruikt. Het is niet uitgesloten dat ‘eep’ in sommige samenstellingen verwant is aan het suffix -apa, wat rivier of stroom betekent.


Lindemans 1931:212; Brok 1979:129; Buiks & Leenders 1993 dl.2:52; v.Berkel & Samplonius 1989:58.


Eephool�eenen hoybeempt den eephoole�St.Oedenrode�1423�LB��Eept�utten gueden van den eept�Nuenen�1421�CR��Eept�de bonis van der eept�Vlierden�1381�CR��Eept/Diept�beemd in die duypt�Nuenen�1427�FS��Eept/Diept�et dupt�Vlierden�1447�CR��Eeptkamp/Diepkamp�campus terre die duyptcampe�Vlierden�1436�FS��Epel�beemd die epeel aen die dommel�St.Oedenrode�1401�SS��

EERDE / EERDER / EERDSE


Mogelijk is de verklaring: beploegde grond of bouwland. Als er een relatie bestaat tussen Eerde en ‘eert’, een dialectische vorm voor ‘aarde’, dan kan gedacht worden aan zandleem�grond of zwarte teel�aarde. Een derde mogelijkheid is een verband met ‘eerd’, ‘ert’ wat veelal vruchtbare grond langs een beek aan�duidt. Of is Eerde een gebied wat eens behoorde tot de ‘aard’ van Sint-Oedenrode [redactie] ?


Molemans 1976:304; Buiks 1983 dl.6:26; v.Berkel & Samplonius 1989:54.


Eerde�mansum et domum apud eerde�St.Oedenrode�1312�LB��Eerde�supra mericam contra Eirde�Veghel�1309�CA��Eerde, hoog�heycamp aent hogheerde�St.Oedenrode�1442�SS��Eerderhaag�eiken-doofhout o/d kamp eerderhage�Schijndel�1404�SS��Eerderhaag�tgoet van eerder of erderhage�St.Oedenrode�1440�DNB��Eerderwoud�mersmanshoernic in eirderwaut�Schijndel�1436�FS��Eerdsebunders�die eerdsche buenre�Veghel�1426�FS��

EES / EESSE


Mogelijk hangt dit element samen met ‘eeuwsel’, alhoewel een verwijzing naar ‘hees’ ook niet uitgesloten is [redactie].


Eessen�op die eesschen by mylheze�Deurne�1445�FS�� 

EEUWSEL / EUS(S)EL / EESSEL / EI(N)SEL


Eeuwsel wordt verklaard als een droge zomerwei�de, veelal in particulier bezit en omheind, een schrale wei�de of een weide in de bossen. Dit toponiem komt in het zuiden van de Baronie ge�re�geld voor, maar in het oostelijk gedeelte van Brabant is het al even frequent [redactie]. Te Overpelt was een ‘eusel’ een kunstmatige weide i.c. ontgonnen heide of woeste grond met buntgrassoorten begroeid en in gebruik als veeweide, primair voor schaapskudden. Volgens Lindemans zijn de eeuwsels in de Belgische Kempen het eer�ste stadium bij de ontginning van heide tot cultuurland. Het is niet precies te achterhalen tot wanneer de eeuwsels als veeweiden hebben dienst gedaan, maar zeker niet langer dan de 16de eeuw. Dat de eeuw�sels goede hooilanden waren is onwaarschijnlijk vanwege de bodemgesteldheid, nl. matig natte zandgronden. Veel eeuwsels zijn thans als weiland in gebruik omdat de grond voor hooiland niet vochtig ge�noeg is en voor bouwland te nat. Spellingsvarianten zijn volgens Pijnenburg eeusel, eeusele, eeussele, eeuw�sel, eeuwse�le, eusele, euysel, euyssel, eusel, eussel, eussele, euscele, heusel, heusele, euchel, eeuchele, eusel�ken, euselkene e.d. Wellicht is ‘eusel’ ook herkenbaar in de onder Meerle gelegen gebieden Groot en Klein Eyssel. Een enkele auteur ziet zelfs in Eersel een afleiding van het element ‘eeuwsel’.


Lindemans 1946:2; Pijnenburg 1976:1; Buiks 1984 dl.9:32; Mennen 1992:217; Buiks & Leenders 1993 dl.4:383; Molemans 1976:314; Lindemans 1952; Helsen 1978:116.


Aarleseeuwsel, hoge�ex her.aerles hoghe eusel�Son en Breugel�1447�CR��Blakenbroekeeuwsel�aen blakenbroecseeusel�Beek en Donk�1495�DNB��Eeussel�pacue dicte eeussel�Vlierden�1428�FS��Eeuwsel�ex bonnario dicto eeusel�Schijndel�1421�CR��Eeuwsel, achterste�in dat afterste eeusel�Vlierden�1445�HP��Eeuwsel, groot�beemt tgroet eusel�Bakel�1481�HP��Eeuwsel, groot�neven dat groot eeussel�Milheeze�1481�CBM��Eeuwsel, groot�dat groet eeussel te lake�St.Oedenrode�1446�SS��Eeuwsel, hoog�ex her.dicta hogheeusel�Nuenen�1447�CR��Eeuwsel, nieuw�dat nuwe eeussel�Bakel�1445�HP��Eeuwsel, voorste�groesen in dat vorste eeussel�Vlierden�1445�HP��Eeuwselakker�eussenacker�Schijndel�1498�CR��Eeuwseldonk�de euseldonc�Bakel�1380�HC��Eeuwselke�uten euselken�Stiphout�1381�CR��Eeuwselke, klein�een weyde geh.dat cleyn eeuselken�St.Oedenrode�1440�DNB��Eeuwsels�uten eeuselen j.vonderen�Stiphout�1421�CR��Ganseeuwsel�ganseusel ter scaut waert�Helmond�1420�HP��Hadewich Peterseeuwsel�hadewigen peterseeusel�Helmond�1478�HP��Hereneeuwsel�aen hereneeusel van heersel�Helmond�1414�HP��Hogartseeuwsel�hogartseeussel�Vlierden�1485�HP��Jan Tempelierseeuwseltje�Jan Tempeleerseweeselken�Aarle-Rixtel�1438�HP��Kalvereeuwsel�aen dat calvereeusel�Helmond�1420�HP��Kalvereeuwsel�dat kalvereeussel te lake�St.Oedenrode�1446�SS��Kaneeuwsel�uytfang op caneessel�Erp�1448�HC��Loyeneeuwsel�loyeneeussel�Bakel�1447�HP��Nonneneeuwsel�neven der nonneneeusel v.bynderen�Milheeze�1481�CBM��Paardeneeuwsel�beemd genaamd dat perdeeussel�Deurne�1407�HGB��Persooneeuwsel�spersoenseusel van helmont�Helmond�1361�HAH��Sweertseeuwsel�achter swertseeusel�Helmond�1490�HP��Vaarleeussel�dat vaerleeussel�Nuenen�1426�FS��

EGEL


Als er geen verband bestaat met ‘echel’ is een verwijzing naar de diernaam egel logisch. Volgens Verdam zouden echter egel, echel en eggle alle drie staan voor de bloedzuiger. Egel kan verbas�terd zijn tot het mnl. ‘eger’: reiger.


Verdam 1932:161; v.Berkel & Samplonius 1989:54.


Egelkolk�den egelkolck�Veghel�1441�FS��Egelkolksebeemd�die eghelkolckschenbeempt�Veghel�1442�FS��Egelmeer�aen gheen eghelmeer�Bakel�1439�HP��Egelmeer�enen uutfanck aent egelmeer�Milheeze�1481�CBM��Egelmeer, voorste�uutfanck geh.die vorste egelmeer�Milheeze�1481�CBM��Egelput�lant geheiten den echelenput�St.Oedenrode�1379�LB��Egelrem�die egelrem�Lierop�1447�HP��Egels�die egels�St.Oedenrode�1425�FS��Egels, groot�beemd die groot eghels�St.Oedenrode�1469�FS��Egelsbeemd�2 bu.beemts geheiten den egelsbeemt�Liempde�1440�DNB��Egelsgraaf�eikenhout op den egelsgrave�St.Oedenrode�1435�FS��Egelsvoort�land d'egelsfoirt�Son en Breugel�1437�FS��Egelsvoort�beemd die egelvoirt�St.Oedenrode�1429�FS��

EIGEN


De meest gangbare betekenis is die van eigen of allodiaal bezit in tegenstelling tot een leengoed. Naast dit toponiem te Son en Breugel duikt het o.a. ook op in een charter uit 1309 waarin de ‘polder van der Eigen’ vermeld wordt. Dit waterschap werd in dat jaar door Jan II van Brabant opgericht. Het droeg de zorg voor de waterhuishouding, het onderhoud van de dijken etc. Het gebied werd als volgt omschre�ven: ‘terre nos�tra sita in territorio dicto Eyghen, juxta Buschumducis’. Op een charter uit 1346 staat in dor�so geschreven: ‘van den Heemraedt uten Eyghen’ [redactie].


Moerman 1956:61; Helsen 1978:163; Leenders 1972:34.


Eigen�de her.sita ten eijghen�St.Oedenrode�1381�CR��Eigen�ex her.dicta eijghen�Erp�1421�CR��

EIND / EINDE / ENODE


De eind-namen zijn sterk verspreid in deze regio. Het mnl. ‘ende’ verwijst naar een grens, einde, uiteinde, rand, zoom of boord. Vele namen met -einde vindt men of aan het einde of als grens van een bepaald gebied. Op deze plaatsen werden slagbomen, draaibomen of hekken geplaatst. ‘Enode’ te Nuenen wordt later aangeduid met ‘Eeneind’. De oorspronkelijke betekenis zou zijn: woestijn of onherbergzaam oord. Deze ode-uitgang is ook te vinden in de oude benamingen van het te St.Oedenrode gelegen Everse / Eversode / Evershode. De oor�sprong van de buurt�schap Enode moet worden gezocht in de Colse hoeve, een ontgin�nings�hoeve, die in 1309 werd ge�schonken aan de Bossche Wilhel�mie�tenorde. Dergelijke ontgin�ningen wer�den vanaf de 12de eeuw ondernomen en waren ver van de bestaande ne�der�zettingen verwijderd. Zij vormden als het ware ontgin�ningseilanden in een uitgestrekt heidegebied. In de Brabantse ZW-hoek komen in de nederzettingsnamen ook relatief veel einde-namen voor, nl. de grootste categorie na de berg- en straatnamen in dat gebied. In een later stadium wordt ‘eind’ veelal vervangen door hoek, kant en zijde. Er zijn diverse samenstellingen mogelijk bij de einde-namen.


Buiks & Leenders 1993 dl.1:35; Cornelissen e.a. 1987:103; Frenken 1948:103; Kakebeeke 1973:361; Verdam 1932:542.


Baarschotseind�bi der berscottereynde�Vlierden�1429�HP��Bergeind�ii bonariis uutfange a/d bergeynde�Erp�1418�HC��Binderseind�]opt bynderseynde�Helmond�1429�HGH��Doorslageindje�apud doerslaechynken�Tongelre�1498�CR��Duishofseinde�an die dueshofsinde�Aarle-Rixtel�1495�DNB��Eeneind�tot ghenen enen�Nuenen�1418�FS��Eindakker�tgoet ten eindacker�Schijndel�1457�FS��Eindakker�acker geheiten die yndeacker�Vlierden�1423�LB��Eindbeemd�den beemt van den eind�Stiphout�1447�HP��Einde�het goet ten eynde�Aarle-Rixtel�1419�BL��Einde�ex campo ten eijnde�Bakel�1381�CR��Einde�den goede ten ynde�Deurne�1414�HP��Einde�bona dicta ter ynden�Erp�1386�SS��Einde�de bonis de fine�Helmond�1340�HC��Einde�land by slagboem die ynde�Liempde�1427�FS��Einde�den hof van den eynde�Lierop�1414�HP��Einde�utten gueden v/d eijnde�Nuenen�1421�CR��Einde�tgoet ter teynden brabants leengoed�Schijndel�1477�SS��Einde�de bonis de fine�St.Oedenrode�1381�CR��Einde�ex domistadio de ijnden�Stiphout�1406�CR��Einde�thuys ten eijnde�Tongelre�1421�FS��Einde�slagboom of hek geheiten eynde�Veghel�1427�FS��Einde�van den ynden bider heze�Vlierden�1380�HC��Einde, achterste�in dat afterste eynde�Aarle-Rixtel�1446�HP��Einde, gemene�die gemeyn ynde�Liempde�1391�SS��Einde, hoge�die hoghe eynden�Veghel�1427�FS��Einde, klein�een huys opt cleyn eynde�Stiphout�1478�HP��Eindhouts�Eindehouts�Lierop�1328�ENK��Eindhouts�de petia terre in eintout�Someren�1312�LB��Eindschoot�rockkenbergh aent einschoets�Someren�1382�RAS��Eindstad, oude�by die aude endstat�Schijndel�1383�SS��Eindveld�de domistadio sito tendenvelt�Middelrode�1340�HC��Eindveld�op eyndevelts�Schijndel�1376�FS��Enode�enoden onder wetten�Nuenen�1372�%��Frederikseind�aent vrederickereijnde�Deurne�1421�CR��Gasthuiseind�ijnde genoempt die gasthuysynde�Someren�1382�RAS��Geeneind�te ghenen eijnde�Bakel�1425�FS��Geeneind�op gheen eynde tot vechel waert�Lieshout�1420�HP��Geeneind�wautghershof aen gheen eynde�Son en Breugel�1439�FS��Gooreind�dat nuwelant opt goereynde�Bakel�1445�HP��Grotelseind�lant sen die groetelsynde�Bakel�1450�HP��Haageind�aen gheen haeghe eynde�Bakel�1420�HP��Haageind�aen hagheynde�Deurne�1420�HP��Haleind�die halijnde in die keysserstraet�Someren�1382�RAS��Heeseind�bij die hezeeijnde�Aarle-Rixtel�1423�FS��Heeseind�van den ynden in die heze�Vlierden�1418�HC��Heieind�ad locum dictum dat heyeynde�Deurne�1450�HC��Heieind�dat heyeynde�Nuenen�1439�HP��Herendseind�herenscheynde�Beek en Donk�1387�SS��Heuveleind�brucsken opt hoveleijnde�Vlierden�1381�CR��Heuveleindsestraat�in die hoeveleyntsche straet�Vlierden�1434�HP��Hoogeind�op die ecker aen die hoege ynde�Bakel�1420�HP��Hoogeind�opt hoege eynde�Helmond�1420�HP��Hoogeind�op die hogheynde�Schijndel�1442�SS��Hoogeind�ex petia terre dicta die hogheeynde�Veghel�1447�CR��Kerkeind�uutfang aen gheen kerckeynde�Deurne�1450�HC��Kerverseind�juxta antiquum dom.supra kerversynd�Aarle-Rixtel�1447�CR��Klerkseindakker�des clercs ijndeecker�Vlierden�1382�FS��Kloostereind�huze ende hove opt cloestereynde�Helmond�1404�HGH��Klopeind�die clopijnde aent aeckerbroeck�Someren�1382�RAS��Kruiseind�lant aen dat cruyseynde�Vlierden�1434�HP��Kuilheuvelseind�totter cuylhovelscherynde�Deurne�1423�LB��Laareind�laersche eijnde�Beek en Donk�1432�FS��Lambrechtseind�lambrechtsynde�Someren�1423�SS��Looeind�op gheen loeynde�Erp�1420�SS��Lutteleind�juxta lutteleijnd�Schijndel�1320�CR��Lutteleindsebraken�land in die lutteleyndsche braken�Schijndel�1411�SS��Lutteleindseheerschap�in die lutteleyndsche heerscap�Schijndel�1486�SS��Lutteleindsestraat�lutteleyntsche straat aen den doern�Schijndel�1396�SS��Margriet Mafreneind�margriet mafreneynde�St.Oedenrode�1492�GZG��Mathijseind�bij de brug aen mattyseyndt�Bakel�1433�FS��Meerakkereind�repagulum dictum meerackerynde�Erp�1395�SS��Moleneind�die moelenijnde�Someren�1382�RAS��Noyeneind�aent noyeneijnde�Bakel�1492�FS��Noyeneind�een ijnde genompt die noijenijnde�Someren�1382�RAS��Nuleind�land in nulende�Schijndel�1394�SS��Overschotseind�die overscotsche ynde�Bakel�1434�HP��Schootakkerseind�doer die scoetackerseynde�Vlierden�1434�HP��Sloeeind�lant aent sloeeynde�Deurne�1429�HP��Tuinseind�op d e erpssche b.op tuynsscheeynde�Erp�1450�HC��Veldeind�aent velteynde�Deurne�1420�HP��Vloeieind�die brake opt vloeynde�Deurne�1429�HP��Vresselseind�het hek die verelsijnde�St.Oedenrode�1424�FS��Weindelmodenakker�weyndelmodenacker�Tongelre�1498�CR��Wolfeind�ex wolffent�Son en Breugel�1447�CR��

EL / ELEN [achtervoegsel]. 

Zie onder: lo en laar.


ELFKEN / ELVEN 

Zie onder: alf.


ELMPT


Hierin wordt het verzamelsuffix-t zichtbaar bij de boomnaam elm of olm (iep). Het kan dan betekenen: de plaats waar olmen groeien. Het kan verwijzen naar een gerooid bos. Van ‘elmpt’ is een nieuw meer��voud ge�vormd nl. ‘elmden’. Dit soort constructies met een t-suffix kan bogen op een hoge ouder�dom. Bekend is bv. ook uit een oorkonde uit 1173 het ‘allodium in Elmt’ [ Elmeth] te Bladel.


Cornelissen e.a.1987:107; Dierendonck en Maas 1989:22.


Elmpt�elmt�Nuenen�1372�SS�� 

ELS / ELZEN


De els of zwarte els [Alnus glutinosa] en de grijze of grauwe els [Alnus incana] zijn algemeen voorko�men�de bomen in moerassige gebieden. De zwarte els groeit het beste op voed�selrijke vochtige plaatsen met niet -verzuurde grond, de elzenbroeken. De boom wordt aangetroffen in heg�gen en singels om later hakhout te le�veren. Naast het elzehakhout was ook het eike- en berkehakhout zeer in trek op de Bra�bantse zandgronden. De grijze els groeit goed op de wat drogere gronden. Elzen bloeien vroeg in het voor��jaar; de katjes of elzeproppen zijn bij het begin van de winter al aanwe�zig. Bij het doorza�gen ver�toont het hout een opvallende rood-oranje kleur. Het elzenbroek vormt vaak het eindstadium van de verlanding van laagveenplassen, maar komt ook voor in beekdalen op pleistoce�ne gronden.


Crijns & Kriellaars 1987:213; WP 1972:95; Buiks 1990:86; Helsen 1978:132; Buiks 1983:25.


Els�van der else�Nuenen�1381�CR��Elsakker�de elsacker�Aarle-Rixtel�1419�BL��Elsakker�land in die elsacker�Nuenen�1398�HGB��Elsakker�den elsecker�Veghel�1421�FS��Elsakker�den elsecker�Vlierden�1423�LB��Elsbroek�elsbroec�Schijndel�1421�FS��Elschot�aen delschot�Helmond�1420�HP��Elschot�oliestemper onder telschot�Schijndel�1320�CR��Elschot�ex merica op oerle dicta elscot�Son en Breugel�1340�HC��Elschotse onderstal�den elschitschen onderstal�Schijndel�1415�SS��Elschotseweijer�de vivario ten elscot�Deurne�1340�HC��Elschotseweijer�de vivario ten elscot�Vlierden�1380�HC��Elsdonk�beempt in elsdonck�Beek en Donk�1439�HP��Elsdonk�in den pyrc op elsdonc�Helmond�1414�HP��Elsdonk�de prato sito in elsdonc�Lieshout�1381�CR��Elsdonk�beemd die elsdonc�Schijndel�1388�SS��Elsdonk�de bonis op elsdonc�Son en Breugel�1381�CR��Elsdonk�ten verrenhout op die elsdonc�St.Oedenrode�1386�SS��Elsdonk�de prato in elsdonc�Stiphout�1381�CR��Elsdonksedijk�aen den elsdoncschendijke�Son en Breugel�1381�CR��Elsdungen�de elsdonghen�Lieshout�1340�HC��Elsdungen�de prato in elsdungen�Stiphout�1381�CR��Elsdungenstraat�beemd ezedungenstraet�Lieshout�1428�FS��Elsgraaf�beempt den elsgrave�Aarle-Rixtel�1488�HP��Elsgraaf�opten elsgrave�Helmond�1485�HP��Elshorst�eenen beempt geheiten delshorst�Aarle-Rixtel�1423�LB��Elshorst�ex prato sito in elshorst�Bakel�1406�CR��Elshorst�die elshorst�Milheeze�1481�CBM��Elsmortel�ex her.dicta den elsmortel�Nuenen�1447�CR��Elsmortel�ex her.dicta elsmortel�Son en Breugel�1498�CR��Elst�akker den elst�Beek en Donk�1470�FS��Elst�in gheen elst doer liessel�Deurne�1462�CP��Elst�ex prato in elst�Middelrode�1421�CR��Elst�ex prato in elst prope orle�Nuenen�1465�CR��Elst�sito in elst�St.Oedenrode�1381�CR��Elst�ex her.sita in die elst�Vlierden�1447�CR��Elster�ex elster�Aarle-Rixtel�1406�CR��Elzen�die elze�Nuenen�1424�FS��Elzenmortel�van den elsemortel�Son en Breugel�1381�CR��Elzenraam�op donckervoert aen den elsenraem�Beek en Donk�1383�SS��Korenelst�die korenelst�Middelrode�1439�FS��

EMEL / EMMEL


Het element komt in diverse vormen voor, zoals ‘emel’, ‘emila, ‘emme’ wat vlakte of wei�de zou beteke�nen. Gijsseling gaat uit van * amula = scherp, verwant met het mnl. ‘amper’ in de beteke�nis van scherp of bitter en het lat. amarus = bitter. Andere auteurs zoeken een relatie met ‘amer’ = nat land op de oe�ver van een beek of met de PN Amilo. 


Buiks 1983 dl.5:135; Buiks 1984 dl.9:30


Emmelheze�emmelheze�Aarle-Rixtel�1387�FS��Emmelheze�de utevanc ter emmelheze�Deurne�1340�HC��Emmelheze, hoge�ex agro dicto hoge emmelheze�Deurne�1418�HC��

EMER 

Zie onder: amer.


EMPEL


Het is dubieus of er een overeenkomst bestaat tussen de PLN Empel en de Empeldonk onder Erp. Empel [815 Empele] wordt verklaard als lo = bos bij de ‘Empe’, een waternaam die ook in Duitsland voorkomt. De naam hangt vermoedelijk samen met ‘eem’ = water en ‘apa’, dat eveneens water betekent.


v.Berkel & Samplonius 1989:57.


Empel�land in ghenen empel�Someren�1471�FS��Empeldonk�ad locum dictum die eympeldonc�Erp�1383�SS��

ENG


Een verband met de in het oosten bekende ‘eng’, een gebruikelijke benaming voor een akker, is niet aannemelijk. Sommige auteurs zien in ‘eng’ meer een weiland, eventueel in gemeen�schappelijk be�zit. Wanneer het een samen�stelling met ‘straat’ betreft is het eerder een straat die niet breed is, vaak een weggetje wat door houtkan�ten wordt ingesloten. Ook zou het een verkorte vorm van ‘engel’ of ‘angel’ kunnen zijn: hoek. In Vlierden is een latere vermelding van de Engakker waarschijnlijk een verbastering ontstaan via Eindakker > Endakker > Engakker [redactie].


Moerman 1956:63,64; Buiks 1984 dl.9:31


Engerd�een loepen water heyt die enghert�Beek en Donk�1440�DNB��Engstraatje�dat engstraetken aldair�Helmond�1439�HP��Kaak, enge�bi die inghe scake�Helmond�1396�HP��Steeg, enge�aen die enge stege�Deurne�1490�HP��

ENGEL


Een bekende herbergnaam. Engel is als persoonsnaam afgeleid van Engelinus of Engelina [redactie].


Engel�huyse den engel�Helmond�1485�HP��Engel�tguet ten engel�Liempde�1419�SS��Engel�ad locum d.tverhout byden engel�St.Oedenrode�1450�HC��Engelenbeemd�englenbeempt�Nuenen�1498�CR��Engelendungelen�eeusel in enghelendungelen�Nuenen�1402�HGB��Engelenhof�in engelenhoff�Aarle-Rixtel�1451�HP��Engelsestraat�hopvelt aen die engelsschestraat�Liempde�1425�SS��

ERF


In dit deel van Brabant is ‘erf’ een algemene aanduiding van huis, hof, schuur en omliggende landerijen behorend aan een bepaalde persoon of familie. De erf-namen komen bijna altijd voor in combinatie met een PN. Het element is verge�lijkbaar met de algemene benaming ‘goed’. Ook kan er een afzonder�lijk stuk land mee bedoeld zijn [redactie].


Alartserf�de her.alardii�Deurne�1340�HC��Ardijnserf�ex her.ardijns�Tongelre�1381�CR��Balanserf�de her.balans�Son en Breugel�1406�CR��Blokskenserf�juxta h.blocskens�Aarle-Rixtel�1381�CR��Bonifantenerf�der bonifantenerve van den bossche�St.Oedenrode�1423�LB��Bruistenserf�de her.brustensi�Deurne�1340�HC��Dekenserf�van des dekenserve v.St.Oedenrode�St.Oedenrode�1423�LB��Dirk Coxerf�lant neven diericx cockserve�Veghel�1423�LB��Dirk Fikensoenserf�lant neven dierick fikensoenserve�Veghel�1423�LB��Dirk Koningserf�lant neven diericx coninxerve�Veghel�1423�LB��Dobbelerserf�de her.dobbelers�Tongelre�1340�HC��Fissienerf�ex her.fissien�Nuenen�1447�CR��Gasthuiserf�des gasthuyserf van helmont�Bakel�1414�HP��Gasthuiserf�in den gasthuyserf�Helmond�1414�HP��Geert Frankenvoortserf�lant neven gheertserve v.vranckenv.�Veghel�1423�LB��Geritserf�aen gerits kaerle erve�Milheeze�1481�CBM��Godschalkserf�ex her.godescalci�Veghel�1447�CR��Goossen Knodenerf�goessen cnoedenerve�Veghel�1423�LB��Happenerf�de her.happonis�Veghel�1340�HC��Hillenerf�ex her.hille�Middelrode�1465�CR��Jan Colenerf�lant neven jan colenerve�Veghel�1423�LB��Karthuizerserf�vroelaers by karthuizerserf�St.Oedenrode�1484�SS��Kerkerf�der kerckenerffenisse�Son en Breugel�1440�DNB��Klaas Blaymanserf�claeus blaeymanserve�Milheeze�1481�CBM��Korstkenserf�ex her.corstkens�Middelrode�1465�CR��Krabbenerf�ex her.crabben�Lieshout�1421�CR��Louwerserf�neven slouwerserve�Milheeze�1481�CBM��Middelerserf�ex her.middelers�Veghel�1447�CR��Molenerf�de her.molendarii�Deurne�1448�HC��Monnikserf�neven der monnickerve van postel�Lierop�1439�HP��Neggenserf�de her.negghens�Someren�1340�HC��Noykenserf�de her.noykini�Deurne�1340�HC��Peelmanserf�fyken peelmans kynderen erve�Milheeze�1481�CBM��Peggenerf�peggenerve tot de molenbrug�St.Oedenrode�1434�FS��Posteleinserf�posteleijnserve op craendonc�St.Oedenrode�1447�FS��Roselmanserf�juxta her.roselmanni�Helmond�1381�CR��Schollekenserf�ex her.scollekens�Schijndel�1421�CR��Schoolmanserf�de her.scoelmans�Tongelre�1381�CR��Schreuderserf�ex her.scroeders�Nuenen�1421�CR��Sint Katharina-erf�sunte kathelynenerffe�St.Oedenrode�1495�DNB��Spoormakerserf�spoermekerserve op yeckscot�St.Oedenrode�1430�FS��Vroenkenserf�land vroenkenserve�St.Oedenrode�1446�SS��Waalkenserf�van waelkenserve�Milheeze�1481�CBM��Wederserf�des wederserve op die hoeve�Liempde�1444�FS��Willen Zuermontserf�lant neven willem suermontserve�Veghel�1423�LB��

ERWT


Bonen en erwten waren in het verleden een belangrijk onder�deel van het voedsel. Deze peulvruchten konden het tekort aan eiwitrijk voedsel [vlees] enigszins compenseren. Erwten werden reeds vanaf de Bronstijd ge�teeld.


Buiks 1992:84.


Erwtenhof�ecker aen den erwythoff�Bakel�1420�HP��Erwtenkamp�erweijtcamp�Vlierden�1433�FS��

ES / ESSEL


Het betreft steeds de esseboom [Fraxinus excelsior]. In het mnl. zijn de varian�ten essche, esche en asch. De essen groeien vooral op vruchtbare, vocht�houdende of lemige gronden. Een es kan 18-36 m. hoog worden. Het hout is kostbaar en wordt veelal gebruikt bij de fabricage van gereed�schap. Of ‘essel’ afgeleid is van dit element is dubieus. Het is heel goed mogelijk dat het tot de eeuwsel-groep behoort [redactie]


Moerman 1956:66,67; Helsen 1978:70; Buiks 1986 dl.19:26.


Esdonk�de esdonc�Veghel�1421�CR��Esseldonk�van der esseldonc�Bakel�1340�HC��

ESP / ESPEL / ESPEN / HESPEN


Bij dit element gaat het om de esp, een algemene loofboom op armere en droge�re zandgronden. De esp floreert echter ook in het berkenbos of op vochtige heide. Het is een populieren�soort die onder de naam ratelpopu�lier voor�komt, naast de witte abeel en de zwarte populier. De boom kan een hoogte van meer dan 20 m. bereiken. De blade�ren maken bij de geringste wind geluid. De naam Hes�pen�donk onder St.Oedenrode is een duidelijk voorbeeld van een verschrijving. Daar ter plaatse ligt nu nog de Espendonk. 


Buiks 1990:87; Buiks & Leenders 1993 dl.4:444; v.Berkel & Samplonius 1989:58; WP 1972 dl.16:585.


Espakker�die espacker�Someren�1416�FS��Espdonk�espdonck�Bakel�1421�FS��Espelke�lant dat espelke�Beek en Donk�1434�HP��Espelstuk�1 1/2 lop.roglants despelstuck�Beek en Donk�1423�LB��Espen�ex her.de espe�Bakel�1381�CR��Espen�de hoeve tot espe�Deurne�1441�HGB��Espen�al locum dictum espe�Son en Breugel�1380�SS��Espen�op gheen espen�Vlierden�1414�HP��Espendonk�ex prato dicto espendonc�Bakel�1421�CR��Espendonk�ante locum dictum espendonc�Erp�1418�HC��Espendonk�espendonc�St.Oedenrode�1376�FS��Espendonk�ex espendonck�Vlierden�1498�CR��Espenstuk�ex petia dat espenstuc�Vlierden�1421�CR��Esperheide�ten berne a/d esperheijde�Son en Breugel�1443�FS��Esperlookt�die halve esperloect�Son en Breugel�1470�FS��Hespendonk�op die hespendonc�St.Oedenrode�1387�FS��

EVEN


Met het mnl. evene, ontleend aan het lat. avena,  - in bepaalde stre�ken spreekt men van ‘evie’ - wordt een licht soort, schrale haver [zwarte haver] bedoeld. Dit gewas werd in maart gezaaid en stelt nog minder eisen aan de kwaliteit van de bodem dan haver al doet. Het werd op de armste gron�den verbouwd.


Buiks 1994 dl.9:33; Buiks 1992:82.


Evenstoppelen�die evenstoppelen in luttel lyemde�Liempde�1379�SS��Eventuin�aen den eventuyn�Deurne�1414�HP��

EVER


Verwijst naar de diersoort everzwijnen. Een toponiem als Everse of Eversem kan betekenen: ‘plaats waar ever�zwijnen leven’. De omgeving van de Everse akkers onder St.Oe�denrode is een ar�cheologisch rijk gebied. Naast ever komt men ook zwijn en varken tegen in de toponymie.


Buiks 1992:134; Heesters 1981:29.


Everbest�die hoeve everbest�Aarle-Rixtel�1422�FS��Everbest�in gheen everbest�Beek en Donk�1414�HP��Everbest�ex her.dicta everbest�Lieshout�1421�CR��Everbos�tguet tot everbosch�Liempde�1440�SS��Everdonk�1 bu.land in die everdonc�Schijndel�1389�SS��Everdonk�de her.dicta de poel et everdonck�Son en Breugel�1418�HC��Everke�lant dat everken�Deurne�1434�HP��Evers�die evers�St.Oedenrode�1499�SS��Everschei�op everschey�St.Oedenrode�1487�SS��Everschoot�hoeve opt everschuet ter haghe�St.Oedenrode�1453�SS��Everschoot ?�ex her.de everhoet�Tongelre�1447�CR��Everse�eversoede�St.Oedenrode�1315�GZG��

EZEL


Een ‘ezel’ kan een duiker of een ‘heul’ zijn. Mogelijk is het een variant van eeuwsel of eusel. Molemans maakt te Over�pelt melding van een Ezelsweide, een complex kleinere percelen waar leden van eenzelfde fami�lie plaggen konden steken. Over het plaggen steken ontstonden nogal eens onderlinge ruzies, vandaar ‘ezelsweide’. Behalve koppig zijn heeft ‘ezelen’ in het Overpeltse dialect ook de betekenis van ruzie maken.


Buiks 1990:88; Billiet 1955:73; Molemans 1976:115.


Kanezel�'t water die kanezel�Erp�1427�FS��


�GAL / GAAL�CONVGEGEVENS ��


In 1189 wordt in Noord Brabant een ‘gala’ vermeld. Ofschoon er een Brabantse plantenaam ‘hete gaal’ is, zal eerder aan een lo-naam gedacht moeten worden. Het eerste deel blijft dan onduidelijk. Of is het een sa�men�stel�ling van ‘a’ en het germ. *gal = zingen, razen, het zingende of razende wa�ter. Aangezien vogelna�men dit suffix vaker verto�nen is te overwegen er een aanduiding voor vogel in te zien. In dat geval zou ‘gaal’ vogelwater beteke�nen. Een relatie met de PN Gale of Galo, een vlei�naam bij Gal�brecht en Galfrid,  is ook niet uitgesloten. In Galder lijkt het element ‘gal’ afgeleid van *gald - haru = onvruchtbare hoogterug, vgl. het mnl. gelde of het ohd. galt = onvrucht�baar. Bij de Peesgal of Pesegal onder Lieshout lagen de Lieshoutse beemden. Dit gebied werd in 1246 definitief eigendom van de monniken van Floreffe, later Postel. De ‘pis�caria de Dunouwen et Pesegal’ duidt op oude visrechten.


v.Berkel & Samplonius 1989:62; de Vries 1962:61; Buiks 1988 dl.21:8; Knoop & Merkelbach 1987:56.


Middegaal�opt goet middengael�Veghel�1393�FS��Middegaalselaak�dungen aen die middegaelschelaec�Veghel�1456�FS��Pesegal�de dunouwen et pesegal�Lieshout�1381�CR��

GAGEL


Gagel is een plantenaam [Myrica gale], waarmee zowel een heestergewas als heide werd aangeduid. Het is een heester die groeit op voedselarme, vochtige en zure heidegronden, verwaar�loosde beemden, moerassen en verlaten turfputten. In Brabant wordt gagel ook wel possem of Brabantse mirt, luis- of vlooi�enkruid genoemd. Gagel werd in de middeleeuwen ge�bruikt als smaak- en conseveringsmiddel bij de bierbereiding en vormde het belangrijkste onderdeel van de gruit. Andere bestanddelen waren serpentien, rozemarijn, salie, anijs, tijm, dui�zendblad, hars, wijnruit en bekerkruid. Later werd het verdrongen door hop. Gagel werd ook wel ge�bruikt in matras�sen ter wering van ongedierte. Voor de mens is het een welriekende struik. Rembert Do�doens [Dodanaeus ca. 1516 - 1585] schreef als arts en botanicus in zijn beroemde ‘Cruydeboeck’ m.b.t. de ga�gel het volgende: ‘...het saedt van gagel is seer warm ende droogh van aerdt tot scier inden derden graed. De bladeren sijn ook warm ende droogh, maer veel minder dan het saedt. De vrucht selve met eeni�ghen dranck inghenomen is hoofdigh ende de hersenen schadelyck. Daarom als die in het bier ghesoden oft daermede ghebrouwen wordt, ‘twelck op ver�scheiden plaetsen geschiet, dan is die dranck den hoofde seer lastigh, in voegen dat hij het hooft seer ontstelt ende den mensch seer haest droncken maeckt.’


Molemans 1976:437; Trommelen 1994:217; Buiks 1983 dl.2:31; de Vries 1962:61; v.Berkel & Samplonius 1989:62.


Gagelkruis�lant aent gagelcruys�Vlierden�1439�HP��

GALG


Galgen werden ver van de bewoonde wereld op de grens van de jurisdictie van een stad of dorp opgericht, het liefst aan een drukbereden weg ter exempel aan de voorbijgangers. De tenuitvoerlegging van de doodstraf werd veelal voltrokken op het marktplein; in de middeleeuwen verliep een proces in het openbaar en vaak in de open lucht op een sacrale berg of bij een heilige boom of bron. In ‘galgeik’ kan de eik dienst gedaan hebben als galg. De galgebergen en galgevelden staan dus in nauw verband met de vroegere rechtspleging. De eervolste vorm van de doodstraf was de onthoofding of onthalzing op een schavot. De edelen werden derhalve onthoofd; de gewone man opgehangen. Op het galgeveld werden de lijken opgehangen aan een galg, op een rad geplaatst of aan een paal gezet ter afschrikking en voorbeeld. De gehangenen werden vervolgens door agressieve vogelsoorten opgegeten. Galgeterreinen moch�ten niet beplant worden, omdat ze steeds vanuit de omgeving zichtbaar moesten zijn. De oude gerechten of gerichtsplaatsen zijn vaak in�getekend op de 16e  tot 18e eeuwse dorps- en streekkaarten. Tussen Vierlingsbeek en Sambeek lag ‘den berch daer Morren alden vader gehangen waert’. In de Liesselse bossen ligt nog ‘n Galgenberg en in de directe omgeving de Pijnbank. Te Afferden ligt de veldnaam Hengelland; hier stond de hengelboom of galg opgesteld.


Buiks 1990: 90; Van den Brand, 1982/1983: 161.


Galgeven�paal bij het galgeven�Bakel�1478�BL�� 

GANS


Ganzen pleisteren in het winterseizoen vaak op vochtige afge�legen weilanden. De dieren zijn erg schuw, niet in het minst door de eeuwenlange jacht die op deze dieren gemaakt is. Ganzenweide zou, net als vogelweide, een pejoratief kunnen zijn, in de beteke�nis van slechte grond. Ganzen werden vroeger gekweekt, niet alleen vanwege het vlees; in veel akten is te lezen dat ganzen als cijns werden geleverd. In Oostmalle ligt op de grens met Westmalle een Ganzekuil. Dit was wellicht een put die als grensteken dienst deed. Op een of andere manier is die met ganzen in verband gebracht. De grens ligt langs een beek, zodat het voor ganzen mogelijk een interessante omgeving was. Maar het is ook denkbaar dat bij het afbakenen van de grens een gans is gebraden en gegeten, zoals elders een koe als herinnerings�maal diende. Het lokale gehucht is dan genoemd naar de nabij gelegen grenspaal.


De Vries 1962:61; Buiks 1986 dl.15:44; Buiks & Leenders 1993 dl.4:469; v.Berkel & Samplonius 1989:62


Gansbeemd�den gansbeempt�Deurne�1490�HP��Ganseeuwsel�ganseusel ter scaut waert�Helmond�1420�HP��Gansert�beemd die gansaert a/d dommel�Tongelre�1460�FS��Gansstreepke�dat ghansstreepken by de kerk�Schijndel�1393�SS��Gansweiden�in die gansweijen�Bakel�1456�FS��Ganzenbeemd�de prato dicto ganzebeemt�Aarle-Rixtel�1381�CR��

GASTEL / GESTEL 


Zie ook onder de lo-namen.

Over het algemeen worden beide vormen naast elkaar gebruikt in een afleiding van geest + lo = bos in de omgeving van hoge zandgrond of zandige hoogte. Gestel zou ook kunnen bestaan uit geest + suffix-el, een diminutiefvorm: kleine hoge zandstrook. De gestel-namen worden normaliter gere�kend onder de lo-forma�tie. ‘Geest’ duidt op zandgrond en is een natuurnaam, mogelijk afgeleid van het germ. *gaistu. Als aan�dui�ding voor zandgrond komt het zeer verspreid voor in ons land. De herkomst van het woord ‘geest’ is evenwel onduidelijk. 


Theuws 1988:177; v.Berkel & Samplonius 1989:63; de Vries 1962:62,64; Blok 1991:24; de Vries 1962:62; Gijsse�ling 1954.


Gasteldonk�de her.gasteldoncs�Son en Breugel�1381�CR��Gasteldonkse akkers�die gasteldoncssche ackeren�Son en Breugel�1440�DNB��Gestel�een beempt achter ghestel�Helmond�1345�HAH��Gestelakker�den ghestelacker�Middelrode�1424�FS��

GASTHUIS


Het betreft benamingen die in verband staan met het goederenbezit van de diverse gasthuizen uit de regio. Gasthuizen, ook wel ‘hospitalen’ of H. Geesthuizen genoemd, had�den een oude relatie met de parochiale armenzorg. De H. Geestmeesters of gasthuis�meesters, ook wel provisoren genoemd, waren de representanten ervan. Deze functionarissen beheerden in naam van de pas�toor, de Heer en de stadsmagistraat de inkomsten uit hoeven, renten en cijn�zen en droegen zorg voor de diverse uitgaven van het gasthuis. De mees�te gasthui�zen be�schikten o�ver een in de wijde omgeving verspreid bezit aan huizen en landerijen, vandaar dat het element ‘gasthuis’ verspreid voorkomt in deze regio. 


Beijers 1987:48; Frenken 1975:364 


Gasthuis�daer 't gasthuys aen steet�Deurne�1418�CP��Gasthuis�den gasthuys�Helmond�1396�HP��Gasthuis�gasthuis van gerwen�Nuenen�1456�GZG��Gasthuis�die guede ten gasthuse�St.Oedenrode�1417�GZG��Gasthuis�tgoet bij genen gasthuys�Stiphout�1423�FS��Gasthuisakker�aen sgasthuysecker�Helmond�1414�HP��Gasthuisbeemd�den gasthuysbeemt van helmont�Bakel�1490�HP��Gasthuisbeemd�gasthuysbeemd�St.Oedenrode�1434�GZG��Gasthuisbeemden�des gasthuysbeemde van den bosch�St.Oedenrode�1440�DNB��Gasthuiseind�ijnde genoempt die gasthuysynde�Someren�1382�RAS��Gasthuiserf�des gasthuyserf van helmont�Bakel�1414�HP��Gasthuiserf�in den gasthuyserf�Helmond�1414�HP��Gasthuisgoed�tgasthuysgoet op grotel�Bakel�1420�HP��


�GEEN / GENEN


Dit element duikt regelmatig op, bv. ‘aen gheen eynde’, ‘aen ghenen dyck’, ‘aen gheen ryt’, in de betekenis van ‘gindse’ of afgelegen. In sommige gevallen zijn hieruit gehuchtnamen ontstaan waarin dit element bewaard is gebleven zoals in het Geeneind onder Bakel en Geenhoven onder Valkens�waard. ‘Geen’ kon eventu�eel verbasterd worden tot ‘gin’. 


De Vries 1962:62; Helsen 1978:44; Gijsseling 1967:137.


Geeneind�te ghenen eijnde�Bakel�1425�FS��Genenakker�inden ghenenacker�Aarle-Rixtel�1430�HP��Genenakker�acker geheiten genen acker�Bakel�1485�HP��Genenkamp�langh gheenen camp�Milheeze�1481�CBM��

GEER


Geer behoort tot het levende taalbezit en is een vormaanduiding. Het is een driehoekig stuk land of althans een stuk land waarvan twee overstaande zijden niet evenwijdig lopen. Als die zijden bovendien nog krom waren werd later gesproken van een Amerikaanse of Vlaamse geer. Een modern equivalent is ‘spie’ of ‘tip’, een puntig toelopend stuk land. In de Baronie treft men complexna�men aan met ‘geer’. De geer-na�men voor afzonderlijke percelen hebben nagenoeg allemaal betrekking op akkers. Bij weilanden en beemden was volgens Buiks de vorm immers van veel minder belang dan bij de akkers.


Buiks 1990:93; Moerman 1956:70; de Vries 1962:62; v.Berkel & Samplonius 1989:63


Geer�de pratis aen tghere�Bakel�1381�CR��Geer�lant geheiten den gheer�Deurne�1478�HP��Geer�beemt geheiten die gheer�Helmond�1420�HP��Geer�enen stuck lants geheiten den gheer�Milheeze�1481�CBM��Geer�lant geheiten den gheer�Tongelre�1478�HP��Geer�weiland die gheer�Veghel�1384�GZG��Geerke�lant geheiten dat gheerken�Bakel�1445�HP��Geerke�dat gheerken�Liempde�1447�FS��Geerke�land dat gheerken�Tongelre�1435�SS��Geerlaar�heiveld opt gheerlaer in rode�Schijndel�1432�SS��Geerlaar�dat gheerlaer�St.Oedenrode�1382�SS��Geerstreep�die gheerstrepe/casteren�Liempde�1449�FS��

GEHOOFT


Waarschijnlijk is hier bedoeld het mnl. vorehovet, voorhooft, in de betekenis van: het gedeelte der straat vlak voor het huis. Het gaat om stukken gemeentegrond tussen de boerderij en de straatkant in, die bebouwd werd of waar een perceel bouw- of weiland van gemaakt werd. Mogelijk is dit element ver�ge�lijk�baar met de term ‘uitvang’ [redactie].


Molemans 1976:1705.


Gehooft�in ghenen gehoft aen die straet�Bakel�1420�HP��

GELINT


Bevat het mnl. gelinde, gelende, gelent = hekwerk, omheining, afsluiting, houten of lemen schutting. Gijsse��ling vermoedt een afleiding van het ogm. *glindinja = hek, omtuining van lat�werk.


Gijsseling 1960


Gelint�lant aent gelynt van der kercken�Deurne�1478�HP��

GELOOKT / GELOEKT / LOOKT / LOKEREN / LOCHT / LUCHEN


Deze elementen zijn afgeleid van het mnl. luken of loken met als betekenis (1) afsluiten of omheinen en (2) omheinde ruimte i.c. een door een gracht of houtkanten omslo�ten perceel. Verwant hieraan lijkt ‘blok’ en in andere samenstellingen het element ‘kamp’. De look-namen verwijzen naar uit heide ontgonnen percelen in particulier bezit. In de cijnskring lijkt het een algemene aanduiding voor iemands grond�ei�gen�dom, m.n. toe�ge�spitst op huis, schuur, erf en aanliggende percelen. De meeste samenstellingen bestaan uit een vorm van ‘loken’ in combinatie met een FN of PN [redactie]. Het mnl. lochtuun, wat later lochten en loch�ting werd, is bekend in de betekenis van moestuin of hof. De grondvorm van lochten is ‘look-tuin’, waarin het mnl. lo�ke, loicke = omheinde ruimte en het mnl. tuun = omheining van vlechtwerk van teenwilgen doorklinkt. In dialekten zou ‘locht’ ook voorkomen in de betekenis van ‘lic�ht’, een onvruchtbaar en zanderig stuk grond. Een lochten�berg zou een zandige hoogte, mis�schien kaal en onbegroeid, zijn. Lochte grond is slechte, onvrucht�bare zand�grond. In sommige plaatsen van de cijnskring bestaat de uitdrukking ‘het is maar lochte timmer’, verwijzend naar de slechte staat van iets, min�de�re kwaliteit [redactie]. 


Helsen 1978; Molemans 1976:209,1067; Buiks 1984 dl.8:52; Molemans 1970:13; v.Berkel & Samplonius 1989:112.

 

Bestensgelookt�de her.prope bestensgheloect�St.Oedenrode�1381�CR��Blekersgelookt�dat blekersgeloect�Nuenen�1425�FS��Boorterlookt�boerterloect�Nuenen�1421�FS��Broeklookt�land dat broecloect�Liempde�1397�SS��Dekensgelookt�de her.d.dekensloect�Tongelre�1381�CR��Esperlookt�die halve esperloect�Son en Breugel�1470�FS��Gelookt�huis en hof de gheloect�Nuenen�1342�HGB��Gelookt�aent gheloect�Someren�1381�CR��Gelookt�uten gheloect tespe�Son en Breugel�1381�CR��Gelookt�in tgeloect�St.Oedenrode�1381�CR��Gelookt�uten gheloect�Tongelre�1381�CR��Gelookt�ex petia terre sita int gheloect�Vlierden�1447�CR��Hazellookt�land dat hazelloect�Schijndel�1388�SS��Heienlookt�heienloect�Schijndel�1406�CR��Heilookt�camp theyloect�St.Oedenrode�1401�SS��Heilookt�in heyloect�Veghel�1447�CR��Huiskenslookt�huyskensloect sita ten velde�Son en Breugel�1447�CR��Ida Matthijsgelookt�yde mathijsgheloect�Son en Breugel�1381�CR��Kalvergelookt�calvergeloect�Schijndel�1320�CR��Kalvergelookt�ex calverloect�Veghel�1406�CR��Locht�aan de kant van de plaats ter locht�Schijndel�1388�SS��Locht�uter locht�Tongelre�1421�CR��Lochtenberg�aangelag lochtenberch�St.Oedenrode�1470�FS��Lochttuin�eeussel in die lochttuyn�Lierop�1414�HP��Lokeren, twee�2 stukken land twe lokeren�Schijndel�1400�SS��Lookt�de her. ten loect�Aarle-Rixtel�1381�CR��Lookt�die loeckt prope vloetstraet�Liempde�1421�CR��Lookt�ex pecia terre dicta loect�Nuenen�1465�CR��Lookt�de bonis de loect�Son en Breugel�1381�CR��Lookt�ex her.ten loect�Tongelre�1381�CR��Lookt�ex her.dicta dat loect�Veghel�1406�CR��Lookt, klein�ex prato dicto cleynloect�Tongelre�1421�CR��Lookt, klein�lant int cleyn loectken�St.Oedenrode�1380�SS��Maalgijsgelookt�maelghysbusselken i maelghysgeloict�Schijndel�1438�SS��Meierslookt�kamp meyersloect�St.Oedenrode�1447�SS��Mettengelookt�huyske mettengeloect�Son en Breugel�1470�FS��Moederslookt�moydersloect�St.Oedenrode�1378�GZG��Moenslookt�uut enen loeg geheiten smoensloeck�Veghel�1440�DNB��Nennengelookt�in nennengeloect juxta plateam�Veghel�1406�CR��Onlookt�onlant in die onleock�St.Oedenrode�1414�SS��Pelmansgelookt�in pelmansgeloect�Son en Breugel�1421�CR��Rilantsgelookt�land ryelantsgheleoct�St.Oedenrode�1368�SS��Spijkergelookt�beemd in spikerloeck�Nuenen�1367�HGB��Sweertsgelookt�die brake bin nen sweertsgeloect�Helmond�1420�HP��Voorlookt�dat voerloect voer werner�Schijndel�1400�SS��Wijsdonkslookt�loect van wijsdonc�Liempde�1320�CR��Zewijtengelookt�van den geloect dat zeben was�Liempde�1320�CR��Zonderlookt�ex sonderloect�Veghel�1406�CR��

GEMALEN 


Zie ook onder: maal.

Mogelijk hangt dit element samen met het woord ‘maal’, wat afgeleid kan zijn van het germ. *mathla = plaats der dingver�gadering of het germ. *malhô = zak of laagte in de bodem, m.a.w. een reliëfaanduiding. Waar�schijn�lijker is echter dat de grenspunten bedoeld worden van de Bodem van Elde of van Viergemalen, de ge�meynt die in 1314 door de hertog werd uitgegeven. Deze gemeynt betrof alle gemene gronden binnen de vier�hoek die werd ge�vormd door de kerk van St.Michielsgestel, de door�waadbare plaats door de Aa te Mid�del�rode, langs het Hermalen naar de watermolen van Kasteren en terug naar de kerk van St.Michiels�gestel. Kopers in 1314 waren Gerard van der Aa van Boxtel, Lodewijk geheten van der Alsbaka, Jan die Hef�fge Wou�tersz en Nenneken van Abrugge. Spierings veronderstelt dat zij de belanghebbenden representeerden van het dorp Gemonde, gelegen onder de vier jurisdicties Boxtel, St. Michielsge�stel, St.Oe�denrode en Schijndel. In 1802 verdeelden de gezwo�renen de Bodem van Elde tussen deze 4 gemeenten.


De Vries 1962:107; Spierings 1976:2-9; Sasse v.Ysselt 1923 Taxandria p.252 - 261; Leenders 1994:15.


Viergemalen�die vier gemalen/casteren�Liempde�1488�FS��Viergemalen�gemeynt ende heyden van viergemalen�Schijndel�1423�LB��

GEMEEN / GEMENE


Komt als adjectief regelmatig voor in diverse combinaties als ‘de gemeyn ecker’, ‘de gemeyn beemden’, ‘de gemeyne straet’ etc. Het duidt op stukken grond in gemeenschappelijk bezit of gebruik in tegenstelling tot par�ti�culier bezit [redactie]. Gemeen kan ook betrekking hebben op ontginningen uit de ge�meynt, het gro�te gebied woeste grond waarop de gerechtigden turf haalden, schapen lieten weiden e.d.. De zgn. ’ge�meyn ec�ke�ren’ zijn synoniem aan de dorpsakkers of gehuchtakkers. Oorspronke�lijk waren deze akkercomplexen ge�meen�schappelijk bouwland dat door verschillende personen uit de nederzet�ting werd gebruikt, maar waar geen duidelijke kavel�scheidingen aanwezig waren in de vorm van houtkanten of grach�ten. Alleen op de uiterste randen werd het grote open complex afgeschermd door akkerrandbegroeiing. Een derge�lijk akker�com��plex werd niet doorsneden door belang�rijke wegen, maar door smalle akkerpaden, de zgn. ser�vituutwe�gen. Deze open akkercom�plexen werden op de moderpod�zolbodems of bruine bos�gronden in de vroege mid�del�eeuwen door individuele of kleine groepen boeren in gebruik geno�men. Akker�rand�begroei�ing belette de vrij rondlo�pende veestapel om zolang er een gewas op de akkers stond deze kaal te vre�ten. Deze relatief vruchtbare en wat hoger gelegen moderpodzolgron�den, waarop die oude akkers waren gele�gen, hebben enkele eeuwen lang de bevolking van voedsel kunnen voorzien. Dit was het gevolg van een re��la��tief stabiel landbouwsysteem, waarbij toereikend werd bemest en delen van het akkerland bij tijd en wijle dries werden gelegd. Een intensiever gebruik van de grond vroeg om aanpas�sin�gen in het landbouwsys�teem. Door plaggenbemes�ting kon het dries liggen worden vermeden. Recent onderzoek heeft aanneme�lijk gemaakt dat waarschijnlijk pas aan het einde van de middeleeuwen andere vruchtbare mengsels werden gebruikt om de vrucht�baarheidsgraad van de akkers te vergro�ten. De dikke plaggen�dekken of esdekken op de Brabantse dorps�akkers of de gelijk�waardige ge�huchtakkers, ontstaan door het opkruien van een mengsel van mest en heideplaggen of bos�strooisel, zijn daarom niet zo oud als tot nu toe vermoed werd. Het oorspronkelijke reliëf ver�dween langzaam onder deze plaggendeken. Er bestaat een duidelijke relatie tussen ar�cheo��logische vindplaatsen en deze moderpodzolbodems.


De Bont 1993:80; Buiks 1986 dl.17:30; Trommelen 1994:219;Spek 1988.


Aa, gemene�de ghemeynre aa�Deurne�1484�CP��Akkers, gemene�die gemeyn ecker ter kerken wairt�Bakel�1420�HP��Akkers, gemene�op die gemeyen ecker tot vreeckwyck�Deurne�1453�CP��Akkers, gemene�waterlaet neven die gemeyn eckeren�Nuenen�1439�HP��Akkers, gemene�in comunibus agris�Schijndel�1320�CR��Akkers, gemene�op die gemeyn ecker�Stiphout�1434�HP��Akkers, gemene�de gemeyn ackeren�Tongelre�1423�LB��Akkers, gemene�opten gemeyne ecker�Vlierden�1379�LB��Bakelse beemden, gemene�in de gemeyn bakelsche beemde�Bakel�1440�DNB��Beemd, gemene�inden gemeynen beempt�Aarle-Rixtel�1423�LB��Beemd, gemene�den ghemeynen beemt�Helmond�1396�HP��Beemd, gemene�in die gemeynen beemt�Schijndel�1391�GBB��Beemd, gemene�de prato communis�Son en Breugel�1381�CR��Beemden, gemene�in die gemeyn beempde tot aerle�Aarle-Rixtel�1495�DNB��Beemden, gemene�in die ghemeyne beemde over daa�Helmond�1414�HGH��Beemden, gemene�die gemeyn beemde aen de dommel�Liempde�1391�SS��Beemden, gemene�de gemeyn beemden van keelaer�Nuenen�1367�SS��Beemden, gemene�by de gemeyn beemden�Schijndel�1383�SS��Beemden, gemene�neven die gemeyn beempde�St.Oedenrode�1440�DNB��Beemden, gemene�in die ghemeyn beemde�Veghel�1424�FS��Beemden, gemene�op de gemeyn beempden�Vlierden�1423�LB��Beemdje,  gemeen�tgemeyn beemtken�Vlierden�1434�HP��Berkt, gemene�die gemeyn beirct�Nuenen�1452�FS��Booidonk, gemene�die gemeyn boydonc�Schijndel�1401�HGB��Broek, gemene�gemeyne steghe opt gemeyn broeck�Beek en Donk�1423�LB��Broek, gemene�de weyhove aen tgemeyn broeck�Veghel�1423�LB��Broekveld,  gemeen�dat gemeyn broecvelt�Schijndel�1495�DNB��Bunders, gemene�in pratis die ghemeyn buenre�Veghel�1397�SS��Driessen, gemene�in de gemeyne driessen�Bakel�1478�HP��Eind, gemene�die gemeyn ynde�Liempde�1391�SS��Haag, gemene�die gemeyn haghe�Aarle-Rixtel�1423�FS��Heerstraat, gemene�de gemeyne heerstrate�St.Oedenrode�1423�LB��Hoeve, gemene�bouw en heyland die gemeyn hoeve�St.Oedenrode�1455�SS��Hofstad, gemene�hoffstadt geh.gemeyn hoffstadt�Veghel�1440�DNB��Horsten, gemene�op die gemeyne horsten�Vlierden�1414�HP��Kamp, gemene�op eenselaer inden gemeynen camp�Helmond�1485�HP��Kerkpad, gemene�aen den gemeynen kerckpat�Nuenen�1439�HP��Kerkstraat, gemene�de gemene kerkstraet�Schijndel�1380�GBB��Kerkweg, gemene�den gemeynen kercwech�Aarle-Rixtel�1418�HP��Kerkweg, gemene�den gemeynen kercwech�St.Oedenrode�1423�LB��Loop, gemene�aen den gemeynen loep van vlierden�Deurne�1440�DNB��Molenweg, gemene�den gemeynen moelenwech�Liempde�1478�FS��Mortel, gemene�communitas die gemeyn mortel�Erp�1382�SS��Plaats, gemene�woning ten wyel naast de gemene pl.�Helmond�1384�HGB��Raam, gemene�den gemeynen raem�Lieshout�1420�HP��Speelheuvel, gemene�die gemeyn speelhoevel�Erp�1392�SS��Steeg, gemene�gemeyne steghe opt gemeyn broeck�Beek en Donk�1423�LB��Steeg, gemene�inter duas communes stegas�Erp�1391�SS��Stroom, gemene�den gemeynen stroem�Vlierden�1434�HP��Stukske,  gemeen�tgemeyn stuxken�Bakel�1420�HP��Teulweg, gemene�den gemeynen toelwech�Vlierden�1434�HP��Veld,  gemeen�die ryt int gemeyn velt�Veghel�1432�FS��Ven, gemene�aen die bolst neven tgemeyn venne�Erp�1383�SS��Vloetakkers, gemene�in de gemeyne vloeyeckers�St.Oedenrode�1423�LB��Woud,  gemeen�tgemeyn waut�Schijndel�1436�FS��

GEMEYNT


Achter elk gehucht lag destijds een uitgestrekte gemene vroen�te, aard of veld, die in Brabant meestal wordt aan�ge�duid met ‘gemeynt’. Later werd ‘heide’ de gangbare benaming voor deze omvangrijke gemeenschap�pe��lijke velden, begroeid met droge heide [Erica] of met dop- of hommelheide, de natte of platte heide. De heidevelden hadden een economische betekenis voor de locale agrari�sche bedrijfsvoering. Ze dienden als weide�plaats voor koeien en schapen geleid door een door een buurt�schap aange�stelde herder of scheper. De ingezetenen mochten op de heide turf steken, plaggen maaien en leem uit�gra�ven voor de huizen�bouw. De talrijke vennen deden dienst als rootputten of als visvijver. Er werd honing gewonnen door het plaatsen van bijenkorven. Regelmatig werden stukken van de ge�meynt aan particulieren verkocht, vaak in perioden van grote economische schaarste of als door oorlogs�han�de�lingen de dorps�kas was geleegd. De ‘gemeynten’ of ‘gemeyne gron�den’ zijn in Brabant door de hertogen ‘uitgege�ven’. Al deze uitgiften hebben samengehangen met het feit dat de her�togen rond 1300 met geldgebrek te kampen hadden. Men besloot tegen betaling aan de inwoners van de dorpen en steden de rechten op de ‘gemeynt’ te verkopen. Door deze uitgiften van gemene gron�den werden ook de nederzettingsgrenzen vastgesteld. Wilde een schepen�bank stukken uit de ‘gemeynt’ verkopen dan was verlof nodig van de hertog of diens rentmeester.


Enklaar 1941; de Bont 1993:93; Molemans 1976:338; Spierings 1984:31,32,225,226. 


Gemeynt�de comitate in elde�Middelrode�1340�HC��Gemeynt�vicini de comitate eorum�Vlierden�1340�HC��Gemeynt�vicini de liedorp de comitate�Lierop�1340�HC��Gemeynt, groene�aen onse groene gemeente�Lierop�1382�ENK��Gemeynt, groene�de comitate dicta groen gemeinte�St.Oedenrode�1450�HC��

GENTER / GUNTER


Vooralsnog onverklaarbaar. Het is mogelijk een verwijzing naar een PN of FN vanwege de genitief-s [redactie]. Of is het een afleiding met er-tussenvoegsel van ‘gent’ als znw.= manne�tjesgans of als adjectief = mooi en bevallig ? 

Pijnenburg & vd Voort 1984:62. 


Genterbrand�de utfange sito aen genterbrant�Son en Breugel�1418�HC��Gunterslaar�in 't gheyntelaer�St.Oedenrode�1390�FS��

GERST


Gerst komt al sedert het neolithicum in ons land voor. Het gewas heeft een korte bloeiperiode en is goed aan�gepast aan ons relatief koude en vochtige klimaat. Verwarring is mogelijk tussen de elementen gaars en gerst. Gaarshof veran�derde in de loop der eeuwen in Gersthof. Gerst werd gebruikt bij de bierberei�ding, alhoewel daar ook andere granen voor voldeden. Voor het bakken van brood is het niet zo ge�schikt. Gerst werd aanzienlijk minder verbouwd dan rogge. Men maakt onderscheid tussen wintergerst, die op de zandgronden slechts op kleine schaal en dan alleen op de betere gronden werd verbouwd, en de zomergerst die veel korter stro had dan de wintergerst.


Kuyper 1945; Buiks 1988 dl.24:32; Crijns & Kriellaars 1987:54.


Gersthoeve�gersthoeve�Schijndel�1320�CR��Gerstland�gerstland in die hautaert�Schijndel�1385�HGB��Gerststuk�lant dat gerststuc�Bakel�1450�HP��Gerststukske�dat gherststuxken�Bakel�1420�HP�� 

GEVAL


Zie ook onder: val / valle.

Zou in Gevalsebeemd het eerste lid iets te maken kunnen hebben met een in de nabijheid gelegen valhek ? Of stond daar in de direkte omgeving een bouwwerk of ander voorwerp wat in de volksmond bekend stond als ‘‘t geval’? Vooralsnog is dit element alles�behalve duidelijk [re�dac�tie].


Geval�beemd int geval�Beek en Donk�1377�SS��Geval�de prato sito int ghevall�Lieshout�1381�CR��Geval�prato sito in tghevall�Aarle-Rixtel�1381�CR��Gevalsebeemd�ghevalschenbeemt�Aarle-Rixtel�1406�CR��

GEWANTHUIS


Het mnl. gewanthuus wordt omschreven als een lakenhal. Degene die er in werkte was de gewantmaker of la�kenwever en de ‘ge�wantsnider’ was de laken(ver)koper.


Verdam 1932:219.


Hertogsgewanthuis�des hertogen gewanthuys�Tongelre�1376�FS��

GEWAT


Een plaats in de Aa onder Middelrode waar men door het rivier�tje heen kon waden, een over�steekplaats dus [redactie]. Vgl. het mnl. gewade = ondiepte, voor schepen gevaarlijke plaats, gevaarlijk water.


Verdam 1932:219.


Gewat�een gheswat ad locum d.hackenen�Erp�1385�SS��Gewat�prope ghewat�Middelrode�1340�HC��Gewat, middelste�int middelste gewat�Middelrode�1387�FS��

GEWEER


Het betreft hier een ‘visgeweer’, een plaats waar men het recht van visserij mocht uitoefenen [redactie]. Het Ge�merder�geweer was het punt aan de Aa waar de grens ligt tussen Boekel en Gemert op Esdonk. In oude stuk�ken wordt gezegd dat hier ook de drie Hertogspalen gestaan hebben in de Aa. Geweer schijnt naast visse�rij ook dam of waterkering te betekenen. Uit een Bossche schepenakte blijkt dat het hier om synoniemen gaat nl. ‘.....eenen beempt met den gheweere ofte visserye daertoe behoerende in Vechel aen die oude brug�ge neven die Aa’.


Meuwese 1955:29.

Gemerdergeweer�usque gemerterghewere�Erp�1300�CA��Geweer�boven tgewere dircs van ghemert�Erp�1418�HC��Geweer�een geweer in der aa�Beek en Donk�1423�LB��

GEWELT


Als synoniemen worden gegeven ‘ghewout’, ‘ghewolt’ en ‘ghewalt’ met als betekenis: district, ge�bied. In een leenregister lezen we rond de verheffing van een hertogelijk leengoed: ‘Egidius van Overaa mansus unum et 1 gewelt in den woude - sic stat in novo libro apud Vechel’. Hieruit kan geconcludeerd worden dat ‘gewelt’ en ‘woud’ geen synoniemen zijn, maar dat met een ‘gewelt’ een gedeelte van het woud be�doeld wordt waar men het recht had tot het kappen van hout. Er bestaat ook nog een andere bete�ke�nis, nl. morgen [de land�maat], zoals dat werd aangetroffen in een register van St.Trui�den. Deze betekenis lijkt hier niet van toepassing.


Verdam Supplement 1983:140; Pijnenburg & vd Voort 1984:66; ARAB RK 542 1e deel 6; Leenders 1994:36.


Gewelt�een gewelt int woudt�Veghel�1379�LB��Gewelt�Ghetzeylde�Liempde�1309�ENK��Gewelt�palos d. vulgariter Geweylde�St. Oedenrode�1309�CA��

GINDER


In Ginderdoor heeft het de betekenis van een doorgang op een bepaalde lokatie [redactie].


Ginderdoor�ad locum dictum ghinderdoer�Lieshout�1418�HC��Ginderdoor�audenhof in ghynderdoer�Aarle-Rixtel�1450�FS��

GODSHUIS


In de middeleeuwse archiefbronnen is dit een directe verwij�zing naar grondbezit van kloosters of abdijen, bv. het godshuis van Postel. Het kan uiteraard ook verwijzen naar ter plaatse staande religieuze gebouwen als kerken en kapellen [redactie].


Godshuisstraat�aen des goetshuysstraet�Lieshout�1445�HP��

GOED


Verwijst naar huis, hof, schuur en aangelegen landerijen. Het geheel van onroerende goederen van een bepaal�de eigenaar. Dit element wordt dan ook meestal voorafgegaan door een PN of FN. Vergelijkbaar met ‘erf’ [redactie].


Aart Heuvelmansgoed�aart hoevelmansgoet�Bakel�1483�HP��Blekersgoed�blecersgoed�Erp�1393�FS��Bogaardsgoed�hoeve bogartsguet�Son en Breugel�1428�FS��Deenkensgoed�de bonis deenkini�Tongelre�1406�CR��Everartsleengoed�gracht bij everartsleengoed�Deurne�1450�FS��Gasthuisgoed�tgasthuysgoet op grotel�Bakel�1420�HP��Gestkergoed�de bono ghestker�Bakel�1340�HC��Goed,klein�hoeve ende goede geh.dat cleyn goet�Bakel�1396�HP��Goed,oude�auden goet b.d oliemolen�Deurne�1421�FS��Goed,oude�dat aude goet ad locum d.bleckers�Erp�1481�SS��Goed,oude�eeussel aen daude goet�Lierop�1445�HP��Goedendonk�op gheen goidendonc�St.Oedenrode�1390�FS��H.Geestgoed�after sheylichsgeestsgoet vd bosch�Helmond�1420�HP��Hanengoed�shanenguet�St.Oedenrode�1446�SS��Happengoed�ex bonis happen�Veghel�1421�CR��Hasselieksgoed�weide g.hasselikeguede�Bakel�1476�BL��Hoelkorfsgoed�hoelkorfsgoet�Lieshout�1420�HP��Hofgoed�allodiaal goed dat hofgoed�Erp�1391�HGB��Hofgoed�thofgoet geheiten wolfswynckel�St.Oedenrode�1440�DNB��Hofgoed�thofgoet by der kercke�Tongelre�1423�LB��Ievelsgoed�ex bonis yevels�Erp�1406�CR��Keitsartsgoed�de bonis keytsarts�St.Oedenrode�1381�CR��Klinkartsgoed�ex bonis clinkarts�Lierop�1421�CR��Klokkengoed�aen den borne op den clockengoet�Schijndel�1389�SS��Klokkengoedje�dat clockenghoetken�Schijndel�1418�SS��Koppensgoed�de bonis copijs�Someren�1381�CR��Leengoed�tleengoet van wouter goetscalck�St.Oedenrode�1470�FS��Luitgardsgoed�ex bonis luytgardi�Erp�1421�CR��Moeskopsgoed�de bonis moescops�Bakel�1340�HC��Nonnengoed�dat nonnengoet op rypelsberch�Bakel�1396�HP��Posteleinsgoed�posteleynsgoet�St.Oedenrode�1446�SS��Roversgoed�de bonis roveri�Son en Breugel�1421�CR��Rufusgoed�ex bonis rufi�Veghel�1421�CR��Schedensgoed�de bonis vaginatoris�Helmond�1381�CR��Schollekensgoed�ex bonis scollekini�Schijndel�1421�CR��Snijdersgoed�ex bonis sartoris�Someren�1381�CR��Splentersgoed�de bonis splenters�Son en Breugel�1381�CR��St.Odagoed�hoeve sent oedengoet te veretsel�St.Oedenrode�1395�SS��Stephanusgoed�de bonis stephani�Deurne�1340�HC��Stormsgoed�stormsguede�St.Oedenrode�1430�FS��Stroomsgoed�ex bonis stroems�Erp�1406�CR��Trilmansgoed�de bonis trilmans�Son en Breugel�1421�CR��Turfgoed�ex bonis torfs�Tongelre�1421�CR��Veehuisgoed�opt veehuusgoedt�Helmond�1331�HAH ��Wautgersgoed�ex bonis wautgheri�Someren�1447�CR��Weiakkergoed�dat wijeckergoet�Beek en Donk�1495�DNB��Weltkensgoed�ex bonis weltkini�Lieshout�1421�CR��Weversgoed�ex bonis textoris�Nuenen�1406�CR��Woutersgoed�ex bonis wauthems�Veghel�1421�CR��Zegersgoed�ex manso dicto zeghersgoet�Veghel�1392�SS��

GOOR / GOORKE / GOREN


Het mnl. goor of gore betekent slijk, moerassig land met venige bodem. Indien een goede ontwatering bestaat kan een goor secun�dair ook hooiland aanduiden. Goor wordt ook wel gebruikt voor turfgrond; in dat geval is de bepaling wit in bv. Witgoor begrijpe�lijk. Er was immers witte en zwarte moer. De eerste bevatte meer zand en was van min�dere kwaliteit. In de zwarte moer daarentegen zaten meer plantenresten en deze had daardoor een donkere kleur. Ook bestaat de vorm ‘gorink, een zgn. ink-formatie.


Gijsseling 1954; Molemans 1976:357; de Jongh 1972:184; Buiks 1990:95.


Bakelsegoor�het bakelsche goer�Bakel�1485�BL��Erpsegoor�rietcamp in d'erpsche g.�Erp�1457�FS��Fissiengoor�erf fyssienghoer�Tongelre�1445�FS��Goor�sita int goer�Aarle-Rixtel�1381�CR��Goor�de gore�Bakel�1340�HC��Goor�item van den goer�Deurne�1340�HC��Goor�per gore�Erp�1300�CA��Goor�ex bonis ten goer�Helmond�1381�CR��Goor�de goer�Lierop�1380�HC��Goor�ex bonis de hulze geheiten goer�Nuenen�1421�CR��Goor�aent goer�Someren�1396�HP��Goor�uten goer�St.Oedenrode�1381�CR��Goor�de uytfanc dicto goer�Tongelre�1380�HC��Goor�int ghoer�Veghel�1384�GZG��Goor�supra goer�Vlierden�1381�CR��Goor,oude�van den auden goer�Lierop�1381�CR��Goorbeemd�ex prato dicto goerbeemt�Bakel�1406�CR��Goorbeemd�ex goerbeemt�Erp�1406�CR��Goorbeemd�de prato dicto goerbeemt�Helmond�1380�HC��Goorbeemd�ex prato dicto goerbeemt�Lierop�1406�CR��Goorbeemd�goerbeemt�St.Oedenrode�1431�FS��Goorbeemd�uten goerbeemt�Vlierden�1381�CR��Goorbeemd,halve�uten halven goerbeemt�Vlierden�1381�CR��Goorbeemd,korte�uten corten goerbeemt�Vlierden�1381�CR��Goorbeemd,lange�uten langhen goerbeemt�Vlierden�1381�CR��Goorberg�aen den goerschenberch�Erp�1393�SS��Gooreind�dat nuwelant opt goereynde�Bakel�1445�HP��Goorgraaf�de prato apud goergrave�Bakel�1381�CR��Goorgraaf�den goergraven sionckeren broecke�Helmond�1374�KS ��Goorhorsten�tgoerhorsten�Vlierden�1429�HP��Goorke�dat goerken metten wysselbroeken�Deurne�1495�DNB��Goorke�ex bonnarii prati dicti goerken�Erp�1447�CR��Goorke�akker dat goerken�Helmond�1414�HP��Goorke�de prato supra goirken�Lierop�1381�CR��Goorke�de comit te dicta tgoerken�Tongelre�1450�HC��Goorkens misekens�ex goerkens misekens�Tongelre�1447�CR��Goorpad�voer goerpade�Lierop�1340�HC��Houbrakensgoor�houbrakensgoer in oderichoven�Tongelre�1431�FS��Jonkergoorke�aem jonckerengoertken�Lierop�1483�HP��Meiskensgoorke�ex goerken mysekens�Tongelre�1406�CR��Molengoor�molengoer in oderichoven�Tongelre�1381�CR��Moorselsgoor�opt moerselschegoer�Lierop�1420�HP��Mudinksgoor�mudincsgoer�Someren�1380�HC��Vlierdensegoor�beemt opt vlyerdens goer�Vlierden�1439�HP��

GRAAF


Een graaf is een gegraven waterloop. Percelen in de direkte omgeving van zo’n waterloop vertonen vaak graaf-topo�niemen [redactie].


Bangraaf�die bangrave�Lierop�1490�HP��Borchgraaf�die borchgrave tot de plaets�St.Oedenrode�1427�FS��Bosgraaf�beemdje aen die boschgrave�Veghel�1450�FS��Diepengraaf�ex agro dicto diepengrave�Schijndel�1498�CR��Dongehuursgraafke�donghehuersgreefken�Schijndel�1424�FS��Egelsgraaf�eikenhout op den egelsgrave�St.Oedenrode�1435�FS��Elsgraaf�beempt den elsgrave�Aarle-Rixtel�1488�HP��Elsgraaf�opten elsgrave�Helmond�1485�HP��Erpsegraaf�den erpsengraeff�Erp�1498�CR��Goorgraaf�de prato apud goergrave�Bakel�1381�CR��Goorgraaf�den goergraven sionckeren broecke�Helmond�1374�KS ��Graaf�synre toebehoirten bynnen der grave�Deurne�1440�DNB��Graaf�in die vestraet a/d grave aldair�Helmond�1439�HGH��Graaf,diepe�den dyepen grave aen den borne�Schijndel�1406�SS��Graaf,lange�op den langen grave�Veghel�1438�FS��Graaf,oude�enen auden grave�Stiphout�1439�HP��Graaf,oude�totten auden grave toe�Vlierden�1434�HP��Graafakker�land die graveacker�St.Oedenrode�1447�SS��Graafakker�ex grafecker�Vlierden�1447�CR��Houterdsegraaf�die hautersche grave�Schijndel�1427�FS��Kanisgraaf�tussen den canysgrave en d.kerckpat�Son en Breugel�1418�HGB��Koningsgraaf�de conincxgrave�Aarle-Rixtel�1421�CR��Koningsgraaf�des conincxgrave�Erp�1425�FS��Koningsgraaf�ad locum coninxgrave�Lieshout�1311�CA��Leigraaf�op den leygrave�Helmond�1445�HP��Leigraaf�juxta fossatum dict.die leydegrave�Veghel�1397�SS��Maliegraaf�voirts rontsomme aen die maliegrave�St.Oedenrode�1423�LB��Meigraaf�tot die gracht die meygrave�Schijndel�1455�SS��Moergraaf�van die aa tot die moergraef�Veghel�1430�FS��Molengraaf�den molengrave�Schijndel�1442�FS��Ongehuurgraafke�dat ongehuergreefken�Schijndel�1421�SS��Reekgraaf�opten reecgrave�Deurne�1396�HP��Romboutsgraaf�romboutsgrave�Schijndel�1476�SS��Rouwgraaf�in gheen rowengrave te liessel�Deurne�1414�HP��Scheepgraaf�de gracht die sceepgrave�Son en Breugel�1428�FS��Schouwgraaf�die gemeyn straet metten scouwgrave�Milheeze�1481�CBM��Schutgraaf�eindvelt over die scutgrave�Schijndel�1427�FS��Tillaartsegraaf�aen den tillaertschengrave�Veghel�1473�FS��Truheestergraaf�truweestergrave�Veghel�1309�CA��Vengraaf�opten vengrave�Beek en Donk�1450�HP��Vestgraaf�erven bynnen die vestgrave�Veghel�1481�FS��Visgraaf�prope den vischgrave�Erp�1448�HC��Voorgraaf�waterlaet die voergrave�Stiphout�1423�LB��

GRACHT


Gracht, ‘graft’ of ‘grave’ verwijzen naar een greppel of een aarden wal. ‘Greef’ kan dialectisch zijn voor graaf, een gegraven of overgraven water. Volgens Gijs�se�ling komt ‘greef’ van het germ. *graibjon en is verwant aan graaf of gracht. Een neven�vorm zou ‘grebbe’ zijn.


Buiks 1990:146; Moerman 1956:76; Buiks & Leenders 1993 dl.2:�74,82; Buiks 1984 dl.8:10; Gijsseling 1960:57.


Borchtgracht�metten borchgrechten ende valbrugge�Helmond�1490�KS ��Gracht�de fossa tendente cura nemus�Lieshout�1447�CR��Grachtakker�den grachtacker groot i bosch mudde�St.Oedenrode�1423�LB��

GRETING


Vooralsnog onduidelijk. Het kan zijn dat er een relatie bestaat met het mnl. grede = weiland en dat ‘gre�ting’ een afgesleten vorm is van Gredonk. Diverse donk-namen verander�den in de loop der eeuwen in ing-na�men, bv. Beersdonk / Beer�sing, Spoordonk / Sporing. Tussen Eerde en Veghel ligt een gebied onder de naam Groetdonk [15de eeuw], wat mogelijk evolueerde van Groeting naar Greting [redactie].


Moerman 1956:76.


Greting�die gretinge�Veghel�1406�FS��Gretingbeemden�by der gretinckbeemde�Veghel�1447�FS��Gretingbunders�aen der gretingbuenre�Veghel�1437�FS��Gretinghurk�aen den gretynchornic�Veghel�1434�FS��Gretingveld�ex strepis infra gretincvelt�Veghel�1406�CR��Gretingwijk�theylaer in gretincwyc�Veghel�1425�FS��

GRIENDE


Zie ook onder: rijs / rijzer. 

Het mnl. grient of greent betekent zandige oever of streek met griendhout (= rijshout), meestal in de vorm van wilgen en elzen. Bekend is het wilgen- en elzenhakhout wat in de agrarische sector veelvuldig werd ge�bruikt. Ook de beteke�nis van zandgrond of strook grond met bomen beplant zou mogelijk zijn. Grind kan volgens Carnoy verklaard worden als: grond met wilgen�hout. Een grindheg is een heg met veel wilgenhout erin. Een rieten dak werd vroeger vastgezet met griend- of wilgentak�ken.


Moerman 1956:77; Buiks 1984 dl.9:37; Carnoy 1956:1.


Griende�de griende�Aarle-Rixtel�1381�CR��Griende�hoeve griende aen die aa�Beek en Donk�1382�SS��Grienderhoeve�in grienderhoeve�Beek en Donk�1442�FS��

GRIEZEL


Het zou kunnen wijzen op een vormaanduiding. Het mnl. grietsel is, zo blijkt uit diverse dialecten, geëvolueerd tot ‘griessel’ en betekent eg of hark. 


Verdam 1932: 230


Griezel�lant geheiten tgriesselstuc�Aarle-Rixtel�1441�HP��

GROEN / GROENE(N)


De naam verwijst naar het groene gewas, de groene planten in het algemeen. In Lommel heeft het de specifieke betekenis van (knol)rapen. Men spreekt ter plaatse van ‘groen zaaien’ en ‘groen plukken’. Rapen speel�den een be�lang�rijke rol bij de stalvoeding. In de Belgische Kempen werden de rapen geteeld als stop�pel�vrucht en gezaaid na het binnen�halen van de roggeoogst. In tegenstelling tot spur�rie waren de knol�rapen bestand tegen vorst. De bekende Groenstraten of Groendijken waren wegen die naar de weide�gron��den leidden. Helsen geeft drie betekenissen aan, nl.: (1) onver�harde weg die ten gevolge van gering of ver�min�derd gebruik buiten het wagenspoor met gras was begroeid en daardoor een groene indruk maakte; (2) een straat die over braakligend (groen) land liep en jaarlijks verlegd werd over het gedeelte van de driedelige ak�ker; (3) lijkweg. Volgens Bach zijn deze wegen ‘vorgeschichtliche und mittelalterliche Fernwege’. Ze liepen van��uit het centrale gedeelte van de nederzetting, waar men meestal eerst een drenkplaats passeerde voor het vee, door naar de buitengebieden, de weidegronden.


Buiks 1990:97; Helsen 1978:142; Bach 1953 dl.1:419. 


Gemeynt, groene�aen onse groene gemeente�Lierop�1382�ENK��Gemeynt,groene�de comitate dicta groen gemeinte�St.Oedenrode�1450�HC��Groenakker�uyt den gruenacker�Deurne�1498�CR��Groenbeemd�in gheen groenbeemd�Lierop�1483�HP��Groenendaal�ex domo et orto te gruenendale�Veghel�1377�SS��Groenendijk�aen den gronendyck�Stiphout�1434�HP��Groeneweg�juxta viridam viam�Deurne�1381�CR��Groeneweg�zelstacker ad viridem viam�Nuenen�1366�HGB��Groeneweg�land bij de groenwech�Schijndel�1316�HGB��Groeneweg�tflaslant biden groenenwech�St.oedenrode�1379�LB��Groeneweg�een lepken aen den gruenenwech�Stiphout�1396�HP��Groenheuvel�gruenhovel�Middelrode�1423�FS��Groenstraat�ten velde mitter gruender straten�Deurne�1423�LB��Groenstraat�land aen die groenstraet�Erp�1426�HGB��Groenstraat�aen die groenstrate�Lierop�1418�HC��Groenstraat�die gruenstraet tot die hei�Someren�1469�FS��Groenstraat�die groenstraet�Vlierden�1434�HP��

GROOT / GROTE


Frequent gebruikt adjectief voor de grootte of uitge�strektheid van een bepaald perceel of gebied [redac�tie].


Akker, grote�de magno agro versus Neynsele�St.Oedenrode�1302�CA��Akker, grote�die groetecker�Bakel�1396�HP��Akker, grote�strepe prope groet acker�Deurne�1380�HC��Akker, grote�grootenacker�Helmond�1498�CR��Akker, grote�die grotenacker�Middelrode�1426�FS��Akker, grote�enen stuck lants inden grotenacker�Milheeze�1481�CBM��Akker, grote�de magno agro�Nuenen�1381�CR��Akker, grote�ex magno agro infra boert�Nuenen�1421�CR��Akker, grote�den groten acker 9 lop.�Schijndel�1397�SS��Akker, grote�et grotenacker�Son en Breugel�1447�CR��Akker, grote�den groten acker�St.Oedenrode�1379�LB��Akker, grote�ex magno agro�Veghel�1406�CR��Akker, grote�lant in den groeten acker�Vlierden�1445�HP��Akkerke, groot�een stuck lants dat groot ackerken�Milheeze�1481�CBM��Autsel, groot�die groet audzeel�Deurne�1420�HP��Beemd, brede grote�in den groten bredebeempt op craend�St.Oedenrode�1446�SS��Beemd, grote�die groetbeemdt�Deurne�1490�HP��Beemd, grote�in groetbeemt�Schijndel�1441�FS��Beemd, grote�den groten beempt�Son en Breugel�1379�LB��Beemd, grote�den grotenbeempt prope guedendonc�St.Oedenrode�1447�CR��Beemd, grote�beempt den groten beempt�Vlierden�1423�LB��Beiaard, grote�den groten beijart�Tongelre�1429�FS��Besterd, grote�beemt den groten bestaert�Bakel�1450�HP��Bliksembos, groot�wei die groten blixzenbosch�Son en Breugel�1424�SS��Bobbenagel, groot�hoeve groet bubnagel�St.Oedenrode�1438�FS��Bocht, grote�die groet bocht�Tongelre�1424�FS��Brug, grote�v.sweensberch totter groten brugghe�St.Oedenrode�1340�LB��Bruheze, groot�opte goeden van grooten bruheze�Bakel�1423�LB��Bunder, grote�dat groet buynre�Helmond�1434�HP��Diedeweg, grote�juxta locum den groten diedewech�Erp�1383�SS��Dijk, grote�op die groetdyc�Schijndel�1427�FS��Donk, grote�land die groet donc te ollant�St.Oedenrode�1368�SS��Eeuwsel, groot�beemt tgroet eusel�Bakel�1481�HP��Eeuwsel, groot�neven dat groot eeussel�Milheeze�1481�CBM��Eeuwsel, groot�dat groet eeussel te lake�St.Oedenrode�1446�SS��Egels, groot�beemd die groot eghels�St.Oedenrode�1469�FS��Egen, grote�lant den groten eeghen�Stiphout�1434�HP��Eiakker, grote�item den grooten eyecker�Beek en Donk�1423�LB��Eiker, grote�item den grooten eycker 6 lop.�Beek en Donk�1495�DNB��Grootdonk�op die groetdonc�Schijndel�1397�SS��Grootdonk�die groetdonc in eerscot�St.Oedenrode�1368�FS��Grootdonk�ad locum dictum grootdonck�Veghel�1450�HC��Groothoeve�land in die groethove�Schijndel�1411�SS��Grootstraat�aent lutteleynde op die groetstraet�Schijndel�1441�SS��Grotel�decime de grotel�Bakel�1288�CA��Grotelseind�lant sen die groetelsynde�Bakel�1450�HP��Grotelseweg�den grotelschen wech�Bakel�1490�HP��Hees, grote�die groetheze�Veghel�1423�FS��Heiakker, grote�den groten heijecker�Son en Breugel�1431�FS��Herend, groot�dat groot herend�Aarle-Rixtel�1423�FS��Herend, groot�groet herende�Beek en Donk�1427�FS��Hilakker, grote�lant den groten hilacker�Bakel�1490�HP��Hoeve, grote�ex petia terre in magno manso�Schijndel�1447�CR��Hoeve, grote�in houthem in die groethoeve�St.Oedenrode�1376�FS��Horstenstreep, grote�stuck geh.die groten horstenstrepe�Vlierden�1423�LB��Huis, grote�campus ten groten huus�Lierop�1368�SS��Huis, grote�arnold van het grote huys�St.Oedenrode�1452�GZG��Hurkens, grote�grooten hurckens�Helmond�1498�CR��Kamp,  achterste grote�den groten aftersten camp�Schijndel�1414�SS��Kamp, grote�ex magno campo�Bakel�1406�CR��Kamp, grote�ex magno campo�Erp�1406�CR��Kamp, grote�enen beempt geh.den groeten camp�Lierop�1443�HP��Kamp, grote�ex tercia p.prati dicti grotencamp�Someren�1418�HC��Koppel, grote�een weye geheiten dat groet coppel�St.Oedenrode�1440�DNB��Laar, grote�ten groten laer�Aarle-Rixtel�1423�LB��Liempde, groot�groter lyemde bij de watermolen�Liempde�1371�SS��Loo, groot�lant geheiten dat groet loe�Bakel�1443�HP��Melu, grote�een stuck geh.die groot melu�Vlierden�1423�LB��Mille, grote�uten groten mylle�Milheeze�1481�CBM��Milleke, groot�dat groet mylleken�Bakel�1460�FS��Nieuwland, groot�dat groet nuwelant�Vlierden�1434�HP��Poel, grote�den grooten poele inde vloeyeckers�St.Oedenrode�1423�LB��Put, grote�aen den groten put�Schijndel�1390�SS��Rijsingen, groot�tgoet geheiten groot rysingen�St.Oedenrode�1423�LB��Rot, groot�tgroet rot aen die gretinckwyc�Veghel�1434�FS��Rotstreep, grote�ex magne rotstreep�Veghel�1406�CR��Straat, grote�op die groetstraet�Schijndel�1441�FS��Streep, grote�ex magne strepe�Veghel�1406�CR��Stuk, groot�dat groet stuck aen gheen vloet�Vlierden�1447�HP��Tolakker, grote�den groten tolacker�Schijndel�1400�SS��Tongelre, groot�groet tongelre�Tongelre�1383�SS��Uitvang, grote�den groten uutfanc�St.Oedenrode�1421�SS��Veldakker, grote�land die groote veltacker�Schijndel�1411�SS��Venakker, grote�ex her.dicta den groten venacker�Bakel�1447�CR��Verelt, groot�land die groet verelt�St.Oedenrode�1391�SS��Vijver, grote�den grooten vijvere by rypelberch�Helmond�1424�HAH ��Vloet, grote�den grooten vloet�Aarle-Rixtel�1423�LB��Vurrit, grote�in die groet vernyt�St.Oedenrode�1478�SS��Weert, grote�den groten wert�Erp�1385�SS��Weert, grote�groten weert met visgeweer�Veghel�1467�FS��Weidehagen, groot�die groet weijehagen�Liempde�1426�FS��Weihoeve, grote�kamp die groete weijhoeve�St.Oedenrode�1425�FS��Weihoeve, grote�die groet weyhoeve�Veghel�1438�FS��Wiel, grote�omtrent den groten wiel�Helmond�1490�HP��Wittenakker, grote�den groten wittenacker�Schijndel�1400�SS��Zweenslaken, groot�in die groete swenslaken�Veghel�1442�FS��

GRUIT


Dit element vindt men terug in de term ‘gruitrecht’. Het was het recht tot inning van belasting op bier dat gebrouwen werd. Wie bier brouwde moest voor elk vat of elke ton bier gruitgeld betalen. Vroeger kwam dit gruitrecht toe aan de hertogen van Brabant. Gruit was een stof die werd vermengd met het brouw�sel. De ‘gruter’ was degene die belast was met de levering van de gruit en het mengen ervan in het brouw�sel. Men sprak ook wel van gruitbier.


Beijers 1987:61.


Gruitershurk�prope gruytershornic�Erp�1450�HC��Gruitsel�tgruytzel op zoterbeeck�Nuenen�1455�FS��

GUNTER 

Zie ook onder: genter.


�HAAG / HAGE(N)�CONVGEGEVENS ��


Over het algemeen is een haag bedoeld van doorn�struiken als terreinafsluiting, vgl. het woord ‘heg’. Ande�re auteurs geven de verklaring van ‘omheind bosje’. Een derde betekenis is: afgesloten jachtge�bied. De haag-namen vormen vermoede�lijk een bijzon�dere groep en zijn moei�lijk te dateren. Opvallend is dat haag-toponiemen binnen de cijnskring vaak op loka�ties liggen die archeologisch interessant zijn, zoals bv. ‘die Haghe’ onder Helmond, waar de oude Helmondse burcht is blootge�legd en ‘ter Haghe’ in Everse onder St. Oeden�rode, waar de Haagak�kers arche�ologische schatkamers bleken te zijn. Qua ligging zijn de haag-topo�nie��men in de meeste geval�len binnen de oude kern van de nederzettingen te traceren. De Vlierdense Haanak�ker is vermoedelijk een verbastering van de oudere benaming Hagenakker [redactie]. Hagelveld zou ont�staan kunnen zijn uit haag + el-uitgang in de betekenis van veld met hagen of struiken omgeven.


Moerman 1956:78; Helsen 1978:61; Gijsseling 1981:76; Verdam 1932:234; Schönfeld 1950:134; Mennen 1992: 300. 


Eerderhaag�eiken-doofhout o/d kamp eerderhage�Schijndel�1404�SS��Eerderhaag�tgoet van eerder of erderhage�St.Oedenrode�1440�DNB��Haag�lant geheiten die haghe�Bakel�1434�HP��Haag�in die haghe�Helmond�1311�CA ��Haag�aen die haige aen dat laer�Milheeze�1481�CBM��Haag�het goet ter haghen�Nuenen�1439�GZG��Haag�van der haghen�Someren�1340�HC��Haag�pachthoeve van der haghen�Son en Breugel�1447�FS��Haag�tgoet ter hagen�St.Oedenrode�1380�SS��Haag�haghen�Veghel�1335�GZG��Haag, gemene�die gemeyn haghe�Aarle-Rixtel�1423�FS��Haag, hoge�uter hogen hagen�Milheeze�1481�CBM��Haag, hoge�erf die hoge hage�St.Oedenrode�1446�SS��Haag, oude�op spreeuwelaer bij die aude hage�St.Oedenrode�1447�SS��Haagakker�hageacker op scepstal�Bakel�1455�FS��Haagakker�vd broecschendyc tot de hagheacker�Schijndel�1419�SS��Haagakkers�lant op die hagheckers�Stiphout�1434�HP��Haagbeemd�de prato dicto hagebeemt�Deurne�1418�HC��Haagbeemd�den haghebeempt�Lierop�1478�HP��Haagbeemd�ex haegebeemt�Schijndel�1406�CR��Haagbeemd�weiland den hagebeempt�Tongelre�1426�FS��Haagbeemden�beemd in die haghebeemde�Schijndel�1393�GBB��Haageind�aen gheen haeghe eynde�Bakel�1420�HP��Haageind�aen hagheynde�Deurne�1420�HP��Haaghof�land die hagehof�St.Oedenrode�1429�FS��Haagschoor�die haechtscoer�St.Oedenrode�1426�FS��Haagstraat�aen die hagestraet�Deurne�1467�FS��Hagelaar�dat hagelaer by ten schoer�St.Oedenrode�1473�FS��Hagelstreep�die hagelstreep 4 lop.�Vlierden�1434�HP��Hagen�in evershuet ter hagen�St.Oedenrode�1431�FS��Hagenakker�den hagenacker�Bakel�1490�HP��Hagenakker/haanakker�den hagenecker�Vlierden�1368�FS��Hagenbeemd�den hagenbeempt�Deurne�1467�FS��Hagenbos�ex hagenbossche�Middelrode�1421�CR��Hagensland�hagenslant�Schijndel�1421�FS��Henkenshage�haenkenshage�St.Oedenrode�1387�SS��Houtsehaag�op die hautsche hage�St.Oedenrode�1450�FS��Kleinhoutsehaag�in loco dicto cleynhoutschehage�St.Oedenrode�1450�HC��Nederhage�neerderhage�St.Oedenrode�1422�FS��Overhaag�land genaamd overhage�Beek en Donk�1384�HGB��Overhaag�land overhaghe in onlant�St.Oedenrode�1446�SS��Sloefsehaag�uutfang penes die slofschehage�St.Oedenrode�1450�HC��Weidehage�de prato aen die wedehage�Liempde�1320�CR��Weidehage, groot�die groet weijehagen�Liempde�1426�FS��Weidehagen�hoeve ter wedehagen�Erp�1427�FS��Weidehagen�die weijhage�Liempde�1423�FS��

HAAK


Vormaanduiding voor een hoekvormig perceel, m.a.w. een perceel bestaande uit twee loodrecht op elkaar staande stukken. Het kan ook de betekenis hebben van ‘bocht in een rivier’.

�


In de Einhoutsestraat te Someren prijkt de prachtige molen ‘den Evert’ met pal ernaast het bijbehorende molen�huis. De gehuchtnaam keert terug in de FN van de adellijke familie van Ein[d]houts. 


Het Klein Kasteel te Deurne

�Moerman 1956:79; Buiks 1986 dl.15:50


Haak�beempt after gheen haeck�Helmond�1447�HP��Haak�land den haeck�Schijndel�1431�SS��Haak�ex her.in unco�Someren�1406�CR��Haak�akkerland den haeck 6 lop.�Veghel�1454�FS��Haak�die haeck te beirgelen�Vlierden�1430�FS��Haakakker�den haecacker�Vlierden�1434�HP��Haakbroek�dat haycbroec op olen�Son en Breugel�1465�FS��Haakje�land dat haexken�Nuenen�1431�HGB��Haaksestap�aen den haecsche stap�Vlierden�1434�HP��

HAAL / HALEN


Niet duidelijk. Vermoedelijk is het de derde naamval mv. met de betekenis van afgelegen nederzetting.


v.Berkel & Samplonius 1989:88.


Haalstuk�2 loepensaet lants geh.dat haelstuc�Aarle-Rixtel�1440�DNB��

HAAN /  HANEN


Soms staan haan-toponiemen in verband met de cijns die op het betreffende perceel rustte, een haan.  Mees�tal echter moest de cijnsplichtige kapoenen, ganzen of hoenders leveren aan de cijns�heffer. Ook kan het aflei�ding van een FN zijn, nl. de familie Hanen, die verspreid voorkwam in de cijnskring. Haan-na�men kunnen ook refereren aan plaatsen waar hanengevechten werden gehouden of aan plaatsen waar korha�nen of patrijshanen voor kwamen. Het balt�sen van korhanen in het voorjaar gebeurde op speciale plekken op de heide. Dit specta�culaire gebeuren in de vroege ochtend zal niet onopgemerkt zijn geble�ven. Kor�hoenders ko�men voor in de overgangsgebieden tussen open heide�velden en bossen en op de randen van de akkers, moerasgebieden en broek�gronden. De aanwezigheid van bomen, bij voorkeur in verspreide lage bosjes gren�zend aan open plekken, ontstaan door afbran�ding, was essentieel voor hun biotoop. De vogels foura�geer�den daarbij op de (kleinschalige) akkers en broedden op de heide. Benamin�gen naar vogelnamen ko�men in de toponymie fre�quent voor. De Vlier�dense Haanakker is waarschijnlijk een verbasterde vorm van de Hagenakker. Zo kan Handelaar onder Kalmthout gevormd zijn vanuit Haanlaar.


Knippenberg 1954:106; Buiks 1990:99; Trommelen 1994:236; Buiks & Leenders 1993 dl.3:313; Beijers 1992:146.


Haanakker�tgoet ten hanecker�Vlierden�1379�LB��Haanakker,hoge�aen ghenen hoghen haenecker�Vlierden�1406�CR��Haanbos�de her.dicta haenbosch�Someren�1380�HC��Haanveld�apud hanevelt/havevelt�Erp�1300�CA  ��Haanveld�hanvelt�Veghel�1312�LB��Hagenakker/haanakker�den hagenecker�Vlierden�1368�FS��Hanendonk�3 bu.beemd in hanedonc�Schijndel�1389�SS��Hanengoed�shanenguet�St.Oedenrode�1446�SS��Hanenschild�ex hanenschilt�Schijndel�1498�CR��Tothaans�retro tothaens�Vlierden�1406�CR��

HAAR / HARE(N)


Een haar is een hoogte in de heide of de hoge heide zelf, meestal begroeid met hout-en struikgewassen. Het wordt ook omschreven als zandrug. De Essenharen zijn bv. begroeid met essen. Wanneer men vroeger op de Veluwe verbood om met schapen op een ‘haar’ te komen dan had dit betrekking op een met struikgewas begroeide plek. De naam zou vooral in het oosten en zuiden van ons land voorkomen en het element zou van zeer oude datum zijn. Volgens Slicher van Bath zou het element voorkomen in samenhang met prehis�to�rische nederzettin�gen. In Haargetouw moet gedacht worden aan een vormaan�duiding, nl. van een haarge�touw, een werktuig waarmee zeisen en zichten gehaard werden, bestaande uit een soort klein aambeeld dat met een pin in de grond geslagen werd en een hamer waarmee het blad van de zeis of zicht plat geklopt werd. Onder Didam kwam een veldnaam voor de Haarhamer. Smul�ders meldt een beemd d’n Hareman en vermeldt daarbij dat in de meeste gevallen de man-uitgang toch wel een FN of PLN aan�duidt, in dit geval dus van Haren of het dorp Haren. Hij adviseert om m.n. de oudste schepenprotocollen en cijnsregisters te raadplegen om de oude familienamen systema�tisch op te sporen in verband met verklaringen van toponiemen. In Haarle ziet Gijsseling 2 mogelijkheden, namelijk een afleiding van het germ. * haru = zan�di�ge heuvelrug of * harula = vlasve�zel.

Gijsseling 1959; Schönfeld 1950; Moerman 1956:80; Slicher van Bath 1972 dl.2; Buiks 1983 dl.6:32; Smulders 1949:158; Gijsse�ling 1960.


Haar�tgoet ter haer�Lieshout�1408�FS��Haarbeemd�de her.in den haerbeemt�Lieshout�1381�CR��Haarbeemd�die haerbeemt aan ten hoemberghen�Schijndel�1358�HGB��Haarweg�opten haerwech�Aarle-Rixtel�1491�HP��Haren�in die haren�Lieshout�1422�FS��

HAAS / HAZE(N)


Haas kan op de diernaam wijzen, al is een familienaam niet uitgesloten. In de 15de eeuw komt die naam in de cijns�kring voor, bv. Jan geheiten die Hase/Haze. Ook een vormaanduiding is mogelijk. ‘Haas’ is over�drach��te�lijk voor een haasvormig perceel i.c. een perceel met een schuine hoek of geer. De vormaanduiding is van toepas�sing op het Overpeltse ‘Haas�bos’, een driehoekig spits uitlo�pend complex bouwland (gerooid bos), gelegen tussen drie wegen. Hazenbraak lijkt te verwijzen naar de diernaam; op braak liggende gron�den groeiden veel kruiden en gras aan�trekkelijk voor hazen, die een veelsoortig menu verkiezen. Het is ver�lei�delijk uit ‘hazennest’ de betekenis ‘leger van een haas’ af te leiden, maar de naam kan ook zijn samenge�steld uit ‘hase’ (hese) van het germ. * haisa = haag, struik�gewas of het gal�lo-romeinse * haisia = omhaagd bos of haag�bos en ‘nest’ in de betekenis van verblijfplaats, woning, nederzetting. Hazen�nest zou dan zijn: ‘woning bij een omhaagd bos’. Dit kan wijzen op een jachtterrein.


Molemans 1976:439; Buiks 1984 dl.11:32; Trommelen 1994:239; Beijers & Koolen 1988.


Haasakker�ex haesacker�Vlierden�1498�CR��Hazenakker�lant geheiten haezenacker�Lieshout�1439�HP��Hazenborch�ex bonnario in hazenborch�Schijndel�1465�CR��Hazenborch�de her.dicta hazenborch�St.Oedenrode�1381�CR��Hazenbosselke, klein�land dat cleyn hasenbosschelken�Schijndel�1388�SS��Hazenbroek�ex bonnario sito in hazenbroek�Schijndel�1447�CR��Hazenmortel�weide den hazenmortel�Erp�1447�FS��Hazenputten�hoeve ten hazenput�St.Oedenrode�1449�FS��Hazenwinkel�hoeve ten hazewinckel�Tongelre�1435�FS��Noothaas�bona die noethaze�Erp�1387�SS��

HAD


Het kan een verschrijving zijn van ‘hat’, waarbij gedacht kan worden aan de PN Hatto of Hatta. Voor�als�nog een onduidelijk element. Het komt in het geïnventariseerde middeleeuwse namen�bestand ook slechts 1 maal voor !


Gijsseling 1960.


Hadakker�agro dicto die hadecker�Aarle-Rixtel�1381�CR��

HAGELKRUIS


Hagelkruisen werden in het veld geplaatst als afweerteken. Bij deze kruisen vond vaak de brooduitdeling plaats. In Aarle-Rixtel bv.: ‘.... tot schoonbroot aende armen tot Aerlen utgereijckt te worden aen fellene armen op de lesten cruijsdach ontrent het hagelcruys’. De ‘laatste kruisdag’ houdt verband met de sinds ca. 800 in West-Europa bestaande boete�dagen gehouden voor het feest van de Hemelvaart van Christus. Ze werden gevierd met een processie door de velden om Gods zegen te vragen over de rijpende veldvruchten. Na 1648, de vrede van Munster, werden deze processies naar de hagelkruisen stop gezet. Grensstenen of hagelkruisen stonden vaak op pre-christelijke geheiligde plaatsen. Hagel kon zware schade toebrengen aan de gewassen. Hagelveld zou verklaard kunnen worden als het veld bij het hagelkruis of dat door zware hagelslag was getroffen. In Lommel werd het hagel�kruis (oudste vermelding 1394) opgericht aan de rand van het abdijgoed van Averbode om bescherming af te smeken tegen de oogstvernielende hagelslag, uit dankbaar�heid voor de vrijwa�ring van de veldgewassen of als herinnering aan een door hagelslag geteisterd veld. Het kruis in Aarle-Rixtel is uniek omdat het als enige bewaard is gebleven.


Ter Laan:1949; Knippenberg 1957:22,50; Mennen 1992; de Brouwer 1955:53; Kuysten 1954:180; Coenen 1992:58.


Hagelkruis�dat haghelcruys�Aarle-Rixtel�1419�BL��Hagelkruis�ter plaatse haghelcruys�Bakel�1376�FS��Hagelkruis�1 lop.roglants aen thagelcruys�Beek en Donk�1423�LB��Hagelkruis�wech vd kerken totten hagelcruys�Deurne�1396�HP��Hagelkruis�land bij 't hagelcruys�Lierop�1425�FS��Hagelkruis�land bij 't hagelcruys�Someren�1445�FS��Hagelkruis�tghenen velde by dat haghelcruys�Son en Breugel�1423�FS��Hagelkruis�juxta hagelcruys�Vlierden�1447�CR��

HAK / HAKKEN


Het zou afgeleid kunnen zijn van het mnl. hackelen = breken, scheuren. Gijsseling verklaart het als af�kom�stig van het germ. * akwizjo = bijl of hak. De betekenis is dan: een (nieuw) gebroken of geploegd land dat voorheen weiland was. Mogelijk is ook een afleiding van ‘hagge’ = hoog, met verscherping van ‘gg’ tot ‘kk’. Een toponiem als de Hackelaer is dan een hoger gelegen gebruiksbos. In de cijns�kring komt ook de FN Hacken en Hackenen verspreid voor in de 15de eeuw.


Trommelen 1994:235; Beijers 1992:144.


Hakenhof�erf geheiten hakenhoff�Nuenen�1490�HP��Hakken(en)�hackenen�Erp�1382�FS��Hakkenakker�akker genaamd hackenacker�Nuenen�1416�HGB��Hakkenem�bona te hackenem�Erp�1382�SS��Hakkenemsenakker�den hackenemschenacker�Erp�1385�SS��Nederhakkenakker�nederhackenacker in dat rodeken�Lieshout�1442�FS��

HAL


Gijsseling verklaart ‘hal’ als afkomstig van ‘halha’ in de betekenis van bocht of uitloper van het hoogland. Halle in Belgisch Brabant (1160 Halla) ligt op een hoek hoogland aan de samenvloeiing van de Zenne en Grobbegracht. Halen (kopie begin 11de eeuw Halon) uit datief pluralis ‘halhum’ ligt aan de samenvloeiing van Velpe en Gete tussen vier uitlopers van het hoogland. Hal onder Brummen (midden 12de eeuw Halle), blijkbaar een samenstelling met ‘lo’, ligt ook op een uitloper. Halle betekent ook ruime zaal, landhuis, ruimte waar men recht sprak. Ook kan het duiden op een grensligging. De FN Hal, Halle(n), later Verhallen komt in de late middeleeuwen in de hele cijns�kring voor. Halsteren kan een een afleiding van * haladra of jeneverbes [Juniperus communis L] zijn, maar ook verband houden met de oppervlakte�maat ‘halster’. Er bestaat een Duits woord Halster wat haagbeuk (Carpinus betulus) betekent. Het in 1272 vermelde Halstert zou gevormd zijn met een collectiefsuffix zoals in Boekt, Berkt etc. In Halder vermoedt men een afleiding van * harle, waaruit * halre ont�stond en tenslotte ‘halder’: ‘lo’ = bosje op hoge zandgrond en ‘haar’ = zan�di�ge heuvelrug.


Gijsseling 1954; Helsen 1978:136; Buiks & Leenders 1993 dl.3:�274; Beijers 1992:145; v.Berkel & Samplonius 1989: 73.


Hal�land die halle�Nuenen�1434�FS��Hal�de bonis de hal�Vlierden�1381�CR��Haleind�die halijnde in die keysserstraet�Someren�1382�RAS��Halsakker�ex agro dicto halsacker�Lierop�1498�CR��Halsakker�in halsacker�Schijndel�1383�SS��Halsakker�ex halsecker�Vlierden�1381�CR��

HALF / HALVE


Half als adjectief betekent: de grootte hebbend van het middendoor gedeelde gehele perceel, meestal ten gevolge van verko�ping of vererving. Men kan ook denken aan een bepaalde afstand, in bv. ten Halve en Halfweg. Helsen heeft er op gewezen dat bij grens�plaatsen het woord ‘half’ betrekking heeft op valleien of ravijnen, scheidingssloten en grep�pels die tot in de helft van hun breedte aan elk van de aan�grenzenden toebeho�ren. Half-topo�niemen zouden ook voorkomen bij prehistori�sche begraafplaat�sen, vgl. Halve Mijl onder Vessem, eveneens een grensgebied. 


Buiks 1988 dl.22:81; Mennen 1992:291; Helsen 1951:25.


Bemmer, half�ex prato die half bemmer�Beek en Donk�1406�CR��Dorenwinkel, halve�beempt dat halve dorenwickel�St.Oedenrode�1423�LB��Goorbeemd, halve�uten halven goerbeemt�Vlierden�1381�CR��Houterd, halve�ex halve hautart�Tongelre�1447�CR��Keinze, halve�die halve keynze aen die dommel�St.Oedenrode�1489�SS��Kerkdijk, halve�den halver kerckdyck totten poirtke�Veghel�1440�DNB��Kloot, halve�ex her.dicta den halven cloet�Son en Breugel�1447�CR��

HAM / HAAM


Ham afgeleid van ‘hamma’ betekent: landtong uitspringend in een inundatiegebied. Het kan ook een bocht in de rivier zijn. De meanderende (grens)rivieren vertoonden veel bochten en kronkels en de naamgeving ging over op tegen de rivier aanliggende gras-en hooilanden of beem�den [redactie]. Men dient ook rekening te houden met de FN van den Ham en Hammen. Hamsvoort en Hamsfort [in Middelrode verbasterd tot Haffert] kan een voorde zijn bij een inham van de beek. Verwant aan dit element, maar niet voorkomend in de cijnskringregio, is het woord ‘hem’ = hoek aangeslibd land, weiland in een rivier�bocht of aan een water. De oorspronkelijke betekenis van ‘ham’ en ‘hem’ is omheind stuk land, af te leiden van het ww. hemmen = hinderen. De Lieropse veldnaam ‘horms�donk’ lijkt een verschrijving, mogelijk via dialectische uitspraak. 


Gijsseling 1954; v.Berkel & Samplonius 1989:80.


Binnenham�bynnenham�Veghel�1426�FS��Haamakkers�stuc broecs geheiten de hamecker�Vlierden�1379�LB��Haamsdonk�de prato dicto hamsdonck�Lierop�1418�HC��Ham�aen 't ham�Son en Breugel�1424�FS��Ham�die ham�Stiphout�1387�SS��Ham�ex manso op ham�Veghel�1391�SS��Ham�enen ecker op den ham�Vlierden�1396�HP��Hamakker�aen thamecker�Vlierden�1420�HP��Hambrug�hambrugge�St.Oedenrode�1309�CA ��Hambruggen�hambruggen�Veghel�1335�GZG��Hamke�opt hemken�Stiphout�1396�HP��Hamschoot�die hamschoet�Liempde�1424�FS��Hamsteeg�een stuck lants op die hamstege�Son en Breugel�1440�DNB��Hamsveld�ex her.sita in hamsvelt�Erp�1421�CR��Hamsvoort�den hamsvoert�Liempde�1320�CR��Hamveld�huis en hof genaamd ter hamfelt�Veghel�1317�HGB��Hamvoort�in die hamfoirt�Middelrode�1418�FS��Hamvoort�de prato hamfort�Veghel�1406�CR��Hamvoortsebeemden�die hamsfoirtsbeemde�Veghel�1424�FS��Hamvoortsebeemd�ex prato hamfoert�Veghel�1447�CR��Hamvoortsebrug�hanfoertsbrugge�Veghel�1310�CA  ��Hormsdonk�van den hormsdonc�Lierop�1381�CR��

HAMEL


Het vee werd vroeger ‘hoorn bij hoorn’ geweid. Buiks vermeldt dat er in de Baronie tientallen koeweiden, paar�denweiden, kalverweiden e.d. voorkomen. Hamels (gecastreerde rammen) waren beter geschikt voor de vleesproduktie dan rammen; ze groeiden langzamer door dan rammen en waren gemakke�lijk te hanteren en in grote aantallen te houden. Er zijn in de cijnskring diverse pacht�hoeven bekend waar een groot aantal schapen gehouden werd. Dit was niet onlogisch gezien de uitgestrektheid van de gemene gronden waarop ze geweid werden [redactie].


Buiks 1990:101.


Hamelsdonk�lant in die hamelsdonk�Lierop�1447�HP��Wedehamel�hoeve te wedehamel�Liempde�1452�FS��

HAMER


Zie ook onder: ham / haam.

Dit kan een vormaanduiding zijn in de vorm van een hamer. Gijsse�ling leidt ‘hamer’ af van * hamma = land�tong welke in lager land inspringt, dus een hogere zandrug.


Gijsseling 1960 dl.1:151.


Hamerhoeve�land die hamerhoeve�Schijndel�1391�GBB��Wedehamer�land die wehamer int goed wehamer�Liempde�1424�GBB��

HANGEL


Vooralsnog een onverklaarbaar element. Het element kan moge�lijk samenhangen met het mnl. hangel = haak of hengsel. Zou het een brug betreffen met een andere constructie dan de meeste brugovergangen [re�dac��tie]?


Hangelsebrug�die hangelsche brugge�Aarle-Rixtel�1469�FS��

HARD /  HARDE


Het betreft een aanduiding voor een bepaalde bodemge�steldheid, nl. een vaste en harde ondergrond.


Moerman 1956:83.


Beemden, harde�ex domo et orto in hardebeemde�Schijndel�1498�CR��Hardbeemden�in loco dicto haerdbeempd�Schijndel�1320�CR��Harde�stuc eeussels in die harde�Vlierden�1434�HP��Hardenbeemd�die haertschenbeemt�Vlierden�1449�FS��Hardeweg�die haerdewech�Schijndel�1421�FS��

HASSEL / HAZEL /  HESSEL / ASSELT


‘Haslod’, ondl. ‘plaats waar hazelaars groeien’, afgeleid van * hasl = hazelaar met het verzamelsuffix -od. Een hazelaar [Corylus avellana] is een struik van enkele meters hoogte groeiend op enigszins vochtige gron��den. Hasselt is een collectiefsuffix gevormd vanuit het mnl. ‘hasel’ = hazelaar. Dit suffix werd bij voorkeur gebruikt bij struik-en boomnamen, bv. Herent, afgeleid van ‘heern’ = haagbeuk. Er bestaat dis�cus�sie over ‘hasselt’, afgeleid van ‘Haeslaos’ als germ. * haisjo > hasi = beukenbos + ‘lauhas’ = bos op zand�grond, hierbij steunend op het feit dat in de oudste oorkonden van Echternach ‘ae’ de umlaut van ‘a’ aanduidt. In dit geval is de grafie van Hasselt secundair en betreft het een lo-naam, zoals Levetlaus = Lindel. Ook Hessel en Hesselen kunnen verband houden met ‘hasal’ = bij de hazelaars. Ook bestaan de FN van Hasselt en Hessels, de laat�ste afgeleid van de PN Hesselinus. Beide namen komen verspreid voor. 


Moerman 1956:84; Molemans 1976:467; Helsen 1978:56; v.Berkel & Samplonius 1989:137; Beijers & Koolen 1988; Beijers 1992:146, 152.


Asselt�in silvam asselt�Lierop�1242�CA ��Hasselbeemd�die hasselbeempt te neynsel�St.Oedenrode�1442�SS��Hasselt�lant ende beemt geheiten hasselt�Lierop�1439�HP��Hasselt�in die hasselt�Middelrode�1340�HC��Hasselt�die hasselt�St.Oedenrode�1417�GZG��Hazelberg�by die hazelberch�Veghel�1426�FS��Hazeldonk�die hazeldonc�Aarle-Rixtel�1427�FS��Hazeldonk�de haseldonc�Deurne�1380�HC��Hazeldonk�tgoet die haseldonc�Liempde�1382�SS��Hazeldonk�de hazeldonc�Nuenen�1381�CR��Hazeldonk�vi den.de novo de haseldonc�St.Oedenrode�1340�HC��Hazeldonk�merica de bynderen vd haseldonc�Vlierden�1340�HC��Hazeldonksestraat�die haeseldoncschestraet�Aarle-Rixtel�1478�HP��Hazellookt�land dat hazelloect�Schijndel�1388�SS��Hesselkamp�ad locum dictum hesselcamp�Erp�1383�SS��Hesselskoppel�ex hesels/hesselscoppel�Son en Breugel�1447�CR��

HAVER


Zie ook onder: even.

Haver wordt in ons land sinds de Bronstijd geteeld. Het gewas is aangepast aan een vochtig klimaat en stelt lage eisen aan de bodem. In een jaar waarin de oogstperiode veel neerslag brengt kan de haver gaan kiemen in de hokken. Haver werd m.n. gebruikt als paardenvoer, maar werd ook aan pluimvee gegeven. Het was evenals rogge oorspronkelijk een onkruid in de tarwevelden. Onder haver werd vaak klaver ge�zaaid. Na de haveroogst gaf de klaver nog een tweede oogst. Daarna werd zo’n perceel enkele jaren als weiland (dries) gebruikt. Dit was de zgn. groene braak. Mogelijk kan de naam Haverstoppelen in verband gebracht worden met de gewoonte om na de haververbouw op klaver en grasland over te gaan. De stoppels van de haver bleven lang zichtbaar. Een vermelding van haver dateert uit 1236 ‘quarto sextario avene’ onder Alphen. Evie of even is een licht soort haver, ook zwarte haver genoemd. De naam zou ontleend zijn aan het Gal�lo-ro�meinse * avena. Evie stelt minder eisen aan de kwaliteit van de bodem dan haver. Het werd op de armste gronden verbouwd. 


Van de Poel 1953:67; vd Poel 1960:125; de Vries 1962:74.


Haverhoef�aen dat broeck in die haverhoeve�Schijndel�1419�SS��Haverhorst�havershorst op die aa�Helmond�1434�HP��Haverland�dat haverlant�Bakel�1382�FS��Haverland�thaverlant�Beek en Donk�1450�HP��Haverland�die dyewech neven 't haverlant�Erp�1383�SS��Haverland�dat haverlant in pekelswiel�Liempde�1424�FS��Haverland�dat haverlant int ballict�Lieshout�1427�FS��Haverland�opt haverlant�Son en Breugel�1425�GS ��Reiners haverland�by reyners haverlant�Helmond�1396�HP��

HEEM / HEM / EM / OM / UM


Zie ook: -ing / -ingen.

Volgens Blok doet met de heem-namen een nieuwe categorie nederzettingsna�men haar intrede. Daarvoor was er slechts sprake van namen die op water, bos, hoogten of persoonsnamen duidden. De heem-namen geven informatie over de nederzettingen, soms in combina�tie met PN maar ook in samenstellingen met geo�grafische be�grippen, bv. Dalem (dal), Heukelom (heuvel), Bruchem (broek), Berghem (berg) e.d. In een enkel geval wordt er een ontgin�ning mee aangeduid zoals in Rossem-Rothem (rode + heem). Heem-namen zijn dateerbaar van de 4de tot de 10de eeuw. Ze komen voor in de vroegmiddeleeuwse bronnen, vaak ge�com�bi�neerd met archaïsche persoonsnamen. Het suffix -hem is ontwikkeld uit -heim. In verzwakte vorm heeft het allerlei gedaanten aangeno�men, nl. -em, -om, -um. ‘Heim’ duidde op een plaats bewoond door een enkeling of een groep, al dan niet met elkaar verbonden in een familie-of dienstver�band. ‘Hem’ wordt in som�mige namen voorafgegaan door -inga, waaruit dan -ingaheem, -ingem, -egem, ontstonden, zoals in veel Belgische plaatsnamen. De meeste overige heem-namen hebben volgens Helsen, althans in de Antwerpse Kempen, als eerste bestanddeel mees�tal een of andere soortnaam als laar, berg, els en hout. In Brabant zijn heem-namen niet overvloedig vertegenwoor�digd. Voorbeelden langs de Dommel en de Aa en op de zuidkant van het Kempisch plateau zijn Dalem, Molhem, Heusden, Erpekom, Vossem, Stratum en Berlicum. Die van het Dommeldal en Aadal liggen deels in de cijnskring Helmond. De verbreiding en de ge�schiedenis van de heem-namen bevestigen het archeologische beeld, nl. een dichtere bewoningscontinuïteit vanuit de Romeinse tijd in het oostelijk deel van het rivierengebied ten opzichte van een sterke heroccupatie in de Merovingische en Karolingische tijd in het westelijke gedeelte, waar de heem-namen een nieuwe positie konden innemen. Blok dateert het merendeel van de heem-namen in de 4de eeuw toen de tweede germaniseringsgolf over onze gewesten trok; het element hoort volgens hem tot de oudste relicten uit de Frankische periode. Na het jaar 358 bevolkten de Franken de streek tussen Eindhoven en Tilburg. Op basis van Echternachse oorkonden uit de 8ste eeuw blijkt dat ook oostelijk van de lijn Tilburg-Eindhoven Frankische edellieden zich hebben gevestigd m.n. in de driehoek Bakel-Deurne-Vlierden. 


Blok 1991:19; Blok 1978:223; Helsen 1978; Gijsseling 1978:1; Buiks 1990:52; v.Berkel & Samplonius 1989:17; Theuws 1988:173; Bach 1954 dl.1:134, dl.2:323; Buiks 1986 dl.19:34; Buiks 1984 dl.9:39.


Benthem�aen den benthem�Bakel�1485�HP��Berlicum�op berlichem�Erp�1376�FS��Berlicum�vicini de berlichem�Middelrode�1421�CR��Bernem�tgoet die bernem�Deurne�1379�SS��Bernem,nieuwe�supra nuwe berhem�Deurne�1406�CR��Bernembeemd�in der bernhenbeempt�Nuenen�1414�HP��Berrem�ad locum dictum aen de berrem�Deurne�1450�HC��Blikkemskamp�campo de blichem�Liempde�1320�CR��Eerlikem�die venacker op erlikem�Erp�1383�SS��Eertem�land erethaem i/d beckert�St.Oedenrode�1429�FS��Erlikem�erlikem te erpe�Erp�1372�SS��Gorinchem�land die gorinchem�St.Oedenrode�1445�SS��Gorinchem�land die gorinchem�St.Oedenrode�1445�SS��Hakkenem (?)�bona te hackenem�Erp�1382�SS��Hakkenemsenakker (?)�den hackenemschenacker�Erp�1385�SS��Heertem�hoeve te heretem�St.Oedenrode�1400�FS��Houthem�houthem�St.Oedenrode�1368�FS��Houthem�houthem�St.Oedenrode�1368�FS��Lievenem�merica sita juxta livenam�Son en Breugel�1381�CR��Outhem�ex prato outhem�Erp�1406�CR��Velthem�land dat poertken tot velthem�Someren�1387�SS�� 

HEER / HEREN / HERREN


Als eerste lid in de Belgische PLN Hermalle en Herstal, vgl. Hermala en Haristal, betekent het element ‘her’ leger of legerplaats. Als verwijzing naar een lokale heer komt het voor in bv. Herenbroek. Met ‘heerbaan’ wordt een belangrijke openbare weg ongeveer met een breedte van 40 voet bedoeld. ‘Heers�traat’, mogelijk identiek aan heerbaan, kan op twee manieren worden verklaard, nl.: (1) eerst een weg voor trans�port van het leger en later elke grotere doorgaande weg; (2) ‘sheerenstrate’, waarmee elke openbare weg, dikwijls van secundair belang, aangeduid wordt. De heerstraten waren in de middeleeuwen de wegen van het interprovinciaal verkeer, sedert de 18de eeuw geleidelijk vervangen door rijks- of provinciale steenwegen. ‘Heerhek�ken’ zijn hekafsluitingen aan het einde van een heerbaan of heerweg of bij een grensscheiding langs die wegen. Niet alle heer-namen worden op dezelfde wijze geïnter�preteerd. Soms lijkt ‘heer’ afgeleid van ‘haar’ = zandige heuvel�rug. Linde�mans ziet in ‘her’ of ‘har’, zoals bv. in Herlaar, een af�lei��ding van * hirn = haagbeuk en vermeldt dat deze boom in het dialect ‘herenter’ heet. Zou hier het Beek en Donkse toponiem ‘Here�nt’ mee te maken kunnen hebben ? Mogelijk is dit ook van toepas�sing op een ge�huchtnaam als Heertem of Herenthem onder Sint Oedenrode, een heem-naam in de betekenis van woonplaats bij de haagbeuk [redactie].


Moerman 1956:93; Trommelen 1994:248; Buiks & Leenders 1993 dl.3:248; Buiks 1990:102; Mennen 1992:334; Lindemans 1954.


Baarse Heerschap�in de baers(ch)e heerscap�Schijndel�1320�CR��Heer Dirk Roversstraat�heer dirx sroeversstrate�Vlierden�1414�HP��Heer Goossenskamp�her goessencamp�St.Oedenrode�1447�SS��Heer Goyartshoef�'t erf her goyartshoeve�Schijndel�1410�SS��Heer Goyartskamp�in elde heer goyartscamp�Schijndel�1400�HGB��Heer Hendrik Nenne-

kes��kamp�in campo domini henrici nennekens�Aarle-Rixtel�1421�CR��Heer Jansakker�lant geheiten heer jansacker�Bakel�1478�HP��Heer Jansbeemd�heer jansbeemt supra aa�Lierop�1406�CR��Heer Petersbeemd�aen heer petersbeemd�Helmond�1414�HP��Heerberg�heerberch�Veghel�1387�FS��Heerdonk�ex heredonck�Bakel�1406�CR��Heersenakker�die heerschenecker�Liempde�1421�FS��Heerstraat�kamp aen die heerstraet�Erp�1426�HGB��Heerstraat�aen die heerstraet�Someren�1490�HP��Heerstraat,gemene�de gemeyne heerstrate�St.Oedenrode�1423�LB��Heertem�hoeve te heretem�St.Oedenrode�1400�FS��Herenbeemd�erf geheiten sherenbeemt�Helmond�1485�HP��Herenbeemden�tot der heeren bempden van ricxtel�Aarle-Rixtel�1374�KS��Herenbroek�de herenbroec�Tongelre�1381�CR��Hereneeuwsel�aen hereneeusel van heersel�Helmond�1414�HP��Herenwetering�penes aquaductum d.sherenweteringe�Liempde�1450�HC��Herrenbroek�beempt geheiten therrenbroeck�Tongelre�1423�LB��Lutteleindse heerschap�in die lutteleyndsche heerscap�Schijndel�1486�SS��Valkartherens�land die valkartherens�Beek en Donk�1369�SS��

HEES / HEIST / HEZE


‘Hees’ is over het algemeen laagstammig hout, struikgewas of jonge bomen, afgeleid van het germ. * haisi > hasi > hesi > hees. Het komt frequent voor, zowel in plaats-, gehucht- als veldnamen. Veldnamen zijn deels afgeleid van de gehuchtnaam ‘Hees’ zodat niet altijd sprake is van verwijzing naar de oorspronkelijke begroeiing. Hezemans meldt dat ‘hees’ aanvankelijk zowel in Nederland, België, Duitsland als Engeland voorkomt als jong beukenbos en later struikgewas van allerlei loofhout. Het kan ook de benaming zijn voor een open plek in een bos waar de Keltische god Hesus of Esus werd vereerd. Op de Hees onder Erp stond een heilige eik. In 1761 werd daar ter plaatse het ‘land aan de H.Eik op Heesch’ vermeld. Langs de oude handelsroute Aken-Gulik-Nijmegen moet in de buurt�schap Hees bij Weeze een hei�ligdom met offeraltaar voor Hesus opgericht zijn ge�weest. Aflei�dingen van ‘hees’ zijn heester en heister met als oude betekenis jonge loofboom, speciaal jonge beuk, maar ook jonge eik. Van de gehuchtnaam de Hees zijn familienamen afgeleid als van der Heze, Verhees, Hezemans/Heesmans, Heesakkers e.d., die in de cijnskring ver�spreid voorkomen. Het element ‘hees’ komt in Brabant al vroeg voor. Het oorkondenboek meldt o.a. Hezia (784), een ge�hucht onder Eersel, Hese (1203), Hesebenne (1225), Heseuuic (1233).  


Moerman 1956; Molemans 1976:477; Helsen 1978:56; Molemans 1975:44; Mennen 1992:46; Hezemans 1970:68; Meu�wese 1955:125; vd Schaar 1969:118; Gijsseling 1960; Smulders 1962; Beijers & Koolen 1988; Beijers 1992: 148,149, 239.

 

Bruheze�brueheze�Bakel�1312�LB��Bruheze�prope bru(h)eze�Helmond�1300�CA  ��Bruheze�bruheze�Vlierden�1390�FS��Bruheze, groot�opte goeden van grooten bruheze�Bakel�1423�LB��Emmelheze�emmelheze�Aarle-Rixtel�1387�FS��Emmelheze�de utevanc ter emmelheze�Deurne�1340�HC��Emmelheze, hoge�ex agro dicto hoge emmelheze�Deurne�1418�HC��Hees�uter heze�Aarle-Rixtel�1381�CR��Hees�item van der heze�Deurne�1340�HC��Hees�die lancacker op heze�Erp�1383�SS��Hees�bona sua ter heze�Nuenen�1281�CA  ��Hees�land op die heze�Son en Breugel�1434�FS��Hees�de bonis ter heze�St.Oedenrode�1340�HC��Hees�lant op die heze�Stiphout�1445�HP��Hees�land in die heze�Veghel�1455�GBB��Hees�van den ynden bider heze�Vlierden�1380�HC��Hees, grote�die groetheze�Veghel�1423�FS��Heesakker�die hezeacker�Erp�1383�SS��Heesakker�helft van die hezeacker�Liempde�1446�FS��Heesakker�den heesacker�Lierop�1490�HP��Heesakker�usque hesacker�Schijndel�1311�CA  ��Heesakker�op ten hezeecker�Son en Breugel�1425�FS��Heesakker�hezeacker�St.Oedenrode�1424�FS��Heesakker�ex hezecker�Veghel�1406�CR��Heesakkers�ex bonnario in hezeckers�Schijndel�1421�CR��Heesakkersteeg�de laac in heezackerstege�Schijndel�1320�CR��Heesbeemd�beemd genaamd die hezebeempt�Erp�1426�HGB��Heesbeemden�in die hezebeemde�Erp�1392�SS��Heesdaal�dat heesdael�Milheeze�1481�CBM��Heeseind�bij die hezeeijnde�Aarle-Rixtel�1423�FS��Heeseinde�van den ynden bider heze�Vlierden�1340�HC��Heeskamp�den heescamp�Vlierden�1424�FS��Heeske�roglant opt hesken�Bakel�1434�HP��Heeske�uten heesken�Milheeze�1481�CBM��Heeske�ex her. sita op die beeck d.heesken�Son en Breugel�1447�CR��Heeske�ex prato dicto dat heesken�St.Oedenrode�1447�CR��Heesroot�land hezenroet in groter lyemde�Liempde�1394�SS��Heesselt�die heesselt in arenbroec�Deurne�1455�FS��Heesstreep�die hezestrepe in ter heze�St.Oedenrode�1367�HGB��Heesstreep�ex heesstreep�Vlierden�1421�CR��Heest�land die heest�Erp�1420�SS��Heester�tgoet ten heester�Son en Breugel�1433�FS��Heesterakker�land die heesteracker�St.Oedenrode�1447�SS��Heesterbeek�die heesterbeke aen die aa�Middelrode�1448�FS��Heesterkamp�den heestercamp�Vlierden�1420�HP��Heesterstuk�dat heesterstuck�Deurne�1478�HP��Heesterveld�ex agro dicto heestervelt�St.Oedenrode�1498�CR��Heeswijksesteeg�kamp die lake bij hezewikerstege�Schijndel�1384�SS��Heist�ex orto op heist�Aarle-Rixtel�1406�CR��Heist�de piscaria prope heyst�Beek en Donk�1380�HC��Heistbeemd�2 bunder int heystbeempt�Beek en Donk�1423�LB��Heistbeemden�die heystbeemde�Aarle-Rixtel�1425�FS��Heisterbrug�heysterbrugge�Beek en Donk�1300�BL  ��Heisterdijk�de heysterdyck�Beek en Donk�1423�LB��Heistermeer�de heystermeer�Aarle-Rixtel�1406�CR��Heistermeer�inter heystermee et hoeldoncsmeer�Beek en Donk�1380�HC��Heisterven�de heystervenne�Aarle-Rixtel�1381�CR��Hezelaar�ten hezeler�Liempde�1422�FS��Hezelaar�ad mansum dictum te hezelaer�Veghel�1388�SS��Kervenheester�apud kervenheestere�Erp�1300�CA  ��Leenkensheeske�leenkensheesken�St.Oedenrode�1423�FS��Meluheze�duabis partis dictis meluheze�Vlierden�1381�CR��Milhezerbeemd�aen die milhezebeemd�Bakel�1485�HP��Speelhees�land die speleheze�Bakel�1420�HP��St.Maartensheester�land aen sente mertensheester�Tongelre�1435�SS��Truheestergraaf�truweestergrave�Veghel�1309�CA  ��Tuiftheze�weidekamp in tuufheze ?�Veghel�1340�HC��Worgheester�uter worcheester/heyster�Son en Breugel�1381�CR��

HEET


Vermoedelijk een nevenvorm van heide. Vgl. heetveld en heit�veld.


Buiks 1983 dl.4:51.


Heetstuk�2 lop.roglants dat heetstuck�Beek en Donk�1423�LB��

HEG


‘Hegge’ betekent primair heg, haag, omheining van levend hout in de vorm van eik, berk, els en wilg. In veel gevallen is de naam overgegaan op afzonderlijke percelen.


WNT dl.6:433/34; Kiliaan 223; Molemans 1976:489.


Goossen Knoyenheggen�stuck lants by goossen cnoyenheggen�Veghel�1423�LB��Hegakker�die hegacker�Deurne�1396�HP��Hegakker�den hegecker tot heersel�Lierop�1414�HP��Hegakker�uten heghacker opt pasacker�Milheeze�1481�CBM��Hegakker�die hegacker�Veghel�1427�FS��Hegelaart�ex agro dicto hegelert�St.Oedenrode�1498�CR��Heggen�aen die hegge�Bakel�1490�HP��Heggen�tot den pedel toe geheiten d.hegghe�Deurne�1490�HP��Heggen�uten guede ter heggen�Milheeze�1481�CBM��Heggen�aen de hegge�Someren�1450�HC��Heggenbeemd�enen hornic aen ghenen heggenbeemt�Bakel�1340�HC��Heggenstraat�in die hegsche straet aen scuerven�Milheeze�1481�CBM��Heggert�ex petia terre in die heggert�Tongelre�1447�CR��Hegland�dat heglant�Bakel�1414�HP��Heglanden�van sinen gedeelte vanden heghlande�Milheeze�1481�CBM��Hegstreep�land die hegstrepe�St.Oedenrode�1403�HGB��

HEI / HEIDE / HEIT/ (?) HEE


Bij het element ‘gemeynt’ is uitvoerig ingegaan op de betekenis van de heidevelden. De heidevelden, de on�ontgonnen gemeenschappelijke grond, was begroeid met heidestruiken en andere lage vegetatie. In Brabant was het de naam voor de gronden met een typische flora en fauna: struik�heide op de droge gronden, dop�heide op de wat nattere heide�gronden samen met gagel, jeneverbes en brem. Na ontgin�ning kon heide ook een perceel bouwland aanduiden dat door middel van een omheining van levend hout uit de zgn. ‘ge�me�ne heide’ werd geïsoleerd. Heike is een verkleinvorm en komt als bena�ming voor bij afzon�der�lijke percelen. Een element als Heikant, percelen gelegen aan de rand van de heide, is ty�pisch na-�middel�eeuws. Een benaming als ‘Heisie’ is vermoedelijk op te vatten als afgeleid van hei-zijde. 


v.Berkel & Samplonius 1989:106; Mennen 1992:53; Buiks 1990:�103; Helsen 1978:119.


Aleitsheikamp�aleyten heycamp in die hautart�Schijndel�1485�SS��Beestseheide�die beestsche heijde�Bakel�1474�FS��Bekerheide�aen bekerheyde�Beek en Donk�1420�HP��Campertsheide�ex her.in campertsheyde�Schijndel�1447�CR��Coptitenheitveld�neven coptitenheytvelt�St.Oedenrode�1495�DNB��Esperheide�ten berne a/d esperheijde�Son en Breugel�1443�FS��Everschei�op everschey�St.Oedenrode�1487�SS��Geefkensheikamp�geefkensheycamp�Schijndel�1485�SS��Happenheide�happenheije achter colle�Nuenen�1443�FS��Happenheide�ex merica happonis�Tongelre�1447�CR��Heeberg�woestmaze aen den heeberch�Veghel�1431�FS��Heebergsvoort�ex her.dicta heeberchsvoirt�Veghel�1447�CR��Hei�aen die heie aen dat nulant�Deurne�1436�CP ��Hei,nieuwe�in die nuweheij van sceepstal�Bakel�1429�FS��Heiakker�aen hayecker�Aarle-Rixtel�1429�HP��Heiakker�de heyecker�Deurne�1380�HC��Heiakker�12 lop.lants geheiten den heyacker�St.Oedenrode�1423�LB��Heiakker,grote�den groten heijecker�Son en Breugel�1431�FS��Heiakker,kleine�den cleynen heijecker�Son en Breugel�1431�FS��Heiakkers�de heydeckeren�Deurne�1340�HC��Heibergswijk�ex heberchswyc�Veghel�1465�CR��Heide�tguet ter heijden�Aarle-Rixtel�1434�FS��Heide�tgoet ter heyden�Beek en Donk�1380�SS��Heide�de her.sita ter heyden�Deurne�1340�HC��Heide�huse ende hove ter heyden�Helmond�1369�HGH��Heide�ter heiden�Nuenen�1376�FS��Heide�de bonis ter heyden�Someren�1380�HC��Heide�de domistadio ter heiden�Son en Breugel�1340�HC��Heide�die hove ter heyde�Veghel�1427�FS��Heide,nieuwe�gemeynt die nuwe heyde�Son en Breugel�1427�FS��Heide,nieuwe�de nova merica�Tongelre�1448�HC��Heideschoor�in gheenre heydenschoer�Nuenen�1439�HP��Heieind�ad locum dictum dat heyeynde�Deurne�1450�HC��Heieind�dat heyeynde�Nuenen�1439�HP��Heienlookt�heienloect�Schijndel�1406�CR��Heienrot�dat heyenrot by dat gewat�Middelrode�1393�FS��Heihoeve�iij bonre i/d heijhoeve�Son en Breugel�1381�CR��Heihoeve�ex her.dicta die heyhove�St.Oedenrode�1447�CR��Heihoeve�in die heyhoeve�Veghel�1449�FS��Heihorstke�van den heythorstken�Lierop�1381�CR��Heikamp�unacum merica nuncupata heytcamp�Helmond�1427�KS ��Heikamp�enen stuc heyde geh.die heytcamp�Nuenen�1395�HGH��Heikamp�den heycamp�Schijndel�1424�FS��Heikamp�uutfanf aen gheen heycamp�Someren�1450�HC��Heikamp�12 bunder die heijcamp�St.Oedenrode�1431�FS��Heikamp�kamp die heydencamp�Veghel�1367�HGB��Heike�juxta heiken�Schijndel�1320�CR��Heilaar�uten heilaer op scoerbeemt�Stiphout�1381�CR��Heilaar�ex heyler�Tongelre�1381�CR��Heilaar�theylaer in gretincwyc�Veghel�1425�FS��Heilookt�camp theyloect�St.Oedenrode�1401�SS��Heilookt�in heyloect�Veghel�1447�CR��Heimaat�den heymate�Veghel�1335�GZG��Heistraat�aen die heeistrate�Helmond�1414�HP��Heistrepen�land die heystrepen�Schijndel�1426�SS��Heistuk�land dat heystuc�Schijndel�1400�SS��Heithoeve�bouwland in die heythoeve�St.Oedenrode�1449�FS��Heithof�ex pecia terre d.heithof�Schijndel�1406�CR��Heithorst�lant die heythorst�Bakel�1478�HP��Heitkamp�aen enen heytcamp�Bakel�1434�HP��Heitkamp�den heytcamp�Vlierden�1429�HP��Heitrak�de prato op heytrake�Deurne�1340�HC��Heitrak�die heytrack�Lierop�1426�FS��Heitrak,kleine�den cleynen heijtrack�Deurne�1421�FS��Heitveld�land dat heytvelt�Schijndel�1389�SS��Heitveld�theytvelt te wolfsvynckel�Son en Breugel�1434�FS��Heitveld�enen stuck erfs geheiten theytvelt�St.Oedenrode�1440�DNB��Heiveldstreep�den heyveltstreep groot vi lop.�St.Oedenrode�1423�LB��Hoensheide�ex her.dicta hoensheide�Nuenen�1421�CR��Hoeveheide�ex her.dicta hoeveheide�Nuenen�1406�CR��Hormsdonksehei�aen die hormdongherhey�Lierop�1450�HP��Horneseheide�ex merica de hornen�Tongelre�1406�CR��Kampartsheide�campartzhey�Schijndel�1454�HGB��Looheitveld�op gheen loeheytvelt�Erp�1448�HC��Rooiseheide�de gemeynt roderheye�Schijndel�1409�SS��Scheepstalseheide�die sceepstelsche hey�Bakel�1483�HP��Schoorbeemderheilaar�in schoerbeemderheilaer�Stiphout�1434�HP��Sonseheide�die zonsche heyde�St.Oedenrode�1410�SS��Wijsheide�ex quarta p.bonn.merice in wysheide�Schijndel�1465�CR��Woestheide�1 bunder hei aen die wuestheyde�Schijndel�1400�SS��

HEIST 

Zie onder : hees.


HEK / HEKKEN 


Zie ook onder: eind(e) en veken.

Het oude woord voor hek is ‘veken’. Het betekent slagboom. Een toponiem als ‘de drie vekens’ kan een perceel betekenen met drie hekken in de omgevende wal of heg. Het gaat dus niet louter om slagbomen aan de uiteinden van een dorp of gehucht, maar ook om hekken in een omheining. Smulders vermeldt een hek te Hilvarenbeek in 1387 in ‘Hildwa�renbeke, repagulum dictum Loeveken’: het hek bij het Loo. Een synoniem voor hek kan ‘ynde’ zijn zoals blijkt uit een tekst uit 1386 waar gesproken wordt over een ‘repa�gu�lum dictum ynde’. In een protocol van Esch wordt mel�ding gemaakt van een stuk land waarbij de volgende onderhouds�post staat beschreven: ‘het halff hecken oft ynde teynden den Meddel’ en ‘te onderhouden de heckens ofte ijnde bij den Swemmer’.


Buiks 1990:81, 174;Lindemans 1953:28;Schröder 1972:73;Helsen 1978:83;Hermersdorf 1956:82;Smulders 1950: 81. 


Hek�een hoeve by ‘t hek�Middelrode�1470�FS��Hek�in dat lutteleynd by een hecken�Schijndel�1389�SS��Hekken�prope hecken�Schijndel�1406�CR��Hekkenrijs�ex bonis ten heckensrys�Son en Breugel�1447�CR��Hekkensrijt�ter heckensrijt�Son en Breugel�1381�CR��Rilantshekken�juxta rielantshecken�Schijndel�1498�CR��Rokkenberghek�het rockenberch hekken�Someren�1382�RAS��

HEL / HIL / HELLE / HELLING / HILT


Het zijn reliëfnamen, waarbij hel en helle meestal betrekking hebben op een lichte depressie of inzinking in het landschap in moerassige streken. Hil of hilt staan voor een lichte verhoging. Bij ‘helling’ kan men denken aan afhellend, maar er zijn ook voorbeelden van perce�len die verwij�zen naar een bepaald soort cijns, namelijk de hellinc of hallinc. Zo schijnt in de 14de eeuw het klooster St. Catha�rina�dal te Oosterhout betaald te zijn in hellingen. Huisman stelt dat de hel-namen aan de noordzij�de van het meest nabij gelegen bewoon�de centrum lagen, wat leidt tot de betekenis: ‘noord’. Mogelijk ligt een Germaanse voorstelling hieraan ten grondslag, omdat de Germanen hun doden�rijk in het noorden localiseerden. Andere auteurs zijn geneigd in hel-namen besloten en geheime plaatsen te zien, waarover, onder invloed van de christe�lijke voor�stelling van de hel, allerhande volkssagen zijn ontstaan. Men heeft zelfs een verband gelegd met pre�historische begraafplaatsen. Het is begrijpelijk dat namen als hel, vagevuur en hemel tot de fantasie spreken, maar of de laatst genoemde inzichten over de hel-namen correct zijn durven wij te betwijfelen [redactie].


Gijsseling 1954; Buiks 1990:106; Helsen 1978:171; Huisman 1953; Bach 1953/54:303; Vollman 1926; Schönfeld 1949:94; Thiadens 1967:97.


Drinkhellingskamp�drinc hellincscamp int lieschot�Schijndel�1452�SS��Helakker/Hilakker�de hoeve helacker�Bakel�1456�FS��Hellegat�aen gheen hellengat�Deurne�1414�HP��Hellegatstraat�heilichgaetstraeten t.kerckenwaert�Deurne�1487�CP  ��Hellegert�aen ghene heylegart�Deurne�1423�LB��Helling�lant geheiten ghenen hellinc�Bakel�1420�HP��Hellingshoeve�op boerdonck by hellinxhove�Erp�1447�HP��Hellingshofstad�ex petia terre hellinckhofstadt�Bakel�1498�CR��Hellink�van den hellinc�Bakel�1381�CR��Helmond�bona de helmont�Helmond�1312�LB��Helmondstuk�venacker oft helmondstuck�Milheeze�1481�CBM��

HELP


Vooralsnog een onduidelijke benaming. Zou een toponiem als de Helpakker te relateren zijn aan bepaalde heren- of hofdien�sten of aan het feit dat men bij de bewerking van deze akker door anderen geholpen moest worden [redactie]?

Helpakker�ex agro dicto helpacker�Schijndel�1320�CR��

HEMEL


De meest aannemelijke verklaring is die met een ironische betekenis, nl. de aanduiding van een stuk land van slechte kwaliteit, weinig renderend of onvruchtbaar. In het noorden zou het toponiem ‘Hammerik’ aan Hemelrijk ten grondslag liggen, waarin ‘ham’ staat voor land gelegen aan een kromming van een waterloop, terwijl ‘rik’ een personificerend suffix zou zijn. Hemelrijk kan ook samenhangen met hemelen = omsluiten, een woord dat bv. in de Baronie optreedt in de vorm van ‘gehe�melde beesten’, waarmee gemuilkorfde dieren bedoeld worden. Volgens Schönfeld kan ‘hemel’ ook een afleiding zijn van heimaal = rechts�plaats, vierschaar, hoewel er ook andere verklaringen mogelijk zijn, zoals de benaming van een hogere lig�ging in tegenstelling tot de hel-namen.


Helsen 1978:36; Melotte & Molemans 1979:170; Schönfeld 1949:�82; Buiks 1990:106.


Hemeldonk�huis genaamd die hemelsdonc�Schijndel�1364�HGB��Hemeler�lant opten hemeler�Stiphout�1490�HP��Hemelersbeemd�hemelersbeempt�Lierop�1490�HP��

HER / HERS 


Zie ook onder: heer.

In Herent en Herlaar ziet men een afleiding van het germ. * hirn = haagbeuk (Carpinus betulus) + * hlari = bosach�tig moerassig terrein. Naast her / hern komt ook her(e)nt voor. Her(n) kan voorzien zijn van het boom�namensuffix -te(e)r waaruit ‘herenteer’ zich ontwikkelde. Een enkele auteur veronder�stelt dat naast ‘hirn’ ook ‘hers’ gebruike�lijk geweest moet zijn als benaming voor de haagbeuk. Hersel kan dan ‘bosje van haagbeuken’ betekenen. Uit ‘hers’ zijn mogelijk de dialectische vormen herzeleer, herzelenteel, elzen�teer af�geleid. De naam van de gemeente Hallaer in de buurt van Herlaar leidde oorspronkelijk tot Herlaar, later Halder. Met deze klankverbinding -rla is dialectisch in andere namen hetzelfde gebeurd: Berlaar > Belder, Perlaer > Pelder. Blok geeft als voorbeeld Harle > Haalder en Baarlo > Baalder. In de cijnskring kennen we o.a. Vellaar > Velder onder Liempde [redactie].


Blok 1971:64; v.Berkel & Samplonius 1989:81; Mennen 1992:9.


Herend�in herinde�Aarle-Rixtel�1381�CR��Herend�te herende�Beek en Donk�1314�KS��Herend�de prato sito in herende�Lieshout�1381�CR��Herend,groot�dat groot herend�Aarle-Rixtel�1423�FS��Herend,groot�groet herende�Beek en Donk�1427�FS��Herend,klein�cleyn herende�Beek en Donk�1427�FS��Herendseind�herenscheynde�Beek en Donk�1387�SS��Herlaar�die guede van herlaer�Liempde�1435�FS��Herlaar�de herlaer�Tongelre�1381�CR��Hermalen�in hermalen�Schijndel�1320�CR��Hermalensehoeve�in die hermalsche hoeve�Schijndel�1393�FS��Hermeze�ex her.dicta hermeze�Lieshout�1421�CR��Hersel�heerscel�Lierop�1282�CA  ��Herselsestraat�aen die herzelsche straet�Lierop�1439�HP��

HERPEN


In Herpenbeek is het eerste bestanddeel niet geheel duidelijk. In de PLN Herpen en Herpt veronderstelt men een afleiding van het germ. * harpa = eg. In dat geval zou de naam kunnen teruggaan op * harpidha = land dat met de eg is bewerkt. In Son en Breugel was het dan gelegen aan een waterloop.


v.Berkel & Samplonius 1989:81.


Herpenbeek�ex longo agro prope herpenbeeck�Son en Breugel�1381�CR��Herpenbeeksestraat�die herpenbeexstrate�Son en Breugel�1423�LB��

HERT


Zal vermoedelijk verwijzen naar de diernaam [redactie]. Of komt een betekenis in aanmerking afgeleid van het germ. * haritha = heuvelig ( met bos bedekt) gebied ? Gezien de loca�tie van het toponiem Hertsberg on�der Vlierden is deze betekenis aannemelijk [redactie].  In Huybergen is een ‘herteput’; voor de verklaring ervan wordt verwezen naar de herder van de dorpskudde. De herteput kan een grensteken zijn geweest in de vorm van een put, waarmee werd aangegeven hoe ver de kudde geweid mocht worden. Het woord is ook herkenbaar in ‘hertgang’, wat wordt omschreven als ‘gemene weide’ of als ‘gehucht’. De schapen van een buurtschap werden geweid of gehoed door een aangestelde en bezoldigde herder. Schapenhoeders werden in de volksmond ‘scheper’ ge�noemd. Het woord ‘hertganc’ is te splitsen in herde = herder + ganc = het gaan. 


v.Berkel & Samplonius 1989:82; Buiks & Leenders 1993 dl.3:308; Buiks & Leenders 1993 dl.5:674; Molemans 1973.


Hert�enen huyse geheiten int hert�Helmond�1490�HP��Herthof�ex petia terre herthoff�Schijndel�1498�CR��Hertsberg�uten huytsberghe�Vlierden�1381�CR��Hertsbergdaal�heitvelt dhudsberchsdale�Vlierden�1429�HP��

HERTOG


Het Rooise Hertoghuis is de door Lucas van Erp in 1401 herbouwde vervallen burcht, die daarna lange tijd bekend stond als het ‘s Hertogenhuys. Het was een leengoed van de hertog van Bra�bant. De hertog-topo�nie�men houden veelal een verwijzing in naar de Brabantse hertogen. Het hoeft niet per definitie hertogelijk bezit te zijn, maar bemoei�enis van de hertog kan van invloed geweest zijn op de naamgeving [redactie]. Zo is bv. van de ‘s-Herto�gendijk onder Ekeren bekend, dat deze door hertogelijke be�moeie�nis rond 1340/1350 opgewor�pen is. In het toponiem ‘s-Herto�genstra�te te Etten ver�moedt Buiks, op basis van de grenslig�ging, dat deze strook grond op gezag van de hertog bij een grensaf�bakening tot stand is gekomen.


Buiks & Leenders 1993 dl.2:150,195; Heesters 1981:88..


Hertogenland�tshertogenlant�St.Oedenrode�1424�FS��Hertoghoeve�de hoeve 'shertogenhoeve�St.Oedenrode�1404�FS��Hertogsgewanthuis�des hertogen gewanthuys�Tongelre�1376�FS��Hertogshuis�ten nuwenhuyse met shertogenhuise�St.Oedenrode�1379�LB��Hertogstraat�by tshertogenstraet�Schijndel�1400�FS��Hertogstraat�supra plateam domini ducis�Veghel�1406�CR��

HETS


Het element ‘hets’ in Hetsrode is vooralsnog onduidelijk. Er bestaat een voornaam Hette, afgeleid van Hec�tor. Hiermee zou verband kunnen bestaan. Er zijn immers meer rode-namen die in com�bi�natie met een PN voor�komen. Het toponiem heeft geleid tot de FN van Hetsrode of van Hetsroy, die verspreid vookomt in Ton�gel�re, Nuenen en Son. Misschien is ‘hits’ een variant. Dit element duidt moge�lijk op ruzies en veten over het bezit van een stuk grond, vgl. krakeelakker of kijfveld. Hetsrode zou dan zoiets kunnen betekenen als ‘om�stre�den ontginning’.


Beijers 1992:152; v.Berkel & Samplonius 1989:84..


Hetsrode�de bonis hetsrode�Tongelre�1380�HC��Hetsrode�tgoet hetsrode (wolfswinkel)�Son en Breugel�1477�FS��

HEUVEL


Komt voor als benaming voor een verhoging in het landschap met als nevenvormen hovel, huffel, huvel en hoevel. Vaak liggen de heuvel-toponiemen in het centrale gedeelte van een nederzetting of bij oude grenspunten. Het kan ook een bena�ming zijn voor afzonderlijke percelen. Men vermoedt dat het afkom�stig is van het germ. * hugila = heuvel, welving van lokale omvang. De heuvel is niet per definitie het centrale dorpsplein, niet altijd driehoekig van vorm en helemaal niet Frankisch van oorsprong, zoals in het verleden gedacht werd. De mening van Trommelen als zou ‘heuvel’ wijzen op een verzameling van enkele boerderijen die dicht opeen stonden, lijkt ons twijfelachtig [redactie].


Buiks 1992:102; Trommelen 1994:282; Buiks & Leenders 1993 dl.2:140; Moerman 1956:98; Schönfeld 1949:37; de Bont 1969:59.


Eikenheuvel�die van den eykenhoevel�Beek en Donk�1384�HGB��Eikenheuvel�prope eykenhovel�Erp�1498�CR��Eikheuvel�den goede te eechovel�Deurne�1396�HP��Groenheuvel�gruenhovel�Middelrode�1423�FS��Heuvel�de hovel�Aarle-Rixtel�1380�HC��Heuvel�aen den hovel�Bakel�1420�HP��Heuvel�terra dicta hovel ter donc�Beek en Donk�1380�HC��Heuvel�aen den hovel�Helmond�1414�HP��Heuvel�die hostat ten hovel�Liempde�1427�FS��Heuvel�die hovel�Nuenen�1425�FS��Heuvel�tgoet ten hoevel�Schijndel�1419�SS��Heuvel�aen den hoevel�Someren�1423�FS��Heuvel�juxta plateam juxta hoevel�Son en Breugel�1406�CR��Heuvel�an den hovel�St.Oedenrode�1406�FS��Heuvel�ten hoevel�Veghel�1394�SS��Heuvel�van den hovel�Vlierden�1340�HC��Heuvelakker�den hoevelschenecker�Bakel�1420�HP��Heuvelakker�die hoevelecker�Veghel�1425�FS��Heuvelakker�erf geheiten den hovelacker�Vlierden�1447�HP��Heuvelberg�ex domo supra hovelsberch�Erp�1406�CR��Heuvelberg�tgoet ten hovelsberch�St.Oedenrode�1446�SS��Heuveleind�brucsken opt hoveleijnde�Vlierden�1381�CR��Heuveleindsestraat�in die hoeveleyntsche straet�Vlierden�1434�HP��Heuvelen�ex manso dicto hovelen�Tongelre�1381�CR��Heuvels�beempt in gheen hoevels�Deurne�1439�HP��Heuvelsberg�op hovelsberc  a n de meer�Erp�1450�HC��Heuvelstraat�die hoevelstraet�Liempde�1423�FS��Heuvelstuk�van den hovelstuc�Nuenen�1381�CR��Kuilheuvel�land aen den cuylhovel�Deurne�1438�CP ��Kuilheuvelseind�totter cuylhovelscherynde�Deurne�1423�LB��Looienheuvel�van loeyenhoevel�Milheeze�1481�CBM��Meiheuvel�by meyhoevel�Schijndel�1383�SS��Mugheuvel�woning genaamd mugghehoevel�Erp�1358�HGB��Speelheuvel�die poert aen den speelhovel�Erp�1455�FS��Speelheuvel�speelhovel�Someren�1397�FS��Speelheuvel,gemene�die gemeyn speelhoevel�Erp�1392�SS��Spoelheuvel�vennehof a.d spoelhoevel�Bakel�1485�FS��Spoelheuvel�die poert aen den spoelheuvel�Erp�1446�SS��Spoelheuvel�an den spuelheuvel�Someren�1498�CR��Spoelheuvel�aen den spoelhoevel�Veghel�1421�FS��Stokheuvel�de prato dicto stochovel�Son en Breugel�1381�CR��Velderheuvel�danden eynde den velderhoevel�Son en Breugel�1440�DNB��Veldheuvel�am Ort Velthoevel�Deurne�1396�WAM ��Veltheuvelsekamp�de campo dicto velthovelsekamp�Deurne�1448�HC��Veltheuvelsestraat�die velthuvelsche straet�Deurne�1498�CR��Welderheuvel�aen den welderhoevel�Son en Breugel�1423�LB��

H. GEEST


Dit soort toponiemen verwijst naar de lokale H. Geesttafel of Armentafel. Deze vernoeming danken deze instellingen aan het feit dat de H. Geest de ‘vader der armen’ is. In de 12de en 13de eeuw werden in de mees�te parochies dergelijke tafels gesticht. In de cijnskring had ieder dorp zijn ei�gen H. Gees�ttafel, maar ook gecombineerde tafels zoals bv. in Deur�ne / Vlierden kwamen voor. Het bestuur van de Tafels van de H. Geest werd in oorsprong gevormd door en uit de parochianen, die jaarlijks twee H. Geestmeesters kozen die de tafelgoederen moesten beheren en de spijnden, de uitdelingen aan de armen, moesten organiseren. De jaarrekeningen werden door de schepenbanken gecontroleerd. Al in de 14de eeuw zijn de schepenen tot ‘provisoren’ geworden, die hun goedkeuring moesten hechten aan zaken die het vermogen van de Tafel betroffen, zoals verkoop van goederen, aangaan van leningen, beleggingen etc. De H. Geestmeesters werden toen reeds aangesteld door de schepenbank, zodat de parochie-invloed kleiner werd. Het ‘cor�pus’ van een bepaald dorp werd mede ver�te�genwoordigd door kerk- en H.Geest�meesters. De H. Geesttafels hadden grondbe�zit zowel binnen als buiten het eigen dorp. Van de Bossche H. Geesttafel lagen goederen verspreid door de gehele Meierij. De tafels konden van oudsher rekenen op inkomsten uit schenkingen, legaten en collecten. Regelmatig werden bij testament stukken land aan de tafels nagelaten, maar vaker nog werden jaarlijkse renten gevestigd op onroerend goed ten behoeve van de tafels. Waarschijnlijk valt Geestdijk niet onder deze betekenis; het element ‘geest’ kan zandig of hoger gelegen betekenen.

Kappelhof 1978:125.


Geestdijk�juxta ghestdike�Someren�1381�CR��H. Geestakker�sheiligengeestecker in casteren�Liempde�1449�FS��H. Geestbeemd�bi tsheylichsgeestsbeemt�Helmond�1420�HP��H. Geestgoed�after sheylichsgeestsgoet vd bosch�Helmond�1420�HP��H. Geesthurk�juxta angulo sancte spiritus�Helmond�1381�CR��H. Geeststukske�lant geheiten sheilichgheeststuxken�Bakel�1490�HP��

HINT / HIND


Vooralsnog onduidelijk, of er moet samenhang bestaan met ‘hinder’ = slecht, verdorven. Het zou dan een kwaliteits�aanduiding inhouden. De hindert zou dan ‘de slechte aard’, een slecht stuk woes�te grond, zijn. Wat ‘hint’ betreft moeten we misschien denken aan een ‘plaatse’, zoals in de kern van Eer�sel waar het Hint een voormalige brink was die is uitgegroeid tot een ovaalachtig marktplein door verbre�ding van de uitvalsweg naar het zuiden. Langs die oude ‘plaatse’ lag een onregelmatige blokverkaveling en overheersten de agrarische bedrijven, terwijl langs het nieuwe pleingedeel�te, de eigenlijke Markt, sprake is van een regel�ma�tig opstrek�kende verkaveling voor bedrijven die afhankelijk waren van handel en verkeer. Op de grens van beide pleinhelften staat sinds 1464 een kapel. Is Hintel dan misschien eem dimunitief�vorm ?


Helsen 1978:100; Molemans 1976:153; Mandos & Kakebeeke 1971: 363.  


Hindert�aen die hyndert�Aarle-Rixtel�1381�CR��Hindertseland�int hynderssche lant�Aarle-Rixtel�1430�HP��Hindertsestraat�in die hyndertstraet�Beek en Donk�1443�FS��Hintelt�die hintelt�Veghel�1424�FS��

H. MARTINUS


De St. Martinuskerk te St.Oedenrode was de oude parochiekerk onder het gehucht Eerschot. De vrijheid Rode omvatte destijds Eer�schot en Rode, de tegenwoordige kern van het dorp. Over de ontstaansgeschiedenis van deze kerk is niet veel bekend. Tegen de zuidzijde ervan stond het zgn. Laars Koorke, een zij�ka�pel, die alleen vanuit de kerk toeganke�lijk was. Deze kapel van de heren van het slotje ‘de Laar’ werd in 1418 vermeld. Men vermoedt dat met de bouw van de Sint Ma�artenskerk tegen het einde van de 14de eeuw begonnen is. Ook de kerk van Tongelre was toegewijd aan de H. Martinus. Het Martinus-patrocinium verwijst naar een relatie met het bisdom Luik.


Heesters 1981:92. 


H. Martinusbeemd�de prato sancti martini�Tongelre�1381�CR��

HO / HOGE / HOOG


Het adjectief hoog, met de diverse varianten, duidt op een verhoogde ligging in relatie tot de direkte omgeving en be�hoort daarom tot de groep der relië�fnamen. Zo is bv. het huidige Hooidonk oorspronkelijk Ho�dunc of Hoedonc. Hoog kan ook be�trekking hebben op de hoogte van een bepaald object, zoals bv. de hoge brug [redactie]. Een bekende nevenvorm met een verza�melsuffix is ‘hoecht’ of ‘heucht’, een verzameling hoger gelegen percelen bij elkaar.


Aardwinkel, hoge�die hoge eertwinckel�Veghel�1423�FS��Aarleseeuwsel, hoge�ex her.aerles hoghe eusel�Son en Breugel�1447�CR��Akker, hoge�ex her.sita op die hoghe acker�Bakel�1447�CR��Akker, hoge�die hoeghe acker ad locum d.hackene�Erp�1385�SS��Akker, hoge�den hoghenacker opt bystervelt�Helmond�1420�HP��Akker, hoge�die hogeacker in den borne�Schijndel�1444�FS��Akker, hoge�die hoghe acker bi hillekensecker�St.Oedenrode�1441�SS��Akker, hoge�op die hoige acker�Vlierden�1447�HP��Akkers, hoge�tiend van die hogeacker�Deurne�1457�FS��Akkers, hoge�landerijen op die hoeghe acker�Schijndel�1383�SS��Baarschot, hoge�op die hoeg beerschot�Vlierden�1414�HP��Bakel, hoog�te hoghe bakel�Bakel�1429�HP��Beek, hoge�hermalen op die hogebeeck�Schijndel�1456�HGB��Beemd, hoge�die hogebeempt�Son en Breugel�1427�FS��Beemden, hoge�op die hoghe beemden�Bakel�1429�HP��Beemden, hoge�op die hoghe beemden�Helmond�1483�HP��Beersdonk, hoge�op die hoghe beersdonck�Vlierden�1434�HP��Beugt, hoog�in een velt geh.die hoech boecht�Veghel�1495�DNB��Bocht, hoge�laeracker aen die hogebocht�Veghel�1468�FS��Boekt, hoge�land op de hooge boeckt�Stiphout�1469�HAH ��Boekt, hoge�die hoege boect�Veghel�1423�FS��Bolst, hoge�die hoghe bolst�Erp�1395�SS��Braak, hoge�op die hogebrake�Aarle-Rixtel�1486�HP��Braak, hoge�aen gheen verhout b/d hoghe brake�St.Oedenrode�1453�SS��Braken, hoge�op gheen hoge braken�Vlierden�1447�HP��Brug,  hoge�Hobrucga�Bakel�1247�CA��Bruul, hoge�den bruyl hooghe ende leeghe�Aarle-Rixtel�1495�DNB��Bulk, hoge�die hoghe bulct�Veghel�1422�FS��Donk, hoge�ex hoghedonc�Tongelre�1406�CR��Dorhout, hoge�de quinta parte campi hoge dorhout�Veghel�1380�HC��Eerde, hoog�heycamp aent hogheerde�St.Oedenrode�1442�SS��Eeuwsel, hoog�ex her.dicta hogheeusel�Nuenen�1447�CR��Eikwinkel, hoge�ex alto eecwinkel�Veghel�1406�CR��Einde, hoge�die hoghe eynden�Veghel�1427�FS��Emmelheze, hoge�ex agro dicto hoge emmelheze�Deurne�1418�HC��Haag, hoge�uter hogen hagen�Milheeze�1481�CBM��Haag, hoge�erf die hoge hage�St.Oedenrode�1446�SS��Haanakker, hoge�aen ghenen hoghen haenecker�Vlierden�1406�CR��Heinsel, hoge�land thoghe heynsselt�St.Oedenrode�1393�SS��Hilmaarsdonk, hoge�die hoghe hyldmerdonck�Schijndel�1431�SS��Hobergvlocht�uut hoechborchvlocht�Milheeze�1481�CBM��Hogenweg�land aan den hogen wech�Schijndel�1389�SS��Hogenweg�den hogenweg�Someren�1384�GZG��Hoogeind�op die ecker aen die hoege ynde�Bakel�1420�HP��Hoogeind�opt hoege eynde�Helmond�1420�HP��Hoogeind�op die hogheynde�Schijndel�1442�SS��Hoogeind�ex petia terre dicta die hogheeynde�Veghel�1447�CR��Hoogland�ex her.dicta hoghelant�Nuenen�1447�CR��Hoogland�ii bonariis prope derpt d.thogelant�Veghel�1418�HC��Hoogstraat�juxta altam platheam�Liempde�1381�CR��Hoogstraat�de hoge strate�Son en Breugel�1450�HC��Hoogstraat�an die hoegestraet�Veghel�1421�CR��Hoogt�beemd die hoechdt�Deurne�1434�HP��Hoogveld�land dat keyendael opt hogevelt�Schijndel�1493�SS��Hooidonk�lant aen die hoedonck�Lierop�1439�HP��Hooidonk�conventus de hodunc�Nuenen�1242�CA  ��Hooidonk�neven die hoeve van hodonck�Son en Breugel�1423�LB��Hooidonk, klein�beemd die cleyn hoydonck�Liempde�1447�SS��Hooidonksbroek�ex palude de hodonc�Tongelre�1447�CR��Hooidonkse akkers�aen die hoedoncssche ackeren�Son en Breugel�1440�DNB��Hozij�acker geheiten den oezy�Someren�1423�LB��Huis, hoge�hooghuys op scepstal�Bakel�1455�FS��Huis, hoge�domo dicta de alta domo�Helmond�1381�CR��Huis, hoge�thoghehuys ter kemenade�Son en Breugel�1477�FS��Huis, hoge�dat hoge huys�St.Oedenrode�1445�FS��Huis, hoge�dat hogehuys�Stiphout�1440�HGB��Huis, hoge�ex domo dicto dat hoge huus�Veghel�1388�SS��Huis, hoge�dat hogehuys in bruheze�Vlierden�1487�FS��Kamp, hoge�in den hogen campe�Deurne�1414�HP��Koppel, hoge�beemd den hogen koppel�St.Oedenrode�1440�DNB��Kraanhorst, hoge�op gheen hoghe craenhorst�St.Oedenrode�1460�SS��Krijtenborch, hoge�thoge kreytenborch�St.Oedenrode�1424�FS��Laak, hoge�hamecker by den hogen laek�Vlierden�1379�LB��Laar, hoge�ii bon.op gheen derpt d.thogelaer�Veghel�1418�HC��Liessel, hoge�lant die hoghe liessel�Deurne�1450�HP��Luitschout, hoge�die hoghe luytschout�Erp�1397�SS��Luten, hoge�de bonis in alto luten�St.Oedenrode�1418�HC��Neul, hoge�wei op den hoghen oel�St.Oedenrode�1470�FS��Oever, hoge�de bonis dictis alta ripa�St.Oedenrode�1381�CR��Ollaken, hoge�land die hoge ollaken�St.Oedenrode�1474�SS��Rietbeemd, hoge�op die hoge rietbeemd�Helmond�1490�HP��Runtsel, hoog�int hooch runtsel�Veghel�1495�DNB��Rutsedonk, hoge�die hoghe rutschedonc�Schijndel�1410�FS��Schaut, hoge�die hoge schaut�Bakel�1382�FS��Schaut, hoge�bij die hoech schaut�Deurne�1408�FS��Streep, hoge�land die hoghe streep�St.Oedenrode�1436�HGB��Valle, hoge�hoevelstuc et alta valle�Nuenen�1406�CR��Veld, hoge�thogevelt bij ter hagen�St.Oedenrode�1468�FS��Ven, hoge�aen gheen hoge venne�Bakel�1414�HP��Vonder, hoge�infra hoege vonderen et perric�Aarle-Rixtel�1380�HC��Vonder, hoge�vorste coppel bi hoge vonder�St.Oedenrode�1438�FS��Voort, hoge�op die hooghe voert aen den wech�Veghel�1423�LB��Vrilenbraken,  hoge�ten hooge uulenbraken�St.Oedenrode�1309�ENK��Zandvelden, hoge�hooghe santvelders�Tongelre�1423�LB��Zeelstad, hoge�die hoge zeelstat�Lieshout�1427�FS��Ziggelaar, hoge�ex her.sita op hoghe ziggelair�Lieshout�1447�CR��Zijde, hoge�hoech side op appelteren�Schijndel�1450�HGB��Zijde, hoge�sita in die hozide�Someren�1381�CR��Zijpe,  hoge�daer die hooge sijpe aengaet�Vlierden�1326�ENK��Zil, hoge�die hoghe zille a/d vossenstraet�Helmond�1420�HP�� 

HOEF / HOEVE / HOF / HOFSTAD / HOVEN


Gezien de grote onderlinge verwantschap nemen we deze vijf ele�menten samen. Een hoeve vormde oorspronkelijk een hoeveel�heid grond ter grootte van 1 hova = ca. 12 bunder, maar dit kon van streek tot streek verschil�len. Vol�gens Trom�melen is de verdeling in hova’s algemeen ge�weest. Op deze hova’s werden voor de pachters de ‘casatae’ gezet. In de vroege middeleeuwen kende men de vroon�hoeven die enerzijds bestonden uit de terra indo�minicata of saalland, wat door de heer zelf in exploitatie werd gehouden, en de terra mansionaria of hoevenland, een deel dat aan horige boeren werd uitgegeven en waarbij ieder in principe 1 mansus of hoeve van ca. 12-16 ha kreeg toegewezen. Later is de aanduiding voor de hoeve als hofstede of als wooneenheid samen met het omlig�gende land in zwang geko�men, vandaar de vele hof�stad-namen. In de middeleeuwse documenten treft men termen aan als ‘ex manso dicto’ = uit een hoeve genaamd...., ‘ex domi�stadio dicto’ = uit een hofstad ge�naamd....., of ‘ex domo orto horreo et area’ = uit huis, tuin, schuur en erf. Volgens Buiks staat ‘hofstad’ voor de plaats waar een boerderij staat of heeft gestaan; als het wordt voorafgegaan door het adjec�tief ‘oude’ kan het archeolo�gisch interessant zijn. Mogelijk staat ‘oude hofstad’ voor een grote ver�dwenen boerderij, in veel gevallen de hoofdhoeve van een nederzetting. In dit verband verdienen ook vermelding toponiemen als ‘‘t hof’ en ‘‘t hofgoed’, die in sommige geval�len verwijzen naar een oude ‘curtis’, zoals bv. in Lieshout. In Vlierden liggen geconcentreerd rond de locatie van de verdwe�nen 13de-eeuw�se kapel vijf hof-toponiemen bij elkaar. Van een zgn. ’gewae�rde hofstat’ had de eige�naar het recht tot gebruik van de gemeynt. De bij de hoeve gelegen ‘hof’ is meestal een omsloten stuk grond, veelal in de vorm van een moes�tuin, maar ook de bete�kenis van boerderij is gebruike�lijk. Bijzon�de�re aan�dacht vragen hoven-namen. Theuws zegt hiervan dat dit naamtype voorkomt in een groot deel van het Maas-Demer-Scheldege�bied, zowel in de bevolkingscon�cen�tra�ties als daar�bui�ten. Opvallend zijn de groep hoven-namen in het noordelijke deel van de provincie Antwer�pen, alsmede het vrijwel ontbreken ervan in het dal van de Aa in oostelijk Noord Brabant. Wellicht, zo meent hij, zijn de hoven-namen voor een deel toe te schrij�ven aan een uitbrei�ding van de bewoning in de laat-Merovin�gische en Karolingi�sche tijd. Veel hoven-namen dateren echter uit de volle middel�eeuwen. Een geheel andere beteke�nis van ‘hoeve’ is ont�staan toen aan het eind van de mid�del�eeu�wen op grote schaal begonnen werd met de ontgin�ning van de beek�da�len. In veel geval�len treft men com�plexen hooi�lan�den aan die loodrecht op de rivier zijn aange�legd en die vaak ‘hoe�ven’ worden ge�noemd. Het zijn veelal regel�matige strokenverka�velingen.


Buiks 1990:48,91,109,110; Trommelen 1994:276; Jansen 1978:114; Prims 1977 dl.1:254; Molemans 1976:564; Buiks 1983 dl.4:56; Spierings 1983:225; Theuws 1988:179.  


Aaltje Heuvelmanshoeve�aelken hoevelmanshoeve�Bakel�1490�HP��Aart Heimenhoeve�art heymenhove�Veghel�1425�FS��Babbenhoeve�in babbenhoeve naast dirck babben�St.Oedenrode�1474�SS��Bakshoeve�bonario in baxhove�Schijndel�1320�CR��Bakshoeve�die baexhoeve op zittart�Veghel�1423�LB��Ballinghoeve�de manso dicto ballinghover�St.Oedenrode�1381�CR��Ballinghoeve�die balmhoeve�Veghel�1416�FS��Beeksehoef�die beecsche hoeve�Schijndel�1455�SS��Beertkenshoeve�beirtkenshove�St.Oedenrode�1416�FS��Begijnhof�die begynhof�Helmond�1420�HP��Belenhoeve�ex manso bele�Nuenen�1447�CR��Beremanshoefke�ex campo beremanshoveken�Schijndel�1406�CR��Bergerhof�de tercia parte de bergerhove�Someren�1418�HC��Bergmanshoeve�berchmanshove�St.Oedenrode�1427�FS��Berkenhof�houtwas in den berxschenhof�Bakel�1434�HP��Berkhoeve�de berckehoef onder rode�Son en Breugel�1381�CR��Berkhoeve�in berchoeve�St.Oedenrode�1421�CR��Berkhof�land die berchoff�Deurne�1407�HGB��Bersmanshoeve�van bersemanshove�Veghel�1340�HC��Berthoutshoeve�in die berthoutshoeve�Aarle-Rixtel�1421�CR��Besselhoeve�die besselhoeve te risingen�St.Oedenrode�1424�FS��Beukenhoeve�boecterhove a/d smaelwater�Son en Breugel�1443�FS��Bevershof�huis en tuin bevershoff�Middelrode�1421�FS��Biggehoeve�ex manso bigge�Veghel�1406�CR��Bindersehoeve�aen die byndersche hoef�Helmond�1420�HP��Bladelmanshoeve�beemd in bladelmanshoeve�Veghel�1431�FS��Blakenbroeksehof�aen den blaeckenbroexsenhof�Beek en Donk�1478�HP��Blekershoeve�hoeve te bleckers�Erp�1368�FS��Blikhalmshof�retro ortum blichellincshof�Vlierden�1440�FS��Bloemartshofstad�de domistadio bloemarts�St.Oedenrode�1320�CR��Bodenhofstad�de domistadio dicto boden�Erp�1320�CR��Boekterhoeve�ter boecterhove by dat smaelwater�Son en Breugel�1443�SS��Boelartshoeve�boerlartshove�St.Oedenrode�1424�FS��Boerdonksehoeve�die boerdoncsche hove�Aarle-Rixtel�1426�FS��Boerdonksehoeve�in die boerdongerhoeve�Beek en Donk�1414�HP��Boertenhoefke�boertenhoveke�Schijndel�1422�FS��Bogaardshoeve�die bogartshoeve (esp)�Son en Breugel�1427�FS��Bogaardshof�after den bogaertshof�Helmond�1414�HP��Bogaardshofstad�die boghartshostat�Veghel�1441�FS��Bokshofstad�van bocshofstat�Nuenen�1381�CR��Bollenhoeve�bollenhoeve aan de koytsstraat�Son en Breugel�1485�FS��Bonifantenhoeve�hoeve ter heze - bonifantenhoeve�St.Oedenrode�1363�HGB��Boomsehoeve�boomsche hoeve�Lierop�1254�CA  ��Boonhof�die boenhof�Erp�1382�SS��Boonhof�die boenhof�Son en Breugel�1393�SS��Borchhoeve�die borchhoeve in houthem�St.Oedenrode�1473�FS��Borendonksehoef�naest die borendoncsche hoeve�Schijndel�1402�SS��Borenhoeve�borenhove�Schijndel�1320�CR��Borkhoeve�die borchove in onlant�St.Oedenrode�1438�FS��Boshoeve�die boschhove te houthem�St.Oedenrode�1417�GZG��Boudekinushofstad�de domistadio boudekini�St.Oedenrode�1418�HC��Boxtelsehoef�aen den borne in die bucstelsche h.�Schijndel�1390�SS��Breymanshofstad�erf geheiten breymanshostat�Helmond�1490�HP��Broeksenhof�den broecschenhof�Vlierden�1445�FS��Broekskeshof�erf geheiten brucxkenshoff�Bakel�1490�HP��Brusselse oeve�bruesselsche hove�Veghel�1421�FS��Bungershofstad�de domistadio bunghershof�Someren�1381�CR��Cesariushof ?�de orto zesarij�Tongelre�1380�HC��Danielshoeve�enen camp in danelshoeve�Someren�1414�HP��Davelaarsehoeve�davellaersche hoeve�Veghel�1400�FS��Deenkenshoeve�deenkenshoeve�Someren�1414�HP��Dijksehoeve�aen die dycsche hoef�Stiphout�1420�HP��Dirk Jacobshof�dierick jacobshoff�Tongelre�1498�CR��Distelhof�huis den dystelhof�Nuenen�1457�FS��Dommelhof�den dommelschen hof�Beek en Donk�1439�HP��Donderdonksehoeve�donderdoncsche hoeve�St.Oedenrode�1416�FS��Duinhoven�molendino de dunouwen�Lieshout�1246�CA  ��Duinhoven�tot Duynhoven�Stiphout�1352�ENK��Duishofseinde�an die dueshofsinde�Aarle-Rixtel�1495�DNB��Duishofstraat�die dueshoefstrate�Aarle-Rixtel�1495�DNB��Duivelshofstad�ex domistadio dyaboli�St.Oedenrode�1406�CR��Duvelkenshoeve�een kamp duvelkenshoeve�St.Oedenrode�1390�FS��Eerthof�lant den eerthoff�Helmond�1485�HP��Egidiushofstad�ex domistadio egidii juxta montem�Middelrode�1447�CR��Eikhof�de bona de eechoven�Deurne�1418�HC��Eikhof�uten eechof�Vlierden�1381�CR��Eikmanshof�eyckmanshof�Someren�1429�FS��Ekelhof�akker die ekelhof�Bakel�1428�FS��Ekelhof�den ekelhoff toebeh.der heerlicheyt�Helmond�1490�HP��Ekelhof�land den ekelhof in delschot�Schijndel�1400�SS��Elsbenenhofstad�elsbenenhofstat in die haghe�Helmond�1420�HP��Emmenhof�ex her.in emmenhoff�Son en Breugel�1447�CR��Emontshoeve�in die strijpe dicta emondshoeve�Deurne�1418�HC��Engelenhof�in engelenhoff�Aarle-Rixtel�1451�HP��Ermgardenhoefke�land ermgardenhoefken op onstaden�St.Oedenrode�1447�SS��Erwtenhof�ecker aen den erwythoff�Bakel�1420�HP��Fikenshof�ex fikenshoff�Tongelre�1381�CR��Furfanihofstad ?�ex domistadio furfani�Veghel�1447�CR��Geldenshof�aen gheldkenshof�Bakel�1447�HP��Geringshof�geringshof�Schijndel�1408�FS��Gersthoeve�gersthoeve�Schijndel�1320�CR��Gertrudishof�de orto gertrudis�Son en Breugel�1406�CR��Gerwigenhofstad�gerwigenhofstat�Erp�1320�CR��Gevartshof�ex orto gevardi�Liempde�1406�CR��Goyaartshoef�goyartshoeve in dat lutteleynd�Schijndel�1425�FS��Goyaertshof�uten heycampe after goyaertshof�Milheeze�1481�CBM��Grienderhoeve�in grienderhoeve�Beek en Donk�1442�FS��Groothoeve�land in die groethove�Schijndel�1411�SS��Haaghof�land die hagehof�St.Oedenrode�1429�FS��Hadewichhof�after hadewigenhof�Liempde�1425�FS��Hadewichhof�erfenis gheheyten hadewighenhoffe�Someren�1400�HGH��Hakenhof�erf geheiten hakenhoff�Nuenen�1490�HP��Hamerhoeve�land die hamerhoeve�Schijndel�1391�GBB��Haphof�den haphof�Son en Breugel�1470�FS��Happenhoeve�happenhoeve�Veghel�1426�FS��Hartmanshofstad�hartmanshostat�Bakel�1490�HP��Haverhoef�aen dat broeck in die haverhoeve�Schijndel�1419�SS��Heer Goyartshoef�'t erf her goyartshoeve�Schijndel�1410�SS��Heihoeve�iij bonre i/d heijhoeve�Son en Breugel�1381�CR��Heihoeve�ex her.dicta die heyhove�St.Oedenrode�1447�CR��Heihoeve�in die heyhoeve�Veghel�1449�FS��Hein Belenssoenhofstad�aude heynen belenss.hosta�St.Oedenrode�1425�FS��Hein Gheenkenshof�houtwas in heynen gheenkenshof�Bakel�1420�HP��Heinkenshof�ter stede geheiten heintkenshoff�Bakel�1481�HP��Heithoeve�bouwland in die heythoeve�St.Oedenrode�1449�FS��Heithof�ex pecia terre d.heithof�Schijndel�1406�CR��Hellingshoeve�op boerdonck by hellinxhove�Erp�1447�HP��Hellingshofstad�ex petia terre hellinckhofstadt�Bakel�1498�CR��Helsenhofstad�helsenhostat�Veghel�1427�FS��Hennen Tekenshoeve�hennen tekenshoeve�Schijndel�1370�HGB��Hennenshoeve�op de kamp hennenshoeve�Schijndel�1393�SS��Hermalensehoeve�in die hermalsche hoeve�Schijndel�1393�FS��Hermanshof�ex petia terre prope hermanshoff�Stiphout�1447�CR��Herthof�ex petia terre herthoff�Schijndel�1498�CR��Hertogenhoeve�de hoeve 'shertogenhoeve�St.Oedenrode�1404�FS��Hillensehoeve�die hyllense hoeve�Veghel�1437�FS��Hoefakker�lant geheiten ghenen hoefacker�Bakel�1420�HP��Hoefakker�helft van den hoefacker�Liempde�1463�FS��Hoefakkers�berchecker op die hoeffsche ecker�Vlierden�1478�HP��Hoefbeemd�hoefbeemt aan de dommel�Liempde�1461�FS��Hoefkamp�een stuck lants geh.den hoefcamp�Vlierden�1423�LB��Hoefke�beemdeken int hoefken�Beek en Donk�1450�HP��Hoefke�ex hoefken�Deurne�1421�CR��Hoefke�thoefken�Helmond�1429�HP��Hoefke�ex pecia terre dicta dat hoefke�Nuenen�1421�CR��Hoefke�ex manso dicto hoeveken�Tongelre�1406�CR��Hoefke, klein�land dat cleyn hoefken�Lierop�1452�FS��Hoefke, nieuw�dat nuwe hoefken�Veghel�1427�FS��Hoenderhof�den hoenrehoff in vreecwyc�Deurne�1484�FS��Hoenshoeve�van hoenshoeve�Nuenen�1381�CR��Hoeve�in gheen hove�Deurne�1420�HP��Hoeve�op gheen hoeve�Erp�1391�SS��Hoeve�de terra sita in die hove�Lierop�1340�HC��Hoeve�in die hoeve�Lieshout�1421�CR��Hoeve�after die hoeve van der aa�Milheeze�1481�CBM��Hoeve�1 lop.land in die hoeve�Schijndel�1388�SS��Hoeve�die hoeve�Someren�1421�CR��Hoeve�van den hove�Son en Breugel�1381�CR��Hoeve�thofgoet ten hove�St.Oedenrode�1449�FS��Hoeve�tgoet ten hove�Vlierden�1424�FS��Hoeve, achterste�uut die afterste hoeve�Milheeze�1481�CBM��Hoeve, gemene�bouw en heyland die gemeyn hoeve�St.Oedenrode�1455�SS��Hoeve, grote�ex petia terre in magno manso�Schijndel�1447�CR��Hoeve, grote�in houthem in die groethoeve�St.Oedenrode�1376�FS��Hoeve, kleine�eene hoeve lants die kleyne hoeve�Helmond�1490�KS ��Hoeve, lange�tot hersel in die langhe hoeve�Lierop�1445�HP��Hoeve, nieuwe�ex her.sita in nova manso�Someren�1406�CR��Hoeve, oude�in die aude hoeve�Lierop�1420�HP��Hoeve, oude�bij die oude hoeve�Lieshout�1421�CR��Hoeve, oude�ex antiquo manso�Middelrode�1421�CR��Hoeve, oude�sita in antiqua manso�Someren�1381�CR��Hoeveheide�ex her.dicta hoeveheide�Nuenen�1406�CR��Hoeven�wederserve op die hoeven�Liempde�1444�FS��Hoeven�terra in die hoeven�Lierop�1380�HC��Hoeven�ex strepa in die hoeven�Schijndel�1406�CR��Hoeven�enen goet geheiten ter hoeven�Someren�1420�HP��Hoeven�tgoet ten hoeve tot aenscot�Son en Breugel�1387�FS��Hoeven, lange�op die langhoven�Veghel�1425�FS��Hoeven, nieuwe�in die nye hove�Helmond�1429�HP��Hoeven, voorste�die vorste hoeven�Veghel�1432�FS��Hoevenakker�den hoevenacker te hersel�Lierop�1478�HP��Hoevenakker�den hoevenacker tot bergelen�Vlierden�1490�HP��Hoevenhorst�in den hovenhorst�Lieshout�1381�CR��Hof�land in den hof�Bakel�1452�BL  ��Hof�lant geheiten den hof�Deurne�1420�HP��Hof�tgoet ten hove�Erp�1424�FS��Hof�de merica retro curtum�Lieshout�1406�CR��Hof�enen uytfanck aen den hoff�Milheeze�1481�CBM��Hof�de agro in hova�Someren�1380�HC��Hof�tguet ten hove�Son en Breugel�1418�FS��Hof�quandam curtim in comitatu St.Oed.�St.Oedenrode�1312�LB��Hof�tgoed ten hove tot tongeren�Tongelre�1340�LB��Hof, kleine�de manso dicto cleynhove de bruheze�Bakel�1418�HC��Hof, kleine�die cleyn hof�Vlierden�1396�HP��Hof, lange�hof die langhof bi dat blochuys�St.Oedenrode�1392�SS��Hof, nieuwe�aen den nuwen hof�Lierop�1396�HP��Hof, nieuwe�aen den nuwen hof�Lieshout�1439�HP��Hof, nieuwe�uten nyeuwen hof�Milheeze�1481�CBM��Hof, nieuwe�ex orto dicto nuwenhoff�Nuenen�1447�CR��Hof, nieuwe�ex novo orto�Someren�1421�CR��Hof, nieuwe�in den nuwen hoff ten velde�Son en Breugel�1421�CR��Hof, oude�den audenhof by ghynderdoer�Aarle-Rixtel�1450�FS��Hof, oude�erf geheiten den auden hoff�Bakel�1420�HP��Hof, oude�den ouden hof te kelder�Erp�1392�SS��Hof, oude�ex oudenhoff�Lieshout�1421�CR��Hof, oude�bouwland den auden hoff�Schijndel�1449�FS��Hof, oude�den audenhof (ollant)�St.Oedenrode�1426�FS��Hof, oude�den audenhoff te bruheze�Vlierden�1485�HP��Hofgoed�allodiaal goed dat hofgoed�Erp�1391�HGB��Hofgoed�thofgoet geheiten wolfswynckel�St.Oedenrode�1440�DNB��Hofgoed�thofgoet by der kercke�Tongelre�1423�LB��Hofke, klein�metten acker ende cleyn hoefken�St.Oedenrode�1477�SS��Hoflaar�ex agro dicto hoflaer�Veghel�1406�CR��Hofmortel, achterste�inden aftersten hofmortel�Beek en Donk�1450�HP��Hofstad�die hostat op boerdonck�Aarle-Rixtel�1422�FS��Hofstad�lant die hofstat�Bakel�1420�HP��Hofstad�lant geheiten die hofstat�Deurne�1443�HP��Hofstad�gewaerde hostat tegen de amer�Erp�1425�FS��Hofstad�die hostat ten hovel�Liempde�1427�FS��Hofstad�ter hofstaet in lyedorpe�Lierop�1327�ENK��Hofstad�akker die hostat�Nuenen�1385�HGB��Hofstad�een ijnde by die hoeve ter hostadt�Someren�1382�RAS��Hofstad�akker die hofstad�St.Oedenrode�1417�GZG��Hofstad�een stuck lants heet de hofstadt�Tongelre�1440�DNB��Hofstad, gemene�hoffstadt geh.gemeyn hoffstadt�Veghel�1440�DNB��Hofstad, nieuwe�ii d.pagamentum de novo domistadio�Middelrode�1340�HC��Hofstad, oude�juxta antiquam domistadio�Aarle-Rixtel�1406�CR��Hofstad, oude�die oude hofstad odeversnest�Erp�1426�HGB��Hofstad, oude�tot heersel op die oude hostat�Lierop�1490�HP��Hofstad, oude�neven die oude hofstadt�Milheeze�1481�CBM��Hofstad, oude�die aude hostat ten broec�Schijndel�1382�SS��Hofstad, oude�die oude hostat (houtem)�St.Oedenrode�1390�FS��Hombergshof�land genaamd homborchshof�Liempde�1479�GZG��Hooihoeve�tussen hoyehoeve en reinerscamp�Schijndel�1412�SS��Hophof�bouwland die hophoff in eerde�St.Oedenrode�1447�SS��Hophof�lant geheiten den hophoff�Stiphout�1478�HP��Hoppenhof�die hoppenhof�Stiphout�1414�HP��Houthoeve�de houthoeve�Vlierden�1433�FS��Houthof�ter bescot in den houthof�Vlierden�1434�HP��Hoven�van der hoven�Deurne�1340�HC��Hoven�in gheen hoven�Someren�1427�FS��Hoven�thofguet genaamd tguet ten hove�Tongelre�1426�SS��Hubrechtshoeve�die hubrechshoeve�St.Oedenrode�1424�FS��Hulshoeve�ad locum dictum hulskenshoeve�St.Oedenrode�1450�HC��Hulsmanshoefke�hulsmanshoefken�St.Oedenrode�1423�FS��Jan Boschhoeve�ghelegen in jan bosschshoeve�Deurne�1412�CP  ��Jan Hoernkenshoeve�land jannes hoernkenshoeve�St.Oedenrode�1477�SS��Jan Verhallenhof�janshof van der hallen�Bakel�1340�HC��Jennekenshof�akker jennekenshof�Schijndel�1424�SS��Jordaanshoeve�ex manso jordani�Erp�1421�CR��Jordenshoeve�6 strpen bouwland in joirdenshove�Schijndel�1444�SS��Kaaienhofstad�kayenhostat�Schijndel�1389�SS��Kagvenshoeve�ex her.sita in kagvenshove�Deurne�1418�HC��Kaldenhoven�van caldenhove�Son en Breugel�1320�CR��Kalverhof�den calffhoff byder kercken v.beke�Beek en Donk�1423�LB��Kalverhof�uten calverhof tot brogel�Son en Breugel�1320�CR��Kamerlinghoeve�in die kemerlinxhoeve�Son en Breugel�1439�FS��Kamphof�in den kamphof�Helmond�1414�HP��Kapelhoeve�hoeve ter capellen�Nuenen�1457�FS��Kapelhof�kapelhof�Deurne�1482�FS��Karelshoeve�hoeve dgeheiten kairleshoeve�Bakel�1490�HP��Keddenshoeve�keddenshoeve aen die donc�Aarle-Rixtel�1425�FS��Kemenadehof�de hoeve den kemenadenhof�Helmond�1396�HP��Kerkhof�lant aen den kerchof�Aarle-Rixtel�1430�HP��Kerkhof�gelynt langs 't kerkhof�Bakel�1427�FS��Kerkhof�spynden in brode opten kerchof�Deurne�1447�HP��Kerkhof�husinge by den kerchof�Helmond�1414�HP��Kerkhof�het goed ten kerchove�Liempde�1424�GBB��Kerkhof�ten kercecker biden kerchove�Lierop�1420�HP��Kerkhof�land bij de kerkhof�Schijndel�1413�SS��Kerkhof�bij den kerkhof�Son en Breugel�1425�FS��Kerkhof�land die hoevinge by tkerchoff�St.Oedenrode�1452�FS��Kerkhof�bij kerkhof en markt�Tongelre�1440�FS��Kerkhof�juxta cymiterium�Veghel�1397�SS��Kerkhof�biden goede te kerchof�Vlierden�1414�HP��Kerkhofhoeve�tgoed ten kerckhove in lyemde�Liempde�1477�SS��Kerkhofmuur�juxta muram cymiterii�Veghel�1392�SS��Klaashof�claeshoff aen die loop�Vlierden�1478�FS��Klapshofstad�de domistadio claps�Deurne�1380�HC��Kloosterhof�het hof cloesterhof�Schijndel�1408�FS��Klotshoeve�inder clotshoeve�Someren�1417�HGH��Knibbelshof ?�ex knibbelshoff�Tongelre�1498�CR��Kniwelshof�ex her.dicta kniwelshoff�Tongelre�1447�CR��Knotshoeve�ex her.dicta kenotshoeve�Someren�1421�CR��Knotshofstad�de domistadio cnoets�St.Oedenrode�1340�HC��Kokshofstad�ex domistadio cocx�Erp�1406�CR��Kollershoeve�in collershoeve�Veghel�1424�FS��Koningshof�des conincxhof�Son en Breugel�1423�FS��Koningshofstad�de domistadio regis�Helmond�1381�CR��Koolhoeve�ex her.dicta coelhoeve�Middelrode�1421�CR��Koolhof�lant die coelhof�Deurne�1396�HP��Koolhof�de coelhof�Son en Breugel�1439�FS��Koolhofakker�den coelhofacker�Erp�1395�SS��Kopalshofstad�domistadio dicto copals�Helmond�1381�CR��Korenhof�aen den corenhof�Son en Breugel�1425�FS��Kostershof�ex petia terre des costershoff�Erp�1395�SS��Krakeelhoeve�uut krakelenhoeve�Milheeze�1481�CBM��Krakelartshoeve�lant in die crakelartshoeve�Bakel�1443�HP��Kromhofstad�die cromhofstad�Schijndel�1393�GZG��Kruishof�ex orto ten cruce�Vlierden�1498�CR��Kruwelshof�ex kruwelshoff�Tongelre�1447�CR��Kuilenhof�die cuylenhof�Son en Breugel�1426�FS��Laathoeve�des laets hoeve�Schijndel�1460�SS��Lankveldsehoeve�die lancveltssche hoeve�Erp�1423�LB��Lankveldsehoeve�die lancveltsche hove�Veghel�1440�DNB��Leemkuilenhoef�ex her.dicta leemculenhove�Deurne�1450�HC��Leemkuilenhoeve�ex her.dicta leemculenhove�Deurne�1448�HC��Leeuwenhof�des leeuwenhove ter plaatse boxryt�Son en Breugel�1427�FS��Liebenhofstad�libenhostat�Veghel�1406�FS��Lijsenhof�ex lijsenhof�Nuenen�1465�CR��Lintermanshoeve�neven lintermanssche hoeve gelegen�Veghel�1423�LB��Lobbenhoef�lobbenshove�Middelrode�1418�HC��Lobbenhoef�in lobbenhoeve b/d arrenborchsedyc�Schijndel�1398�SS��Loddenhoven�de boenre van loddenhove�Son en Breugel�1381�CR��Lodewijkshoeve ?�die loedshoeve in eilde�Schijndel�1370�HGB��Loekenshoef�loekenshoeve over de brug�Middelrode�1408�FS��Loenenhoeve�loenenhoeve in die voerthoeve�St.Oedenrode�1418�SS��Loezenhoefke�ex her.dicta loezenhoefken�Schijndel�1447�CR��Lonenhoeve�in lonenhoeve�Schijndel�1320�CR��Loofaartshoeve�ex her.dicta loefoertshoeve�Middelrode�1447�CR��Looikenshofstad�lodekenshostat op hulselaer�Veghel�1446�FS��Looisehoeve�die loysche hoeve op hamvelt�Veghel�1428�FS��Loovoortshoeve�ex her.loevoertshoeve�Middelrode�1421�CR��Lovenhoeve/Lonenhoeve�loevenhoeve in die voerthoeve�St.Oedenrode�1418�SS��Loyenhof�enen hoefken geheiten loyenhoff�Bakel�1447�HP��Lozenhoeve�prati siti in lozenhoeve�Schijndel�1320�CR��Luitenhof�hof genaamd lutenhoffe�Nuenen�1391�HGB��Lumodenhofstad�ex domistadio lumo(e)den�Erp�1406�CR��Lysbeth Janshofstad�erf geheiten lysbetten janshofstat�Bakel�1439�HP��Lysbeth Rovershof�bi deinde lysbetten rovershoff�Bakel�1439�HP��Mabelienhofstad�ex domistadio mabilie�St.Oedenrode�1406�CR��Malborchsehoef�in die malborchschehoeve�Schijndel�1382�SS��Malborchshoeve�in malborchshoeve�Middelrode�1418�HC��Malcushoeve�de malcushoeve�Vlierden�1440�FS��Martinushoeve�ex manso mertini�Someren�1381�CR��Martinushoeve�ex manso mertini�St.Oedenrode�1406�CR��Meerakkerhof�ex orto meeracker�Erp�1406�CR��Melishof�die melishoff�Lierop�1451�FS��Merendonksehoef�die merendoncshoeve�Schijndel�1411�SS��Michaelshoeve�de manso mychaeli�St.Oedenrode�1381�CR��Middelhoef�109 eikebomen op die middelhoeve�Middelrode�1444�FS��Middelhoef�die middelhoeve�Schijndel�1382�FS��Moeder Lysenhoefke�uytfang prope moeder lysen hoefken�Lierop�1418�HC��Molenhof�den molenhoff�Bakel�1447�HP��Molenhof�tgoet ten molenhoff�Deurne�1448�FS��Molenhof�hof geheiten molenhof�Helmond�1414�HP��Molenhof�de orto mole�Liempde�1406�CR��Molenhof�kamp die molenhof�St.Oedenrode�1427�FS��Monnikshoeve�die monichoeve van heylissem�Veghel�1396�GZG��Monnikshof�de orto monachi�Liempde�1320�CR��Mostartshoeve�mostartshoeve�Erp�1320�CR��Muggenhoeve�muggenhoeve rontsom in de gemeynt�Veghel�1461�FS��Neerhoeve�hoeve ter neert�Beek en Donk�1445�FS��Neerhof�den nerenhof op eversoy�St.Oedenrode�1474�FS��Nennekenshof�land nennekenshof�Schijndel�1384�SS��Nieuwenhof�ex nuwenhoff�Nuenen�1465�CR��Nollekenshoeve�ex manso nollekini�Someren�1381�CR��Nonnekenshof�land nonnekenshof�Schijndel�1394�SS��Nonnenhof�aen der nonnenhof van bynderen�Milheeze�1481�CBM��Oedenhoeve�die oedenhoeve/nijnsel�St.Oedenrode�1425�FS��Ollandsehof�in ollanghehove�St.Oedenrode�1421�CR��Overaasehoeve�ex manso de overassche�Veghel�1406�CR��Paardshoeve�perdshoeve�St.Oedenrode�1390�FS��Palsehoeve�uytte palsche hoeve�Erp�1320�CR��Papenhoeve�aen spapenhoeve�Lieshout�1490�HP��Papenhofstad�hofstad genaamd papenhofstad�Schijndel�1316�HGB��Peggenhoeve�land piggenhoeve in ollant�St.Oedenrode�1462�FS��Perhof�uten perhof aen die gemeyn straet�Milheeze�1481�CBM��Persoonshof�mierlisschen beemde a.spersoenshof�Helmond�1414�HP��Pijnhof�uit 't goed pijnhof�St.Oedenrode�1432�FS��Poederveldsehoeve�die pulderveltsche hoeve�Veghel�1368�FS��Poeldonksehoeve�ex her.in poeldoncshoeve�Middelrode�1421�CR��Poeldonkshofstad�poeldoncshostat�Veghel�1390�FS��Postelsehoeve�11 stock ymen op de hoeve postel�Someren�1429�FS��Prenthof�printhof�St.Oedenrode�1421�FS��Pundershof�die pundershof�Vlierden�1423�FS��Raaphof�ex orto dicto raephoff�Lieshout�1447�CR��Raaphof�die rapehof�Someren�1400�GZG��Raaphof�eenen acker geheiten raephof�St.Oedenrode�1440�DNB��Reinershoeve�reynershove�Schijndel�1421�FS��Reinershoeve�ex prato in reynershove�St.Oedenrode�1421�CR��Reinershof�reynershof�Liempde�1391�SS��Rijswindenhof�de orto rijswindis�Someren�1381�CR��Rillantshof�rillantshof�Liempde�1423�FS��Robbenhof�juxta robbenhof�Vlierden�1381�CR��Rodenhoeve�srodenhoeve in die vier gemalen�Schijndel�1473�SS��Roggehoef�die roggehoeve�Schijndel�1376�FS��Rovershofstad�de domistadio roveri�St.Oedenrode�1320�CR��Rozenhof�rosenhof in die campstraet�Helmond�1429�HP��Rufushofstad�ex domistadio dicto rufi�St.Oedenrode�1406�CR��Rutgershof�ex rutghershof�Deurne�1447�CR��Rutkenshoeve�in rutkenshoeve�Veghel�1469�FS��Sandershofke�retro mansum dictum sandershofken�Veghel�1465�CR��Scheidenhof�aan de scheidenhof�Nuenen�1432�HGB��Scheimekershof�in sceymekershove�Deurne�1430�CP  ��Schellekenshoef�hennenshoeve ende scellekenshove�Schijndel�1406�SS��Scherpenhof�die scherpenhof�St.Oedenrode�1427�FS��Schoenmakershof�den scoemekershove�Deurne�1420�HP��Schoonhovenshofstad�schoenhovenshofstad�Erp�1320�CR��Schootsehoef�in die scoetsche hoeve�Schijndel�1368�FS��Schorfhoeve�die schoerfde hoeve�Veghel�1444�FS��Schrijvershoeve�een goit gheheiten tscrivershove�Schijndel�1340�LB��Schutshof�ex her.dicta scutshoff�Bakel�1465�CR��Selenhofstad�celenhostat op herende�Beek en Donk�1490�FS��Sittardhof�die zittarthof�Tongelre�1428�FS��Snijdershof�pacht uit snijdershof�Beek en Donk�1426�FS��Snoekshof�een stuxken hoefs in snoxhof�Vlierden�1447�HP��Snoekshofstad�de domistadio dicto snoecs�St.Oedenrode�1320�CR��Stappenhoeve�land stappenhove�St.Oedenrode�1444�SS��Steenhoeve�velt den steenhoeven b/d langdonck�Stiphout�1490�HP��Stoefshof�enen geheiten stoeffshoff�Helmond�1483�HP��Stormshoeve�de agro dicto stormshove�Son en Breugel�1381�CR��Stormshoeve�stormshoeve op veretsel�St.Oedenrode�1429�FS��Strobolhoeve�hoeve stroeboll in onlant�St.Oedenrode�1440�FS��Ternoutshof�retro ortum ternouts�Liempde�1421�CR��Teunishoefke�ex bonis toenishoveken�Schijndel�1421�CR��Tierelayshoefke�akker tyrelayshoeveken�St.Oedenrode�1386�SS��Timmermanshof�in delschot by tymmermanshof�Schijndel�1413�SS��Troymanshoeve�een geloect troymanshove�St.Oedenrode�1423�FS��Trudenhofstad�de domistadio trude�Son en Breugel�1381�CR��Truienhoef�veren trudenhoeve�Schijndel�1416�FS��Turfhof�ex orto dicto torfhof�Son en Breugel�1406�CR��Turnoutsehoeve�pacht uit turnoutsche hoeve�Son en Breugel�1418�FS��Urkhoven�oedrichoven�Tongelre�1340�HC��Valkartshof�ex orto valcarts�Aarle-Rixtel�1406�CR��Veehuisehoeve�die vehuyschehoeve�St.Oedenrode�1422�FS��Veesehoeve�die veesche hoeve�St.Oedenrode�1426�FS��Veldhoven�heerdgang van velthoven�Deurne�1393�FS��Veldhoven�die hoeve op velthoeven�Someren�1457�HAH ��Veldhovense akkers�in die velthovens eckeren�Someren�1489�FS��Venhof�domo et orto in venhove�Bakel�1381�CR��Venhof�de orto dicto venhof�Helmond�1381�CR��Venhof�land den venhof�Liempde�1459�FS��Venmanshofstad�de domistadio venmans�Helmond�1381�CR��Vensenhof�in den vensschenhof�Vlierden�1414�HP��Verhoeven�een goit op gheen verhoeven�Lierop�1445�HP��Vernoyenhoeve�vernoyenhoeve�Veghel�1423�FS��Vlemmingshof�vlemincxhoff�Aarle-Rixtel �1486�HP��Vloethof�item den vloethoff 1 lop.�Beek en Donk�1423�LB��Vloethof�de orto ter vloet�Vlierden�1340�HC��Vloorhof�den vloyrhof�Lierop�1420�HP��Vogelshof�voghelshof�Middelrode�1421�FS��Voogdhoefke�de her.dicta vogheshoveken�Someren�1381�CR��Voorsthoeve�prope voersthoeve�Veghel�1406�CR��Voorthoef�voertshove in eylde�Schijndel�1427�FS��Voorthoeve�die voirthove�St.Oedenrode�1382�SS��Voorthof�land den voerthoff�Stiphout�1450�HP��Voshoeve�tgoet voshoeve�Beek en Donk�1381�SS��Vrankenhof�land vranckenhof�Schijndel�1409�SS��Vrilikhoven�domo et orto de vrilechoven�Liempde�1320�CR��Vrilikhovense akker�op vrillichovenecker�Liempde�1423�FS��Vroonhoven�de bonis que vocantur vronehoven�Son en Breugel�1312�LB��Vrouw Hildegardhofke�veren hildeghardenhoveken�Nuenen�1356�HGB��Vrouw Truyenhof�land in vertrudenhove�Schijndel�1430�HGB��Wachtelbergsehoeve�die wachtelberchsche hoeve�Stiphout�1425�FS��Warnestikkershoef�warnnestickershoeve�Schijndel�1397�FS��Waterhoeve�die hoeve ten water�Middelrode�1482�FS��Wautgershoeve�wautghershoeve aen gheen eyghen�Son en Breugel�1439�FS��Wautgershof�de orto wautgheri�Someren�1381�CR��Weddekenshoeve�weddekenshoeve�Veghel�1382�FS��Weidehoeve�de uno campo dicto die weydehoeven�St.Oedenrode�1418�HC��Weidenhof�ante ortum dictum weiden�Lierop�1406�CR��Weihoeve�in eerderwaut by erf die weyhoeve�Schijndel�1437�SS��Weihoeve, grote�kamp die groete weijhoeve�St.Oedenrode�1425�FS��Weihoeve, grote�die groet weyhoeve�Veghel�1438�FS��Weijerhof�3 lop.land den wyerhof�Schijndel�1438�SS��Weijerhof�ortus den weyerhof�Son en Breugel�1382�SS��Wellenshofstad�wellenshofstat�Helmond�1429�HP��Wermoeshof�den wermoishove�Vlierden�1434�HP��Wevershof�erf wevershof�St.Oedenrode�1405�SS��Wichmanshoeve�de hoeve wychmanshoeve�Nuenen�1451�FS��Wildenhoef�wildenhove�Schijndel�1406�FS��Willekenshof�willekenshof�Veghel�1426�FS��Winhof�die steghe gaende tusschen twinhof�St.Oedenrode�1423�LB��Wintershofstad�wyntershostat in gretingwyc�Veghel�1449�FS��Woestehof�land in die wuestenhof�Liempde�1447�FS��Woesthoeve�prope woesthoeve�Veghel�1447�CR��Writershoef�5 bu.land in writershoeve�Schijndel�1381�SS��Ykenshof�ex orto dicto ykenshoff�Son en Breugel�1447�CR��Ywanshofstad�ex her.dicta ywaenshofstat�Veghel�1447�CR��Zandershoefke�zandershoefken�Veghel�1447�CR��Zeepsehoeve�die zeepsche hoeve in batenb.broek�Schijndel�1489�SS��Zegenworpsehoef�die zegenworpsehoeve�Schijndel�1427�FS��Zelenhoef�8 bunder land naast zelenhoeve�Schijndel�1396�SS��Zereshof�nova terra juxta ortum zeres�Tongelre�1381�CR��Zesariushof�de orto zesarij�Tongelre�1418�HC��Ziggelaarshof�die zigghelerschehof�Aarle-Rixtel�1358�HGB��Zonmanshoeve�ex camp de zonmanshoeve�Middelrode�1421�CR��Zuurhof�ex suerhof�St.Oedenrode�1498�CR��Zwanenhoeve�van swanenhoeve�Schijndel�1320�CR��

HOEK


Voor het element ‘hoek’ bestaan diverse betekenissen, nl.: [1] een perceel dat een hoek vormt, zoals eegd, geer en tip; [2] een perceel met een winkel of haak; [3] een streek, (uit)hoek of oord, bv. een kleine agglomeratie in hoekvorm zoals de hoek in het Lindel onder Overpelt, een woonkern gelegen tussen drie wegen.


Buiks 1990:195; Molemans 1976:541


Bruistenshoek�juxta angulo bruystinus�Lierop�1381�CR��Hoek�die hoecke�Erp�1382�SS��Hoek/Hurk�sito in angulo�Helmond�1381�CR��Hoekendaal�opt hoekendale�Bakel�1420�HP��Hondenhoek�juxta angulum canis�Middelrode�1421�CR��Penninghoek�beemdje dat penninchoec�Lierop�1451�FS��Schampartshoek�huis in schampartshoeck�St.Oedenrode�1447�SS��

HOEL / HOOL / HOL


Hool en hol duiden volgens het mnl. adjectief op een lage ligging. Ook bestaat er een verband met de ligging bij een hoge brug met een hool of duiker ter plaatse. In het mnl. kon ‘hool’ ook de betekenis hebben van een houten of stenen boogbrug over een sloot of andere water�leiding. Hoolstraten ver�wijzen naar een laaggelegen of uitgeholde ligging of gelegen langs een waterloop. Een neven�vorm is ‘heul’ of ‘hoel’, zoals bv. in ‘de stenen hoele’. Helsen citeert hool / �heul als een bena�ming in de Ant�werpse Kempen voor een wa�ter�loop�je. Hool kan afgeleid zijn van het germ. * huli = hol of gat. De oudste betekenis van het woord zou zijn: een gat dat in een dijk of een landscheiding gegraven wordt om twee wateren met elkaar te verbinden, ter wille van de afwatering of de scheepvaart. Een ‘heul’ te Kalmt�hout was een ronde houten of stenen buis met ongeveer een doorsnede van 20-30 cm, waarover zoden of iets dergelijks gelegd werden. Andere auteurs geven de voorkeur aan een ver�klaring die verwijst naar het ste�ken van turf of klot, waar�door er uitgeholde moerbodems ontstonden.


Buiks 1990:113,191; Helsen 1978:15; Goossenaerts 1956:295; Mennen 1992:66; Buiks & Leenders 1993 dl.4:409; Mo�le�mans 1976:532; Verdam 1932; de Bont 1969.


Akkerhool�akker dat eckerhoel op d.beckaert�St.Oedenrode�1382�HGB��Alvershool�ten alvensoen�Nuenen�1342�HGB��Derphool�beemd derphoel te neynsel�St.Oedenrode�1442�SS��Eephool�eenen hoybeempt den eephoole�St.Oedenrode�1423�LB��Epenhool�die coppel in eepenhoel�St.Oedenrode�1382�HGB��Hoelkensbeemd�den hoelkensbeempt�Deurne�1443�HP��Hoelkorfsgoed�hoelkorfsgoet�Lieshout�1420�HP��Holaar�die hoeve te hoelaer�St.Oedenrode�1462�FS��Holenbroek�ex petia prati in holenbroec�Nuenen�1447�CR��Holenteren�land dat holenteren�St.Oedenrode�1405�SS��Hollaar�thollaer�Schijndel�1410�FS��Hollaar�in holaer juxta onlant�St.Oedenrode�1381�CR��Hollaarsbraak�holaersbrake�Schijndel�1425�FS��Hollanderszil�op boutspat geh.hollanderszille�Helmond�1443�HP��Hool�in hoelt in den oel�St.Oedenrode�1428�SS��Hoolbroek�in holbroeck�Nuenen�1465�CR��Hooldonksmeer�inter heystermeer et hoeldoncsmeer�Beek en Donk�1380�HC��Hooldonksmeer�'t water hoeldoncxmeer�Beek en Donk�1442�FS��Hooleik�ex prato sito aen die hoeleyck�Schijndel�1447�CR��Hoolrijt�beemd die hoelryt�Liempde�1391�SS��Hoolstraat�die hoelstrate�Erp�1423�FS��Hoolstraat�die hoelstrate�Liempde�1424�FS��Hoolstraat�in die hoelstraet�Lierop�1439�HP��Hoolstraat�de uno uytfang in die holstraet�Nuenen�1448�HC��Hoolstraat�6 lop.aen die hoelstraet�St.Oedenrode�1435�FS��Hoolweg�aen den hoelenwech�Lierop�1452�FS��Hoolweg�aen den holenwech�Nuenen�1431�HGB��Horenvoort/Holenvoort�de palude prope hoelen/hoerenvoert�Deurne�1380�HC��Kophool�die hasselt int cophoel�St.Oedenrode�1434�HGB��Neephool�in gheen neephole tot nynsel�St.Oedenrode�1440�DNB��Vosholen�de voshoel�St.Oedenrode�1320�CR��

HOENDER


Het kan verwijzen naar de hoendercijnsen, be�taald uit een bepaald perceel. Hoender-namen schijnen ook be�trekking te hebben op plaatsen ‘op den buiten’. Het voorkomen van patrijzen of veldhoenders is eveneens mogelijk. 


Schönfeld 1955; Knippenberg 1954:106.


Hoenderdijk�ex hoenrendyck�Liempde�1498�CR��Hoenderboom�usque hoenreboem�Someren�1327�ENK��Hoenderboompaal�hoenderboenspaal�Lierop�1328�ENK��Hoenderdonk�de hoenredonc�Son en Breugel�1406�CR��Hoenderdonk�van den hoenredonc�Liempde�1406�CR��Hoenderhof�den hoenrehoff in vreecwyc�Deurne�1484�FS��

HOERDE / HOERE / HORDE / HOREN / HORN


Veelal een houten staketsel of een gevlochten van wilgentenen. Het is enigszins vergelijk�baar met een ‘ve�ken’, een afsluiting derhalve. In het Hoort�gat te Lommel is ‘hoort’ een aanduiding van een omheining van met rijshout gevlochten staken of van levend hout. Het hoortgat is dan een toegang of opening door een houtkant of gracht. Ook zou het element, samenhangend met het mnl. ‘hore’, voorkomen in de betekenis modderig of vuil, vaak in verband met een moerassige bodem. Hore�voert zou dan een vuile of modderige voorde zijn, een door�waadba�re plaats bij een beek of water�loop. Horn of horne, afgeleid van het germ. * hurn�jôn duidt op een hoek hoger gelegen land in een moerassig terrein.


Gijsseling e.a.1960:511; Trommelen 1994:298; Helsen 1978:119; Lindemans 1953:30; Mennen 1992; v.Berkel & Sam�plo�nius 1989:88�,89.


Hoerde�land in die hoerde�Liempde�1469�FS��Horenbroek�ex bonis dictis horenbroec�Tongelre�1447�CR��Horendonk�iii bonariis in hoerdonck�Veghel�1418�HC��Horenstreepke�lant geheiten thorenstreepken�Bakel�1490�HP��Horenvoort�ten horenvoirt aen overschot�Bakel�1442�FS��Horenvoort�de bonis ter horenvoert�Deurne�1418�HC��Horenvoort/Holenvoort�de palude prope hoelen/hoerenvoert�Deurne�1380�HC��Horneseheide�ex merica de hornen�Tongelre�1406�CR��

HOLTEREN


Vermoedelijk synoniem aan ‘houten’, vgl. ‘holt’, of verwijzend naar de holendere = vlierboom.


v.Berkel & Samplonius 1989:80


Holterenven�ad locum dictum holterenvenne�Son en Breugel�1448�HC��

HOM / HOEM


In de combinatie met ‘berg’ vooralsnog een onduidelijk ele�ment [redactie].


Hoemberg�de dimidio bono ten hoemberghe�Middelrode�1418�HC��Hoemborch�ad locum dictum aen hoemborch�Liempde�1450�HC��Homberg�hoemberch�Liempde�1387�SS��Homberg�haerbeemt aan ten hoemberghen�Schijndel�1358�HGB��Homberg�tgoet en hoemberghe�Veghel�1393�FS��Hombergsebunders�die hoemborchsche buenre�Schijndel�1402�FS��Hombergsebunders, voorste�die hoemberchse vurste buenre�Schijndel�1424�FS��Hombergshof�land genaamd homborchshof�Liempde�1479�GZG��


�


Het straatnaambordje Martemanshurk onder Schijndel is afgeleid van de middel�eeuwse benaming ‘Mersmanshoernic’. Een ‘mersman’ was destijds een markt�koopman en een ‘hoernic’ is een uithoek van een dorp, ook wel aangeduid met ‘hurk’.


Het straatnaambordje Karthuizerweg bij de boerderij Slophoos�weg 13 onder Olland, een rustiek landweggetje, is een tastbare herinnering aan het kleine klooster op een zandige hoogte, genaamd ‘d‘n Bult', waar in de zestiger jaren van de 15de eeuw gedurende enige jaren karthuizers verbleven. De Slophooshoeve werd in 1464 aan de Ollandse Karthuizerstichting geschonken.

�


De oude toren onder Nederwetten. De kerkhoef die naast de voormalige kerk was gelegen heeft waar�schijn�lijk aan de Hooidonkse Priorij toebehoord. Ze werd in 1650 door de Staten-Generaal aangeslagen en enige jaren later verkocht.

HOND / HONS / HOENS


Een hond is een oppervlaktemaat gelijk aan 100 roeden of 1/3 ha. Het is afgeleid van honderd. Twintig hond was 5 bunder in de Baronie. Hond wordt in samenstellingen ook als pejoratief gebruikt. Het komt voor in combinatie met namen van planten die giftig of schadelijk zijn. Het verwijst naar onvruchtbare bodem, moeras of plaatsen begroeid met hondshout = vuilboom. De vuilboom is een struik waarvan het hout stinkt. Het hout geeft echter uitstekende houtskool en de schors was een bekend laxe�rings�middel. Men spreekt wel van sporkenhout of peggenhout. Plante�namen waarin ‘hond’ voorkomt kun��nen een onaan�gename geur verspreiden. De Bo geeft in zijn kruidenwoordenboek een serie namen waar�in het element ‘hond’ vertegenwoordigd is: hondegerve = duizendblad, hondekervel, hondepeterselie (een tuin�onkruid), hondemei = stinkende kamille, hondepennen = hondstarwegras, hondsribbe = smalle weegbree, honds�knoppen = knoopkruid, hondspriem = klavervreter, hondsvenkel = een stinkende kamillesoort. Al deze planten waren lastige kruiden of giftig of waardeloos voor de mens. Ook zouden hond-namen aangetroffen worden op grens�schei�dingen.


Buiks 1990:201; Buiks 1992:74; Dittmaier 1963:117; Buiks 1983 dl.6:46 en dl.7:116; Heukels 1914; de Bo 1888 herdruk 1970; Heimans en Thijsse 1965:596; v.Berkel & Samplonius 1989:87


Hoensheide�ex her.dicta hoensheide�Nuenen�1421�CR��Hoenshoeve�van hoenshoeve�Nuenen�1381�CR��Hondenhoek�juxta angulum canis�Middelrode�1421�CR��Hondsbos�die honsbosch�Deurne�1445�FS��Hondshurk�van den honshornic�Middelrode�1340�HC��Hondspoel�enen eeussel geheiten hontspoel�Milheeze�1481�CBM��Hondsstrepen�honsstrepen uit den bogart�Veghel�1456�FS��Honshornik�de honshornic�Middelrode�1380�HC��Honspoel�lant geheiten den honspoel�Bakel�1439�HP��

HONDERD


Telwoord wat nogal eens gebruikt wordt in combinatie met be�paalde oppervlaktematen. Vgl.: de honderd bunders [redactie].


Honderd bunders�die honderd bunders�Veghel�1412�GZG��Honderdpondstraatje�land aen hondertpontstraetken�Liempde�1429�FS��

HONGER


Een aanvaardbare verklaring lijkt die van onvruchtbare grond, letterlijk een stuk grond waarvan je honger lijdt. Het is dan een kwaliteitsaanduiding van de bodem. Edelman veronderstelt dat de honger-to�poniemem juist betrek�king hebben op goede gronden op uithoeken van de gemeente. Hij bracht het woord ‘honger’ in verband met Hongaar = zwerver of zigeuner, te verge�lij�ken met de veldnaam Hongarije. Een dubieuze verklaring is die van Lindemans die in honger een afleiding ziet van ‘hofjon�ger’, eerst in de betekenis van knaap of knecht en later als gerechtsdienaar, meier van een laathof. Een honger-toponiem zou dan verwijzen naar een per�ceel dat aan een ge�rechtsdienaar of meier werd afgestaan.


Buiks 1992:74; Edelman 1949:79; Lindemans 1954:16; Schönfeld 1950:56; Moerman 1956:103; Dittmaier 963:119.


Hongerdonk�weide geh.hongerdonck�Bakel�1475�BL  ��Hongerdonk�ex prato dicto honghersdonc�Erp�1381�SS��Hongerdonk�die ongersdonc�Schijndel�1422�FS��

HOOI


Heeft betrekking op de vele hooilanden die in de beekda�len te vinden waren. Een naam als hooidonk past hier niet bij, omdat de oorspronkelijke vorm hodunc of hoedonc is afgeheid van ‘ho’ of ‘hoe’ = hoog gelegen, de ‘hoge donk’ [redactie].


Hooibeemd�den hoeijbeempt�St.Oedenrode�1470�FS��Hooibraaksestrepen�die hoeybraecsche strepen�Schijndel�1426�FS��Hooihoeve�tussen hoyehoeve en reinerscamp�Schijndel�1412�SS��Hooikamp�den hoycamp 20 1/2 bunder�Schijndel�1429�FS��


HOP


De hop werd vanaf de late middeleeuwen geteeld als vervanger van de gruit. In Berlicum werd in 1342 in het buurtschap Hasselt een hopakker ver�pacht. De gruit was een mengsel van ver�schillende kruiden, maar met voor�namelijk gagel. Hop (Humulus lupulus L.) zorgde voor een betere con�servering van het bier. De hopteelt concentreerde zich in Schijndel waar de hop werd gekweekt in hopkuilen. Dit was een langwerpige kuil, 40 cm diep, met 4 hopplanten en een vulling met aarde en mest. Op een lopense land was ruimte voor zo’n 350-370 hopkuilen, die samen goed waren voor ongeveer 1450 hopplanten. Het drogen van de hopbellen vond plaats in de esthuizen of esten, kleine gebouwtjes die deden denken aan bakhuisjes. Midden 15de eeuw kochten de dorpen Berlicum, Den Dungen, Schijndel en Sint Michielsgestel de Bossche hop-accijns af.


Leenders 1993:39; Buiks 1992:84.


Hophof�bouwland die hophoff in eerde�St.Oedenrode�1447�SS��Hophof�lant geheiten den hophoff�Stiphout�1478�HP��Hoppenakker�de hoppenecker�St.Oedenrode�1447�CR��Hoppenhof�die hoppenhof�Stiphout�1414�HP��Hopstreep�die hopstrepe op den elsdonc�St.Oedenrode�1430�FS��Hopveld�dat hopvelt aen die engelssche str.�Liempde�1425�SS��Hopveld�dat hopvelt in ghenen bosch�St.Oedenrode�1446�SS��  

HORST


Horst, een afleiding van * hursti, is een beboste of met strui�kgewas begroeide opduiking in een moerassig terrein. Volgens Marley bevindt zich een concentratie van horst-namen in Westfalen. Vanuit dat gebied zou het element zich verbreid hebben over NO Duitsland, Nederland en Engeland. Hij defi�nieert het als ‘ver�he�ven�heid met secundaire begroeiing na oorbaarmaking door vuur’. Het germ. * hursti zou nl. ook brand of gloed betekenen. Een zeer vroege vermelding is die van Bochursti op de Veluwe (806), maar volgens Blok staat deze naam op zichzelf en begint de ‘grote stroom horst-namen’ pas later.


Gijsseling 1981; Marley 1972:26; Helsen 1978:48. 


Elshorst�enen beempt geheiten elshorst�Aarle-Rixtel�1423�LB��Horst�ex pecia prati in horst�Bakel�1421�CR��Horst�de gemeynt dat horsten�Erp�1387�SS��Horst�de horst�Nuenen�1381�CR��Horst�ex her.die horst in die berisacker�Schijndel�1447�CR��Horst�die horst (houthem)�St.Oedenrode�1423�FS��Horst�aen gheen horsten�Vlierden�1450�HC��Horstakker�ex petia terre die horstacker�Erp�1383�SS��Horsten�een stuck lants gelegen ter horsten�Vlierden�1440�DNB��Horsten,gemene�op die gemeyne horsten�Vlierden�1414�HP��Horstenakker�een stuck lants den horstenecker�Vlierden�1440�DNB��Horstenkampke�thorstecampken�Vlierden�1429�HP��Horstenstreep�gheen horstenstreep�Vlierden�1406�CR��Horstenstreep,grote�stuck geh.die groten horstenstrepe�Vlierden�1423�LB��Horstenstreep,kleine�stuck geh.den cleynen horstenstrepe�Vlierden�1423�LB��Horstje�een stuck beempts dat horstken�St.Oedenrode�1440�DNB��Horstke�supra horstken�Aarle-Rixtel�1421�CR��Horstke�de her.dicta thorstken�Bakel�1381�CR��Horstke�ex pratulum dat horstken�Erp�1382�SS��Horstke�ex agro dicto horsken�Nuenen�1406�CR��Horstke�dat horstken�St.Oedenrode�1382�FS��Horstke,dik�land dat dic horstken�Schijndel�1394�SS��Horstkensbeemd�den horstkensbeempt�Aarle-Rixtel�1442�HP��Horstkensbeemd�ex horstkensbeemt�Bakel�1421�CR��Kalfhorst�juxta calffhoerst�Son en Breugel�1448�HC��Kraanhorst�die craenhorst�Nuenen�1434�HP��Kraanhorst�craenhorst�St.Oedenrode�1490�SS��Kraanhorst,hoge�op gheen hoghe craenhorst�St.Oedenrode�1460�SS��Kraanhorst,kleine�die cleyn craenhorst�St.Oedenrode�1390�FS��Lieshorst�achter den lyeshorst�Aarle-Rixtel�1425�FS��Parkhorstje�op gheen perrichorstken�Beek en Donk�1445�FS��Pijnhorst�aangelag op die pijnhorst�St.Oedenrode�1434�FS��Puthorst�beemd die puthorst�Schijndel�1388�SS��Puthorstke�bouwland puthorstken�Schijndel�1437�SS��Riethorst�in leec op die riethorst�Beek en Donk�1442�FS��Schathorst�ad locum dictum den scathorst�Deurne�1450�HC��Schuilbroekhorst�sculebroexhorst�Son en Breugel�1381�CR��Setelhorstke�land dat zetelhorstken�Schijndel�1394�SS��Sprokenhorst�1/2 buender beempts op sprokenhorst�Schijndel�1423�LB��Stadehorst�de prato stadehorst�Aarle-Rixtel�1381�CR��Stadehorst�in loco dicto stadehorst�Beek en Donk�1387�SS��Stadehorst�ex her.dicta stadehorst�Lieshout�1406�CR��Velenhorst�ex her.dicta velenhorst/uelenhorst�Lieshout�1447�CR��Waterhorst�ex prato apud waterhorst�Middelrode�1421�CR��Waterhorst�de prato d.die waterhorst�Son en Breugel�1381�CR��Weerthorst�de prato dicto werthorst�Helmond�1381�CR��Weijerhorst�huis wyerhorst in vaerlaer�Nuenen�1384�SS��Zielhorst�opte  rpsche b. dicto die zielhorst�Erp�1450�HC��

HOSTERD


Ten aanzien van dit element schrijft Blok: ‘Uit bepaalde plaats-en veldnamen valt soms een spoor op te maken van een oude Romeinse weg. Aangetoond is dat de veldnaam ‘hostert’ [hoogstraat] opvallend veel voorkomt op de oude Romeinse route’.


Blok 1991:17.


Hosterd�op die hostart�Lieshout�1396�SS��Hosterd�op die hostart�Veghel�1423�FS��

HOU / HOUT / HOUW


Het mnl. hou of houwe betekent: het houwen van hout. Een houw is een schaarbos dat regelmatig gehouwen of ge�kapt moest worden. Houweiken kan een gerooid eikenbos betekenen of een landbouwterrein met ei�ke�houten omwallingen waaruit hout werd gekapt. Hout, en op andere plaatsen in ons land ‘holt’, komt veel voor in toponiemen, zowel in nederzettings-, gehucht- als veldnamen. Men kan dan denken aan rooiingen van bossen van hoog opgaand hout. Enkele oude hout-namen zijn Buggenhout [1145 Bukenholt] en Averhout [1139]. Vanaf de 13de eeuw zouden de hout- en lo-namen verdrongen worden door de bos-namen. In Schijndel is ‘houbraken’ uiteindelijk Hoeve�braak geworden. 


Buiks 1990:86; Molemans 1976:521; Buiks 1988 dl.24:44; Buiks 1983 dl.4:4; Verdam 1932:260; v.Passen 1961; Buiks & Leenders 1993 dl.3:225, dl.4:422.


Dorhout�dorhout�Veghel�1402�FS��Dorhout,hoge�de quinta parte campi hoge dorhout�Veghel�1380�HC��Dorhoutse huis�by dat dorhoutsche huys�Veghel�1404�FS��Dorhoutsekamp�'t dorhoutschecamp�Veghel�1427�FS��Eindhouts�Eindehouts�Lierop�1328�ENK��Eindhouts�de petia terre in eintout�Someren�1312�LB��Houakker�opten houecker�Bakel�1420�HP��Houbraken�de bonis de houbraken�Helmond�1381�CR��Houbraken�akker dat houbraken�Schijndel�1388�SS��Houbraken�de domistadio prope houbraken�Someren�1340�HC��Houbrakensbunder�houbrakensbuenre aent laer�Liempde�1430�FS��Houbrakensgoor�houbrakensgoer in oderichoven�Tongelre�1431�FS��Houbroek�tguet aent houbroke�Someren�1425�FS��Hout�kapel van den hout�Nuenen�1393�FS��Hout�de her.op thout�Someren�1381�CR��Hout�cum totale feodo de houte�St.Oedenrode�1312�LB��Hout�eeussel geheiten die haud�Vlierden�1429�HP��Houtakker�op ghenen houtecker�Son en Breugel�1425�FS��Houtakker�de agro dicto houtecker�Tongelre�1418�HC��Houtakkers�de bonis houteckers�Son en Breugel�1381�CR��Houtappelboom�die houtappelboem�Liempde�1427�FS��Houtbroek�de domistadio prope houtbroecke�Someren�1418�HC��Houterd�die hauthart�Middelrode�1304�CA ��Houterd�in die hautart�Schijndel�1320�CR��Houterd�de hautart�Tongelre�1340�HC��Houterd�een stuck lants den hataert�Veghel�1423�LB��Houterd,achterste�goed in die efterste hautart�Schijndel�1390�SS��Houterd,halve�ex halve hautart�Tongelre�1447�CR��Houterd,voorste�in die vorste hautart�Schijndel�1408�FS��Houterdsegraaf�die hautersche grave�Schijndel�1427�FS��Houterdsesteeg�die hautartse steeg�Schijndel�1459�SS��Houthem�houthem�St.Oedenrode�1368�FS��Houthoeve�de houthoeve�Vlierden�1433�FS��Houthof�ter bescot in den houthof�Vlierden�1434�HP��Houthuis�ex her.sita prope houthuys�Son en Breugel�1380�HC��Houtloex�thuys houtloecx�Son en Breugel�1440�DNB��Houtrijt�die houtrijt�Nuenen�1422�FS��Houtsdijk�de prato juxta houtsdyc�Helmond�1340�HC��Houtsdonk�retro locum hosdonck�Helmond�1300�CA ��Houtsdonksenakker�die houltzdonckacker�Helmond�1414�HP��Houtsebeemden�op die houtsche beemde�Helmond�1429�HP��Houtsemolen�ter houtscher mulen waert�Helmond�1329�HGH��Houtsebeemd�den houtschenbeemt op cremselaer�St.Oedenrode�1499�SS��Houtsebrug�aen die houtsebrugge�Helmond�1381�CR��Houtsedijk�aen den houtsendijck�Helmond�1381�CR��Houtsedijk�den weert metten houtsschendyck�Stiphout�1396�HP��Houtsehaag�op die hautsche hage�St.Oedenrode�1450�FS��Houtsemolen�die houtsche molen�Helmond�1490�HP��Houtsvoort�erf geheiten die houtvoirt�Bakel�1490�HP��Houw�den houwe naest robbenbeemd�Bakel�1456�FS��Houwakker�uten houwacker�Milheeze�1481�CBM��Kleinhoutsehaag�in loco dicto cleynhoutschehage�St.Oedenrode�1450�HC��Langhout�ex prato sito in langhout�Bakel�1447�CR��Lieshout�goede in gheen lyshout�Bakel�1396�HP��Lieshout�de merica inter oerle et lieshout�Son en Breugel�1340�HC��Lieshout�die hoeve in gheen lieshout�Schijndel�1472�SS��Lieshoutsebeemden�die lieshautsche beemde�Aarle-Rixtel�1489�FS��Riethout�in die riethout�Lierop�1420�HP��Stiphoutspark�in die stiphoutsche perrick�Stiphout�1390�FS��Stiphoutse akkers�op die stiphouts ecker�Stiphout�1396�HP��Stiphoutsebeemden�in die stiphoutsche beemden�Helmond�1414�HP��Stiphoutsebeemden�die stiphoutsche beemde�Stiphout�1423�FS��Venhout�erf in venhoelt (gemonde)�Schijndel�1421�SS��Verrennhout�tgoit ten vernhout�St.Oedenrode�1340�LB��Werhout�kamp die twerhout�Nuenen�1414�HP��

HUIS / HUIZEN 


Zie ook onder borcht / burcht.

Het element komt in verschillende combinaties voor, t.w. in uitdrukkingen als: ‘uit huis, hof en erf’, maar ook in benamingen als bouwhuis, blokhuis, hooghuis, waarmee veelal versterkte hoeven of kleine burchten bedoeld werden. Volgens de beschrijvingen van van Leefdaal en Brock is de regio bezaaid geweest met adel�lij�ke huizen, slotjes of kastelen.


Sasse van Ysselt 1918; Brock 1825 herdruk 1978.


Bakhuis�ex bachuys�Aarle-Rixtel�1447�CR��Bakhuisakker�die bachuysecker onder sceepstal�Bakel�1406�FS��Bindermanshuis�tegen byndermanshuys�Helmond�1396�HP��Blokhuis�syn blochuys ende timmeringhe�Aarle-Rixtel�1437�HP��Blokhuis�tblochuys + 2 kleine hoeven�Deurne�1442�FS��Blokhuis�ex domo dicta dat blochuus�Erp�1381�SS��Blokhuis�blochuys t.pl.ter borch�St.Oedenrode�1390�FS��Blokhuis�ten dike met dat blochuys�Stiphout�1400�FS��Blokhuis�totten Blockhuyse van Lentsel�Vlierden�1326�ENK��Boutshuis�bi boutshuys�Helmond�1396�HP��Bouwhuis�mansus dictus dat bauwehuys�Erp�1383�SS��Bouwhuis�huis genaamd dat bouhuys met hof�Schijndel�1388�SS��Busgershuis�de domo busghers�Helmond�1340�HC��Donskenshuis�after donsckenshuys�Lierop�1420�HP��Dorhoutsehuis�by dat dorhoutsche huys�Veghel�1404�FS��Gasthuis�daer 't gasthuys aen steet�Deurne�1418�CP  ��Gasthuis�den gasthuys�Helmond�1396�HP��Gasthuis�gasthuis van gerwen�Nuenen�1456�GZG��Gasthuis�die guede ten gasthuse�St.Oedenrode�1417�GZG��Gasthuis�tgoet bij genen gasthuys�Stiphout�1423�FS��Gasthuisakker�aen sgasthuysecker�Helmond�1414�HP��Gasthuisbeemd�den gasthuysbeemt van helmont�Bakel�1490�HP��Gasthuisbeemd�gasthuysbeemd�St.Oedenrode�1434�GZG��Gasthuisbeemden�des gasthuysbeemde van den bosch�St.Oedenrode�1440�DNB��Gasthuiseind�ijnde genoempt die gasthuysynde�Someren�1382�RAS��Gasthuiserf�des gasthuyserf van helmont�Bakel�1414�HP��Gasthuiserf�in den gasthuyserf�Helmond�1414�HP��Gasthuisgoed�tgasthuysgoet op grotel�Bakel�1420�HP��Geldekenshuis�de domo geldekini�Bakel�1380�HC��Godshuisstraat�aen des goetshuysstraet�Lieshout�1445�HP��Hendrik Pelsershuis�in henrick pelsershuys an die merct�Helmond�1414�HP��Hertogsgewanthuis�des hertogen gewanthuys�Tongelre�1376�FS��Hertogshuis�ten nuwenhuyse met shertogenhuise�St.Oedenrode�1379�LB��Houthuis�ex her.sita prope houthuys�Son en Breugel�1380�HC��Huis�thuys van ricstelle �Aarle-Rixtel�1340�LB��Huis�eenen acker daer thuys op steet�Beek en Donk�1423�LB��Huis�opt huus van helmont�Helmond�1331�HAH  ��Huis�van het huis van lieshout�Lieshout�1384�HGB��Huis, grote�campus ten groten huus�Lierop�1368�SS��Huis, grote�arnold van het grote huys�St.Oedenrode�1452�GZG��Huis, hoge�hooghuys op scepstal�Bakel�1455�FS��Huis, hoge�domo dicta de alta domo�Helmond�1381�CR��Huis, hoge�thoghehuys ter kemenade�Son en Breugel�1477�FS��Huis, hoge�dat hoge huys�St.Oedenrode�1445�FS��Huis, hoge�dat hogehuys�Stiphout�1440�HGB��Huis, hoge�ex domo dicto dat hoge huus�Veghel�1388�SS��Huis, hoge�dat hogehuys in bruheze�Vlierden�1487�FS��Huis, hoge�huis en hof dat hogehuys�St.Oedenrode�1445�SS��Huis, nieuwe�tgoet ten nuwenhuys�Deurne�1456�FS��Huis, nieuwe�de nova domo�Helmond�1381�CR��Huis, nieuwe�de nova domo�Son en Breugel�1381�CR��Huis, nieuwe�unum mansum dictum ten nuwenhuis�St.Oedenrode�1312�LB��Huis, nieuwe�de bonis ten nuwenhuys�Vlierden�1381�CR��Huis, oude�de antiqua domo�Helmond�1381�CR��Huis, stenen�dat stenen huis seldensat�Middelrode�1468�FS��Huis, stenen�stenen huys bi der kerk aen die aa�Veghel�1494�FS��Huisakker�den huisacker in de gemeyn acker�Bakel�1443�HP��Huisakker�de agro dicto huysecker�Deurne�1381�CR��Huisakker�ex huezenacker�Lieshout�1421�CR��Huisakker�uten huysecker�Milheeze�1481�CBM��Huisakker�den huysacker�Schijndel�1400�SS��Huisakker�die huysacker�Son en Breugel�1432�FS��Huisakker�den huysacker n/d meer v taertwyc�St.Oedenrode�1446�SS��Huisakker�die huusacker bi de molen ten colle�Tongelre�1387�SS��Huisakker�die huysecker�Vlierden�1406�CR��Huisbeemd�ut huzebemt�Tongelre�1381�CR��Huiselaar�de argilla sita juxta huyselaer�Lieshout�1447�CR��Huiskensakker�supra agrum dictum huuskensacker�Helmond�1392�KS ��Huiskensakker�uut huyskensacker�Milheeze�1481�CBM��Huiskensbeemd�den huyskensbeemt�Helmond�1396�HP��Huiskenshuis�dat huyskenshuys ende sinen hof�Helmond�1420�HP��Huiskenslookt�huyskensloect sita ten velde�Son en Breugel�1447�CR��Huiskensstraat�de domo suam in platea huyskensstr.�Helmond�1380�HC��Huisven�beemd int huysvenne�Nuenen�1409�HGB��Huisven�van den huysvenne�Tongelre�1418�HC��Huizendonk�de prato apud husendonc�Helmond�1381�CR��Jan Monicshuis�jan monixhuys�Helmond�1414�HP��Jan Papenhuis�bi jan spapenhuys�Stiphout�1396�HP��Jan van Oprodehuis�lant bi janshuys van oprode�Stiphout�1443�HP��Kinderhuis�tgoet ter kynderhuys�Beek en Donk�1369�SS��Kinderhuis�ad locum dictum ter kyndhuys�Lieshout�1387�SS��Klokhuis�aent clockhuys�Helmond�1414�HP��Molenhuis�dat molenhuys�Veghel�1368�FS��Neerhuis�dat nederhuys op scepstal�Bakel�1455�FS��Rutgershuis�die veste after rutghershuys�Helmond�1396�HP��Scholmanshuis�de domo scolmanni�Tongelre�1418�HC��Stadhuis (in de marge)�het stadthuys (later datum)�Helmond�1381�CR��Veehuis�hoeve ten vehuze�Aarle-Rixtel�1421�FS��Veehuis�tgoet van den vehuse�Helmond�1374�KS ��Veehuis�te vehuzen�St.Oedenrode�1369�SS��Veehuisehoeve�die vehuyschehoeve�St.Oedenrode�1422�FS��Veehuiseland�aen dat vehuselant�Helmond�1414�HP��Veehuisgoed�opt veehuusgoedt�Helmond�1331�HAH   ��Veehuisstraat�in die vehusestraet�Helmond�1420�HP��Vorstershuis�in des vorstershuys�Helmond�1447�HP��Waterhuis�de domo aque�St.Oedenrode�1320�CR��

HULS / HULST / HULZEN


Hulst (Ilex aquifolium) groeit in vochtige loofbossen. De struik komt nog sporadisch in het wild voor in de omgeving van Breda, meldt Buiks. Hulst, in het mnl. huls, zou in de Vucht onder Teteringen in moerasbos ge�groeid hebben. Huls zou zijn afgeleid van het germ. * hulisa = de groenblijvende heester met rode bessen. In Hulst is de ‘-t’ een verzamelsuffix. Een mogelijke nevenvorm zou ‘holst’ kunnen zijn. In 710 wordt vermeld Hulislaum en 1136 Hulsela, een samenstelling uit * hulisa en * lauha = hulstbos.


v.Berkel & Samplonius 1989:90; Buiks 1990:116; Gijsseling 1960; Mennen 1992:47.


Huls�ex pecia terre sita ten huls�Nuenen�1380�HC��Huls�ten hulse�St.Oedenrode�1309�CA  ��Hulsakker�den hulsacker 8 lopensaet�Tongelre�1423�LB��Hulsberdonk�hulsberdonc�Veghel�1396�GZG��Hulsberg�aen den borne in den hulsberch�Schijndel�1470�SS��Hulsberg�ex hulsberghe�Vlierden�1498�CR��Hulsbos�den hulsbossche by die langmyl�Bakel�1490�HP��Hulsbos�die acker aen den hulsbosch�St.Oedenrode�1446�SS��Hulsbosakker�den hulsboschacker�St.Oedenrode�1470�FS��Hulsbrug�juxta pontem de huls�Tongelre�1381�CR��Hulsdonk�enen beempt aen die hulsdonc�Helmond�1356�KS ��Hulsdonk�die hulsdonc�Schijndel�1348�GZG��Hulsdonk�de her.dicta hulsdonc�St.Oedenrode�1418�HC��Hulsdonk�hulsberdonc�Veghel�1426�FS��Hulshoeve�ad locum dictum hulskenshoeve�St.Oedenrode�1450�HC��Hulsstraat�in die hulsche strate�Schijndel�1423�FS��Hulst�die hulst�Erp�1383�SS��Hulst�bona ter ulst�St.Oedenrode�1312�LB��Hulst�hoeve ten hulze�Tongelre�1459�FS��Hulzelaar�de argilla juxta hulzelae�Lieshout�1381�CR��Hulzelaar�op hulselaer�Veghel�1380�HC��Hulzenbraak�huis en hof in die hulsche brake�Schijndel�1392�SS��Hulzerbrug�die hulserbrugghe�Nuenen�1435�FS��Hulzerdonk�50 virgatis aen den hulserdonck�Veghel�1418�HC��

HURK


Hurk, hork, horri(n)c(k) = hoek. Een veel voorkomend topony�misch element in het oostelijk gedeelte van Brabant, vaak in combinatie met een PN of FN [redactie].


Blekkershurk�aen den bleckerssen horrick�Erp�1400�HC��Boterhurk�in den boterhornic�Erp�1418�HC��Bruistenshoek/hurk�juxta angulo bruystinus�Lierop�1381�CR��Donkerenhurk�ex her.dicta den donckerenhorric�Aarle-Rixtel�1447�CR��Driehurk�in den driehoerric�Nuenen�1381�CR��Driehurk�land die driehornic te veretsel�St.Oedenrode�1395�SS��Driehurk/hornic�uten drien hornic�Nuenen�1381�CR��Gretinghurk�aen den gretynchornic�Veghel�1434�FS��Gruitershurk�prope gruytershornic�Erp�1450�HC��H.Geesthurk�juxta angulo sancte spiritus�Helmond�1381�CR��Hoek/Hurk�sito in angulo�Helmond�1381�CR��Hondshurk�van den honshornic�Middelrode�1340�HC��Hurk�aen ghenen hornyc�Liempde�1393�GBB��Hurk�hoeve hoirrake�Lierop�1414�HP��Hurk�uten hoernic daerby gelegen�Milheeze�1481�CBM��Hurk�ex agro dicto horcke�Nuenen�1498�CR��Hurk�land in den hoernic�Schijndel�1426�SS��Hurk�int goet ten horric�Someren�1387�SS��Hurk�hoeve ten hoerinc�Veghel�1397�FS��Hurk, kwade�land den quaden hoernic�St.Oedenrode�1442�SS��Hurkakker�ex horkecker�Erp�1406�CR��Hurkakker�den horrickacker�Lierop�1443�HP��Hurkakker�ex agro dicto horke�Nuenen�1381�CR��Hurkakker�ex agro dicto horric�Someren�1406�CR��Hurkakker�een stuck lants den horicacker�St.Oedenrode�1423�LB��Hurkbeemd�hornicbeemt�Aarle-Rixtel�1406�CR��Hurkens, grote�grooten hurckens�Helmond�1498�CR��Hurkens, kleine�cleenen horckens�Helmond�1498�CR��Hurkske�juxta hovel berch aent horriken�Erp�1450�HC��Hurkstukske, vier�land dat vier hoernicstucke�Schijndel�1413�SS��Hurkveld�int hoeryncksche velt�Veghel�1428�FS��Laarhurkstuk�dat laerhornicstucke in groet lyemd�Liempde�1390�SS��Martemanshurk�mersmanshoernic�Schijndel�1387�FS��Molenhurk�ex manso moelenhorrick�Someren�1498�CR��Muchelerhurk�mucheler hoernic�Veghel�1427�FS��Petershurk�enen acker aen petershorric�Beek en Donk�1450�HP��Vissershurk�aen visschershoernic�St.Oedenrode�1468�ENK��Voortshurk�den voertshoirnic�Deurne�1425�FS��Willenhurk�ex petia prati aen willenhorric�Stiphout�1447�CR��Wolfshurk�xxv virgatis aen den wolvershornic�Veghel�1450�HC��

HUT


Misschien betrof het een perceel waarop een hut stond gebouwd of wat gelegen was in de direkte omgeving van een hut [redactie].


Hutakker�ex agro dicto hutecker�Aarle-Rixtel�1406�CR��


�


 


 


�PAG  �


�PAG  �
136
�


�PAG  �


