
JAARBOEK VOOR 

Munt- en 

Penningkunde 

60/61 
1973/1974 

K O N I N K L I J K N E D E R L A N D S G E N O O T S C H A P 
VOOR M U N T - EN P E N N I N G K U N D E 

AMSTERDAM 


COMMISSIE VAN REDACTIE 

Dr. H. Enno van Gelder, Voorburg 
Th.H.R. Kiezebrink, Amsterdam 
Drs. G. van der Meer, 's-Gravenhage 
Drs.A.T. Puister, Wassenaar 
Dr. HJ. van der Wiel, Gouda 


DE NEDERLANDSE BEELDENAARS VAN 1586 tot 1626 

door dr. H. Enno van Gelder 

In 1581 zegden de in de Unie van Utrecht verenigde gewesten de gehoor­
zaamheid op aan Philips II, koning van Spanje. Dit betekende dat het gebruik 
van 's konings naam en wapen op munten, zegels enz. beëindigd werd en de ge­
westen formeel onafhankelijke staatjes werden. Wel bleef nauwe samenwerking 
bestaan, voornamelijk op militair gebied, met het oog op de voortzetting van de 
oorlog tegen het Spaanse leger. In vele opzichten traden de gewesten echter 
geheel souverein op, o.a. in het muntwezen. In de jaren 1582-1585 werden overal 
uiteenlopende muntsoorten met zeer verschillende afbeeldingen uitgegeven. Pas 
het verbond met Engeland in eind 1585 leidde weer tot een versterking van het 
centraal gezag. Onder het bewind van de graaf van Leicester, bevelhebber van 
het Engelse hulpleger en door de Staten tot landvoogd benoemd, kwam een 
nieuwe voor het gehele gebied van de jonge Republiek geldende regeling voor 
het muntwezen tot stand, zoals die ook bestaan had voor de Nederlanden van 
Karel V en Philips II. 

De wetgeving 1586-1626 
Het plakkaat van 4 augustus 1586, afgekondigd door de graaf van Leicester, 

na moeizaam overleg met de in de Staten-Generaal verenigde afge­
vaardigden van de samenwerkende provinciën, was bedoeld om aan de in de 
laatste jaren ontstane sterk divergerende muntslag een einde te maken, of zoals 
de considerans van de ordonnantie het uitdrukt „Alsoo, omme te vaorsien op de 
ongeregeltheden in 't stuck van der Munte binnen den Geünieerde Neder -
landtsche Provintien ghecauseert door de tegenwoordighe oorloge en de licentie 
des tijdts, hoochnoodich is een generale ende alghemeene ordre ende regule 
ghestelt te werden, niet alleen op ten cours van den gelde maer ook op de pollicie 
ende discipline betreffende d'exercitie van de munte ende muntslach, midts-
gaders 't stuck van den wissele ende wisselaers, scheyders, affineurs, goudt-
smeden ende andere, in allen wekken als lidtmaten de staet van den munte ver-
spreyt ende uytghedeelt is, in sulcker vueghen dat de selve mach ghestadigh in 
hueren wesen ghemainteneert werden". 

In overeenstemming met dit programma begint de ordonnantie met een 
lange lijst van de in de omloop toegelaten gouden en zilveren munten, rnet 
vermelding van de voor het gehele land uniform voorgeschreven koersen in 
guldens en stuivers; bijzondere aandacht werd hierbij besteed aan de in de 
laatste jaren door de verschillende provinciën in omloop gebrachte eigen soor­
ten. Vervolgens komen bepalingen over nieuwe aanmuntingen, die in iedere 
provincie slechts in één munfhuis zouden plaats hebben. Dit impliceerde, 
hoewel het niet uitdrukkelijk uitgesproken wordt, een verbod van aanmunting 
door steden en heerlijkheden binnen het gebied van de Republiek. 


6 H. ENNO VAN GELDER 

Overal zouden geslagen worden enerzijds (Leicester) realen en onderdelen, in 
wezen een voortzetting van de traditionele Philipsdaalder, benevens bijbe­
horende rozenobels, anderzijds — met het oog op de handelsbelangen van de 
noordelijke gewesten — dukaten en rijksdaalders overeenkomend met die van 
het Duitse Rijk. Tenslotte volgen zeer uitvoerige bepalingen over het toezicht 
op de muntslag, waarbij het oudecollege van de Generaalmeesters van de Munt ge­
reorganiseerd werd, en op wisselaars, goudsmeden en anderen die zijdelings bij 
het muntwezen betrokken zijn, o.a. bij de inwisseling van niet voor de circulatie 
geschikte muntstukken. 

Het ambitieuze doel met deze ordonnantie het muntwezen van de jonge Re­
publiek voor geruime tijd afdoende te ordenen werd echter hiermede geenszins 
bereikt. Hiervoor zijn in hoofdzaak drieerlei oorzaken aan te wijzen. Al spoedig 
bleek dat het politieke uitgangspunt van de regeling, n.1. muntslag in de pro­
vinciën uitsluitend volgens de door het centraal bestuur gestelde voorschriften, 
nog allerminst realiteit was. Al na enkele jaren gingen verschillende gewesten 
weer volgens eigen, afwijkende bepalingen munten, hervatten de stedelijke 
munthuizen in Overijssel de uitoefening van hun zelfstandig muntrecht en 
openden de Westfriese steden een tweede muntbedrijf binnen de provincie Hol­
land. Deze nieuwe munten hadden veelal bij gelijke nominale koers een lagere 
intrinsieke waarde, zodat de relatief betere oude munten agio gingen doen of — 
anders uitgedrukt — in koers gingen oplopen. Vervolgens werd de stabiliteit 
van het muntwezen voortdurend — zoals dat trouwens ook al in de vooraf­
gaande decennia het geval geweest was — bedreigd vanuit het buitenland. 
Vooral de muntvoetverlagingèn in de Zuidelijke, Spaanse Nederlanden die be­
gonnen in 1599, verstoorden het evenwicht en leidden op hun beurt weer in ver­
schillende noordelijke provinciën tot nieuwe eigenmachtige muntverzwak-
kingen. Tenslotte was handhaving van de koersen van 1586 ten enenmale on­
mogelijk doordat de verhouding tussen de prijzen van goud en zilver op de 
wereldmarkt zich wijzigde: door de enorme invoer van zilver uit Amerika werd 
goud relatief duurder, zodat ook de waarde van de gouden munten, uitgedrukt 
in zilveren stuivers aan gestadige verhoging onderhevig was. 

De Staten-Generaal als regering van de Republiek stonden eigenlijk te­
genover deze verschijnselen tamelijk machteloos. In een lange reeks van 
wettelijke voorschriften die elkaar gedurende een halve eeuw haast jaarlijks 
opvolgden, trachtten zij aan de „steigering" van het geld en aan gebruik van 
ongewenste muntsoorten paal en perk te stellen, maar vrijwel vergeefs. Niet­
tegenstaande de ferme beweringen van de plakkaten betekenen deze een reeks 
van concessies: telkens weer worden de in de praktijk ontstane koersen op een 
hoger niveau gelegaliseerd en worden nieuwe muntsoorten na veel strubbeling 
tenslotte toegelaten. 

De voornaamste phasen in deze ontwikkeling kunnen als volgt worden 
samengevat!. Reeds in 1589 zien de Staten-Generaal zich genoodzaakt tegen 


DE NEDERLANDSE BEELDENAARS 7 

het plakkaat van 1586 de aanmunting van Hollandse leeuwendaalders overal te 
autoriseren, maar in de volgende jaren groeit de verwarring toch, voornamelijk 
door het optreden van de Westfriese munt en de heropening van de Overijsselse 
stadsmunten; overal worden weer in felle concurrentie rijksdaalders van lokale 
typen, nobels, Hongaarse en Spaanse dukaten, enz. geslagen. In 1594 wordt een 
poging gedaan de aanmunting van Leicester- munten te doen hervatten en de 
koersen tot het niveau van 1586 terug te dringen, maar het voorschrift blijkt 
geen effect te hebben. Het binnendringen van de nieuwe Zuid-Nederlandse 
munten van de Aartshertogen Albert en Isabella (albertijnen, guldens enz.) leidt 
tot een nieuwe golf van provinciale aanmuntingen omstreeks 1600: rozenobels, 
Zeeuwse daalders, Friese florijnen e.a. Het beraad in de Staten-Generaal wordt 
jarenlang geblokkeerd omdat geen compromis bereikt kan worden tussen de te­
genstrijdige belangen van de verschillende provinciën en steden. In 1603 
trachten de Staten van Holland door een provinciale regeling een oplossing te 
forceren: zij kondigen een eigen koersregeling af, waarin de waarde van de 
nieuwe munten drastisch verlaagd wordt, verbieden het vervoer van het over zee 
binnenkomende muntmateriaal naar de munthuizen van de landprovincies en 
gaan over tot de aanmunting van nieuwe schellingen, stuivers en duiten om het 
minderwaardige kleingeld van elders te weren. 

Tenslotte komt dan in 1606 eindelijk een nieuwe regeling door de Staten-
Generaal tot stand, die door alle gewesten wordt geaccepteerd. De koersen van de 
geldstukken worden aan het verhoogde peil aangepast; eigenmachtige aan­
munting door de gewesten wordt opnieuw verboden, maar de in de voorafgaande 
jaren in omloop gekomen stukken worden wel tegen de nominale waarde 
erkend; van de soorten van 1586 worden alleen de dukaat en de rijksdaalder 
gehandhaafd, maar aan de reeks worden de zo populaire leeuwendaalder en 
twee nieuwe soorten, gouden rijder en zilveren tien-stuiver toegevoegd. Ten­
slotte wordt muntslag door de steden die vanouds daartoe het recht hadden, niet 
meer uitgesloten; bovendien wordt hun bij afzonderlijke overeenkomst de 
mogelijkheid geboden van de uitoefening van hun muntrecht tegen vergoeding 
afstand te doen. 

Het plakkaat van 1606 heeft meer effect gehaddan zijn voorganger: het is tot 
aan het einde van de Republiek de formele grondslag van het muntwezen ge­
bleven, al zijn talrijke bepalingen in de loop van de tijd gewijzigd. Aanmunting 
van de nieuwe soorten heeft op ruime schaal gedurende lange jaren plaats ge­
had, terwijl afwijkende emissies van provincies en steden aanmerkelijk minder 
zijn voorgekomen dan in de voorafgaande twintig jaar. Een eerste aanvulling 
kreeg het in 1614, toen nieuwe dubbeltjes en stuivers werden ingevoerd, in de 
overigens niet verwezenlijkte hoop hiermee het oude provinciale kleingeld te 
kunnen opruimen. Toch moest al spoedig het tarief van 1606 weer verschillende 
malen worden verhoogd; ook het weren van de Zuid-Nederlandse munten (de 
patagon van 1612 en de ducaton van 1618) lukte ondanks herhaalde verboden 
nauwelijks. 


8 H.ENNO VAN GELDER 

In 1619 werd getracht door een meer ingrijpende maatregel een beter 
resultaat te bereiken: de Staten-Generaal kondigden het voornemen aan een 
groot aantal tot nu toe toegelaten soorten, voornamelijk oudere en buitenlandse 
munten, binnenkort geheel buiten omloop te stellen. De uitvoering van dit 
voornemen liet nog enkele jaren op zich wachten, voornamelijk doordat veel 
minderwaardig geld uit Duitsland begon binnen te vloeien en de omvangrijke 
aanmunting van florijnen door de Overijsselse steden een nieuwe bedreiging 
ging vormen. Wederom kwamen in 1621 de Staten van Holland tussenbeide 
door de regeling van 1619 opnieuw in te scherpen en tegelijk het vervoer van 
materiaal naar het oosten van het land tegen te gaan. In 1622 kwam eindelijk 
het nieuwe algemeen plakkaat tot stand, waarbij de provisioneel toegelaten 
soorten definitief buiten omloop werden gesteld en de nieuwe koersregeling, 
waarbij geen plaats werd ingeruimd aan de Overijsselse florijnen, maar wel aan 
de Zuid-Nederlandse patagons, werd afgekondigd. Deze regeling, die eerst voor­
lopig heette, maar weldra blijvend werd, is in de volgende jaren van kracht 
gebleven. Slechts werd er in 1626 een aanvulling aan toegevoegd, die de omloop 
van de Duitse rijksdaalders nader regelde. 

Pas in het tweede kwart van de 17e eeuw komt geleidelijk een stabilisering tot 
stand: de politieke structuur van de Republiek wordt na de hardhandige 
oplossing van de conflicten tijdens het Twaalfjarig Bestand steviger, zodat aan 
eigenmachtige gewestelijke muntslag voorlopig een einde komt; aan de 
spanning tussen gouden en zilveren munten komt een einde doordat het 
goudgeld voor een eeuw zijn betekenis voor de binnenlandse circulatie verliest 
en de strijd tegen het Zuid-Nederlandse geld wordt praktisch opgegeven door de 
productie binnen de Republiek te concentreren op exportmunten voor de 
buitenlandse handel. 

Oudere geïllustreerde muntboeken 
Toen de eerste muntregeling van de Republiek in 1586 door de Staten-

Generaal was vastgesteld, moesten natuurlijk ook de nodige maatregelen ge­
nomen worden om de inhoud ervan op ruime schaal aan het publiek bekend te 
maken en daarmee de naleving te verzekeren. Het lag voor de hand de in de loop 
van de 16e eeuw in de nog onverdeelde Nederlanden gegroeide praktijk voort te 
zetten om door middel van de drukpers de tekst van de algemene munt-
regelingen, vergezeld van een uitvoerige illustratie, bekend te maken2. 

Het oudste gedrukte munttarief dat in West-Europa bewaard bleef, is een 
Nederlandse koerslijst van 1485 gedrukt te Leuven. Enkele jaren later verscheen 
voor het eerst de volledige tekst van een muntordonnantie, die van 1489, in 
boekvorm en geïllustreerd met afbeeldingen in houtsnede van de nieuw inge­
voerde munttypen. Weldra werd op ruimer schaal van de nieuwe mogelijkheden 
die de boekdrukkunst bood, gebruik gemaakt. Kort na het afkondigen van de 
muntregeling van 1499 verschenen, bij verschillende drukkers, maar zeer duide­
lijk op instigatie van het college van Generaalmeesters van de munt, hand-


DE NEDERLANDSE BEELDENAARS 9 

boekjes voor de circulatie: deze bevatten enerzijds een lijst van toegelaten munt­
soorten, met vermelding van hun wettelijke koers, anderzijds lijsten van de ver­
goeding per gewicht die door de wisselaars aan degenen, die niet voor de circula­
tie geschikt geld ter inwisseling aanboden, uitbetaald moest worden. Beide on­
derdelen bevatten een aantal houtsneden van munten, voornamelijk goudgul­
dens, die beter door een afbeelding dan door een beschrijving in woorden van 
elkaar onderscheiden konden worden. In de volgende halve eeuw verscheen een 
reeks van dergelijke uitgaven, meestal gedrukt te Antwerpen, Gent of Am­
sterdam, steeds voorzien van een gedeeltelijke illustratie. Kort na 1540^ onder­
ging vooral de illustratie een belangrijke uitbreiding, die zover na te gaan, te 
danken is aan het initiatief van de Gentse drukker- uitgever Joost Lambrecht. 
Het gaat om twee in opzet gescheiden boekjes, die echter vaak werden samenge­
voegd. Het éne, een directe voortzetting van de vroegere koerslijsten, thans met 
de titel Valuatie, somt de officieel gangbare muntsoorten op met hun waarde in 
guldens en stuivers en het vereiste gewicht en geeft onder iedere soort een reeks 
afbeeldingen van de voorkomende typen, bijv. 5 verschillende Nederlandse 
Andriesguldens, 7 zonnekronen van diverse Franse koningen, 83 goudguldens 
van onderscheiden Duitse vorsten en steden. Het andere, dat D 'ongevalueerde 
Munte heet, geeft op dezelfde wijze lange reeksen afbeeldingen van muntsoor­
ten, die niet in de wetgeving getarifieerd waren. Merkwaardigerwijze wordt, 
hoewel het hier niet als geldig erkende, en dus impliciet verboden soorten be­
treft, bij iedere soort toch de waarde in guldens en stuivers vermeld. Uit het laat­
ste blijkt wel dat het hier niet om officiële, door de overheid gesanctioneerde pu-
blikaties gaat. 

In de jaren 1541-1552 verschenen bij Joost Lambrecht diverse drukken van 
deze boekjes, bij elke nieuwe druk uitgebreid met een aantal nieuwe houtsneden 
en zo nodig aan de wijzigingen in de geldende wetgeving aangepast. Hij wist ook 
van de regering een privilege te verkrijgen om hem tegen nadruk van zijn boek­
jes op muntgebied te beschermen. Dit laatste heeft echter niet belet dat ook an­
dere drukkers zich op deze materie, waarvoor blijkbaar veel belangstelling bij 
het publiek bestond, wierpen en soortgelijke geïllustreerde uitgaven ter perse 
legden. De meest verspreide hiervan zijn de boekjes die Jan Ewoutsz. te Amster­
dam in de jaren 1556-1568 liet drukkend Zij dragen dezelfde titels en zijn dui­
delijk nagedrukt naar de uitgaven van Lambrecht: de houtsneden zijn stuk voor 
stuk van die van Lambrecht nagetekend — met alle reeds daarin voorkomende 
fouten en nog een aantal nieuwe onnauwkeurigheden —; slechts voor enkele 
nieuwere, in het voorbeeld nog niet voorkomende munten, zijn originele af­
beeldingen vervaardigd. 

Onder de regering van Philips II werd de publiciteit betreffende het muntwe­
zen steeds meer in één hand geconcentreerd. Een praktisch, later ook formeel 
monopolie om alles wat op muntzaken betrekking had door de drukpers bekend 
te maken berustte achtereenvolgens bij Hendrik van den Keere te Gent, 


10 H. ENNO VAN GELDER 

Christoffel Plantijn te Antwerpen en tenslotte bij Willem van Parijs in dezelfde 
stad. Uit hun uitgaven blijkt dat ook het volledige illustratiemateriaal dat voor 
Lambrecht was vervaardigd in hun handen is overgegaan. In hun publikaties 
worden de houtblokken waarmee de muntafbeeldingen gedrukt worden, telkens 
weer opnieuw gebruikt, zij het dat de toenemende slijtage — vervaging van de­
tails en uitbreken van kleine stukjes — in de loop der jaren duidelijk aan de af­
drukken te zien is. Ook na Willem van Parijs, die in 1586 overleed, ging ditzelf­
de materiaal weer over aan de opvolgers, die na hem te Antwerpen de druk van 
muntpublikaties verzorgden: Hieronymus Verdussen en diens gelijknamige 
zoon. De laatste maakte nog in 1652 van de meer dan een eeuw geleden voor 
Joost Lambrecht vervaardigde houtsneden gebruik. 

In deze periode kwamen in hoofdzaak drie soorten uitgaven tot stand: 
a. de volledige tekst van de elkaar opvolgende plakkaten, zonder illustratie 

(hoogstens met afbeeldingen van nieuw ingevoerde Nederlandse muntsoor­
ten); 

b. geïllustreerde overzichten van de toegelaten muntsoorten met hun waarde en 
gewicht, een directe voortzetting van de Valuaties van Lambrecht, zij het 
onder een andere titel; 

c. geïllustreerde overzichten van de niet gangbare munten, thans echter terecht 
zonder dat een koers wordt vermeld. In plaats van dit laatste type kwam 
echter in 1580 de zg. Instructie voor de Wisselaars, een ruim geïllustreerde 
lijst van alle toegelaten en verboden soorten waarin de prijs per gewicht 
vermeld wordt die bij inlevering voor de smelt betaald diende te worden. 
Daarnaast verschenen incidenteel nog geïllustreerde overzichten van bijzon­
der gevaarlijke minderwaardige en daarom verboden muntsoorten. 

Beeldenaer 1586: uitgever en opzet 
Terwijl door deze sterke continuïteit de regering van de Nederlanden te Brus­

sel voortdurend verzekerd was van een goede verzorging van de noodzakelijke 
publikaties betreffende de munt, moest in de noordelijke, afgescheiden provin­
cies, toen deze in 1586 met een eigen wetgeving op muntgebied een aanvang 
hadden gemaakt, een soortgelijk apparaat worden opgebouwd. Het lag voor de 
hand ook hier de verzorging over te laten aan een op dit gebied gespecialiseerde 
drukker. Dit werd de Amsterdammer Cornelis Claesz.5, wiens adres luidde „op 
't water in 't Schrijfboeck by die oude brugge". De hoofdreden voor deze, 
ogenschijnlijk niet voor de hand liggende keuze, is wel geweest dat Claesz. de 
beschikking had of kreeg over het illustratiemateriaal dat een kwart eeuw eer­
der gebruikt was door zijn stadgenoot Jan Ewoutsz.: de houtblokken die hij 
voor zijn muntpublikaties van 1586 bezigde, zijn namelijk zonder enige twijfel 
te herkennen als de voor Ewoutsz. een kwart eeuw eerder vervaardigde afbeel­
dingen. Reeds 8 maart 1586, dus tijdens de voorbereiding van het pas op 4 
augustus vastgestelde plakkaat, verkreeg Cornelis Claesz. het privilege om met 
uitsluiting van alle anderen te „moghen printen de saken ende affairen, aen-


DE NEDERLANDSE BEELDENAARS 11 

clevende der munten als te weten Valuatien, Permissie ende Caerten van de 
goude ende silvere penninghen ghevalueert ende onghevalueert met haren prijs 
waerde ende ghewichte, ghelijck den Generael Meesters der munten dat bevolen 
is te ordonneren". 

Nog met jaartal 1586 verschenen dan ook bij Claesz. drie boekjes, die in opzet 
bijzonder nauw aansluiten bij de laatste, nog voor de ongesplitste Nederlanden, 
bij Willem van Parijs te Antwerpen in 1579 en 1580 verschenen muntpublika-
ties. 
a. Placcart ende ordonantie generale, soo op den cours van den gelde als op de 

policie ende discipline betreffende d'exercitie van den munte ende munt-
slach ... ghegheven by zijne Excellentie in den Haghe den UU. Augusti 1586. 
Deze druk van 16 of 20 blz. bevat, zonder illustratie, de volledige tekst van 
het plakkaat van 4 augustus. Naast de Nederlandse tekst verscheen tegelijk 
ook een — thans uiterst zeldzame — Franse vertaling. Op overeenkomstige 
wijze was de volledige tekst van het plakkaat van 23 november 1579 door 
Van Parijs in het Nederlands en in het Frans gedrukt. 

b. Beeldenaer ofte Figuerboeck dienende op die nieuwe Ordonantie van de 
munte, by zijne Excell. ghearresteert ende uitghegeven den 4. Augusti 1586. 
Hierin komen, zonder andere tekst dan korte bijschriften, bevattende munt­
soort, koers en gewicht, de afbeeldingen voor van alle op grond van het 
nieuwe plakkaat als toegelaten te beschouwen munten, tezamen 497 hout­
sneden (telkens voor- en keerzijde naast elkaar) op 52 blz. Wederom strekte 
een uitgave van Van Parijs tot voorbeeld: De figuren van alle goude ende sil­
vere penninghen die van nu voortaen achtervolghende 't Plaecaet van den 
gelde cours ende loop sullen hebben in de landen van herwaertsovere, dat 513 
afbeeldingen bevatte (verder genoemd Figuren 1580). 

c. Manuael ofte Handtboeck inhoudende die weerde van den marck, once, 
enghelse ende aes van alle ghevalueerde ende onghevalueerde munte, 
dienende den wisselaers deser vereenighde Nederlantsche provintien voor 
instructie op de ordonnantie van der munte van den iiii. augusti 1586. 
Ook dit derde omvangrijke werk van 96 blz. is een getrouwe adaptatie van de 
zojuist genoemde bij Van Parijs verschenen uitgave: Instructie voor alle 
Wisselaers . . . inhoudende de weerde van de merck, once, engelsen ende aes 
van alle gevalueerde penninghen (c.q. in het tweede gedeelte: van alle ver­
boden penninghen). Beide bevatten in afdalende volgorde van gehalte afbeel­
dingen van gangbare en verboden munten met vermelding van de prijs waar­
voor de wisselaars ze moesten innemen. De Antwerpse uitgave telde 1107 af­
beeldingen, de Amsterdamse 850. 

De uiterlijke vorm van de Amsterdamse publikaties wijkt van de voorbeelden, 
behalve door de wat minder verzorgde druk, vooral af door het formaat^. Alle 
drie hebben het normale 4° formaat, dat in Antwerpen wel voor de tekstuitga­
ven zonder illustratie was gebruikt, maar niet voor de boekjes met afbeeldingen: 


12 H. ENNO VAN GELDER 

die hadden sedert Lambrecht een smalle bladspiegel gehad — ook door Ewoutsz. 
gebruikt —, waarop de munten in één kolom waren afgebeeld. Op de nieuwe 
grotere bladzijden worden zij soms in twee kolommen geplaatst, soms ook in 
één kolom met enkele munten overdwars ernaast, een enkele maal in nog 
minder regelmatige opstelling. 

Met deze Amsterdamse publikaties werd de vorm van de officiële munt 
publikaties van de Republiek voor lange tijd vastgelegd. In de volgende 40 jaar 
verschenen, naast de ongeïllustreerde tekst van de elkaar opvolgende nieuwe al­
gemene ordonnanties of plakkaten betreffende het muntwezen, een reeks tel­
kens herziene uitgaven van Beeldenaer en Manuael; in titel, lay-out en indeling 
kwam echter tot 1626 nauwelijks meer wijziging. In het volgende wordt de ont­
wikkeling van de Beeldenaer gedurende die periode meer in details behandeld, 
terwijl de Manualen het onderwerp van een later artikel zullen vormen. 

Beeldenaer 1586: inhoud 
Uit enkele bepalingen in de ordonnantie van 4 augustus 1586 zelf en ook uit 

de tekst van het drukkersprivilege voor Cornelis Claesz. blijkt, dat in beginsel de 
Generaalmeesters van de Munt verantwoordelijk geweest zijn voor de inhoud 
van de lijst van de door de ordonnantie 1586 gangbaar verklaarde muntsoorten, 
en daarmee tevens voor de inhoud van de Beeldenaer die als een geïllustreerde 
uitgave van die lijst te beschouwen is, evenals dat te Antwerpen voor Figuren 
1580 het geval geweest was, en anders dan bij de oudere kennelijk grotendeels 
door de drukkers zelf samengestelde handboekjes van Joost Lambrecht en Jan 
Ewoutsz. 

De lijst van toegelaten muntsoorten in het plakkaat gaat natuurlijk terug op 
een voorstel dienaangaande door de Generaalmeesters als regeringsdeskundi­
gen in muntzaken voor de Staten- Generaal opgesteld. Politieke discussie? is er 
slechts over enkele punten geweest, nl. over de tarifiëring van de in de laatste ja­
ren door verschillende provincies geslagen muntsoorten en over de Engelse 
munten waarvoor Leicester en de Engelse raden tevergeefs een gunstiger koers 
trachtten door te zetten. Als uitgangspunt diende de lijst die voorkwam in het 
laatste voor alle Nederlanden geldende plakkaat van 23 november 1579. In we­
zen wijkt de nieuwe regeling hiervan slechts af, voorzover nieuwe ontwikke­
lingen na 1579 dat nodig maakten. Toegevoegd werden vier categorieën: 
a. de nieuwe munten van de Republiek, die door het plakkaat van 1586 zelf 

werden ingevoerd; 
b. de Nederlandse gouden en grote zilveren munten, die sedert 1580 door de in 

opstand gekomen gewesten geslagen waren: rozenobels, Spaanse dukaten, 
rijders, Uniedaalders, rijksdaalders en snaphaanschellingen. 
Ten aanzien van het in dezelfde periode geslagen kleingeld, stuivers, oorden 
en duiten, bepaalde het plakkaat slechts dat deze in de eigen gewesten voor­
lopig geldig zouden blijven. Munten geslagen door de steden (behalve Gent) 
en heerlijkheden blijven duidelijk uitgesloten; 


DE NEDERLANDSE BEELDENAARS 13 

c. de Engelse munten van koningin Elisabeth, die nog niet opgenomen geweest 
waren, benevens de sovereigns uit de laatste jaren van Hendrik VIII, waar­
van het verbod bij de zo nauwe relatie met Engeland niet meer kon worden 
gehandhaafd; 

d. de Spaanse realen van achten (Spaanse matten), die, hoewel al vroeger gesla­
gen, pas ca 1580 in belangrijke aantallen in de omloop verschenen waren. 

De weinig talrijke weglatingen zijn niet van principiële betekenis: 
a. enkele oudere Nederlandse goudstukken van bijzonder laag gehalte, nl. 

Arnoldus gulden (van Gelre), postulaatguldens en de zg. Fredericus- Beiers 
gulden; 

b. de koperen en allerkleinste zilveren munten uit de tijd van Philips; 
c. de Franse stuivers (douzains), vermoedelijk weggelaten omdat de circulatie 

hiervan slechts in de zuidelijke grensgewesten van betekenis was geweest. 
Gewijzigd werd tenslotte de regeling betreffende de Duitse daalders. Tot nu 

toe had de Brusselse regering zich zoveel mogelijk, hoewel met weinig succes, 
verzet tegen de circulatie van de door de vorsten en steden in het Rijk in zo groot 
aantal geslagen zilveren daalders (sedert 1566 rijksdaalders): aanvankelijk wa­
ren zij geheel verboden geweest, in 1548 werd een klein aantal typen voorlopig 
toegelaten, in 1563 volgde weer een volledig verbod, in 1567 werden alleen de 
rijksdaalders geslagen na de in dat jaar tot stand gekomen overeenkomst tussen 
de Bourgondische Nederlanden en het Rijk getolereerd; iets soepeler was weer de 
regeling van 1579, die de rijkdaalders toeliet „waeraf de figueren in printe zijn 
ende gheen ander", waardoor ook een paar andere daalders toegelaten werden. 
In de muntregeling van 1586 gingen de Staten er echter, zoals reeds werd opge­
merkt, van uit dat met het oog op de Nederlandse handelsbelangen de rijksdaal­
der een onmisbare muntsoort was. Vandaar dat op dit punt een verruiming 
werd toegestaan, zij het nog geen volledige toelating. De nieuwe bepaling luidt: 
„omme redenen ons moverende hebben gheconsenteert ende consenteren by 
desen dat de Rijcx-daelders gemunt by den voornaemsten Keurvorsten ende 
Steden, daervan de Figueren achter desen in druck gestelt zijn ende gheene 
andere sullen ghetolereert werden by provisie". Ondanks de voorzichtige be­
woordingen betekent dit in feite een aanzienlijk ruimere toelating van de Duitse 
rijksdaalders. In latere plakkaten wordt van 1603 af, zonder dat hierover verder 
discussie geweest schijnt te zijn, dan ook kortweg gesproken van „de Rijcks-
daelder geslagen in de respective Nederlandtsche Provintien ende die van 't 
Rijck", waarmee de onbeperkte toelating gesanctioneerd was en de verwijzing 
naar afbeeldingen verviel. 

Nadat de lijst van voor circulatie toegelaten muntsoorten op deze wijze door 
Generaalmeesters was gewijzigd en door de invoeging in het plakkaat kracht 
van wet gekregen had, was het de taak van de drukker, Cornelis Claesz., de 
Beeldenaer met de bijbehorende afbeeldingen, waardoor de theoretische lijst ge­
concretiseerd werd, samen te stellen en uit te geven. 


14 H. ENNO VAN GELDER 

Het is moeilijk te zeggen in hoeverre Generaalmeesters zich nog bemoeid heb­
ben met de details daarvan, maar het lijkt waarschijnlijk dat dit voornamelijk 
door de drukker werd gedaan. 

De grote overeenkomst tussen de tarieven van 1579 en van 1586 maakte het 
voor de drukker moge1 Ijk uit te gaan van de bij het tarief van 1579 behorende 
geïllustreerde uitgave, Figuren 1580. Inderdaad heeft dit werk duidelijk als 
werkvoorbeeld voor de nieuwe uitgave gediend. De volgorde van de afbeeldingen 
is in hoofdzaak dezelfde; alleen zijn de na 1580 verschenen munten op verschil­
lende plaatsen ingevoegd en zijn de Engelse munten, evenals in de tekst van de 
ordonnantie, zoveel mogelijk voorop geplaatst. In het algemeen zijn, afgezien 
van de door de nieuwe regelingen vereiste toevoegingen en weglatingen die hier­
voor reeds werden genoemd, dezelfde munten afgebeeld als in Figuren 1580. 
Wel heeft echter enige bekorting plaats gevonden, doordat hier en daar binnen 
iedere reeks een afbeelding, die blijkbaar minder belangrijk geacht werd, is weg­
gelaten. Dit is vooral merkbaar in de lange reeksen van Duitse en Italiaanse 
munten, waarvan resp. 53 en 23 in 1580 afgebeelde soorten in 1586 niet 
herhaald worden. Maar anderzijds zijn ook in diezelfde reeksen een aantal voor 
1580 verschenen munttypen afgebeeld, die in Figuren niet voorkwamen. Bij 
elkaar hebben van de 513 houtsneden in Figuren 1580 364 stuks een parallel in 
de Beeldenaer en zijn 149 stuks weggelaten, waarvan slechts 20, omdat zij in de 
nieuwe koersregeling niet meer als gangbaar erkend werden. Daartegenover 
zijn 87 afbeeldingen toegevoegd, zodat de Beeldenaer 451 houtsneden van in 
1580 bestaande muntsoorten bevat. 

Deze verregaande overeenkomst is voor een groot deel te begrijpen uit de 
voorgeschiedenis van het gros van de in 1586 gebruikte houtsneden. Zoals reeds 
werd opgemerkt, had Claesz. immers de beschikking over de houtblokken die 
zijn stadgenoot Jan Ewoutsz. tegen 1560 had laten copiëren naar de houtsneden 
in de Gentse uitgaven van Joost Lambrecht en deze waren in het bezit van Van 
Parijs, die ze voor Figuren 1580 had gebezigd (afb. 1-4). Claesz. had dus voor 
alle munten ouder dan 1560 niet anders te doen dan uit de voorraad van 
Ewoutsz. de blokjes bijeen te zoeken die met afbeeldingen in Figuren overeen­
kwamen. Op deze wijze zijn van de 497 afbeeldingen in de Beeldenaer niet 
minder dan 378 stuks gedrukt met houtblokken die al eerder voor de boekjes 
van Ewoutsz. hadden dienst gedaan. Zij komen dus, behoudens wat minder 
fraaie uitvoering en enkele bij het natekenen ingeslopen fouten, in hoge mate 
overeen met de in Antwerpen gebruikte houtsneden zonder geheel identiek te 
zijn. 

De verschillen tussen Figuren en Beeldenaer zijn in hoofdzaak daarop terug te 
voeren, dat zowel Van Parijs als Claesz. een aantal vroeger gemaakte afbeel­
dingen niet opnieuw hebben gebruikt, maar hun selectie enigszins verschillend 
geweest is. In een enkel geval kan de reden geweest zijn, dat oude blokjes verlo­
ren of beschadigd waren, maar de meeste waren blijkens later gebruik in de 
Manualen nog wel intakt. 


DE NEDERLANDSE BEELDENAARS 15 

Een apart geval vormen de 10 door Claesz. overgenomen houtsneden van de 
munten door Philips II uitgegeven in de jaren 1557-1562. Ewoutsz. had deze 
laten afbeelden in een apart boekje, maar had ze, omdat de uitgaven van Lam-
brecht niet verder gingen dan de regering van Karel V, nieuw moeten laten 
tekenen. Onafhankelijk daarvan had de voortzetter van Lambrecht in het 
Zuiden, Hendrik van den Keere, voor deze munten nieuwe afbeeldingen laten 
maken voor zijn tarief van 1564. Omdat beide tekenaars niet dezelfde exem­
plaren van deze munten als voorbeeld namen, zijn de afbeeldingen in 1580 en 
1586 zeer verschillend: resp. getekend naar Vlaamse en Noord-Nederlandse 
stukken en sterk uiteenlopend in de wijze van afwerking. 

Nadat op deze wijze in een groot deel van de benodigde afbeeldingen was 
voorzien door gebruik te maken van de bestaande voorraad (afb. 5), moesten 
voor de muntsoorten die Ewoutsz. niet had gekend, nieuwe houtsneden worden 
geproduceerd. Niet te vinden in die voorraad waren natuurlijk een aantal mun­
ten die pas na ca 1560 in omloop gekomen waren en dus noch bij Lambrecht 
noch bij Ewoutsz. waren afgebeeld. Deze waren wel te vinden in de Antwerpse 
uitgaven: Van der Keere en Van Parijs hadden een aantal nieuwe houtsneden 
laten maken ter aanvulling van de van Lambrecht afkomstige reeks, om hun af­
beeldingenreeks up to date te brengen. In de Beeldenaer van 1586 komen 73 
munten uit de periode 1560-1580 voor: deze zijn kennelijk zonder uitzondering 
nagetekend naar de houtsneden die in diverse edities van Van Parijs voor­
kwamen. Zij vertonen dezelfde vergissingen en eigenaardigheden als de voorbeel­
den en reproduceren ook de weinig homogene wijze van tekenen, die reeds bij 
Van Parijs deze groep kenmerkt, doordat de afbeeldingen niet tegelijk, maar in 
de loop van ruim 15 jaar door verschillende houtsnijders vervaardigd waren. 

Tenslotte waren er de muntsoorten die nu voor het eerst in een tariefplakkaat 
werden opgenomen en die dus nog nergens eerder waren afgebeeld: voor­
namelijk de sinds 1581 in de Republiek geslagen typen. Hiervoor werden 46 
nieuwe houtsneden gemaakt, die naar alle waarschijnlijkheid, blijkens de 
homogene wijze van tekenen, door één hand zijn vervaardigd. Zij onderscheiden 
zich van de oudere afbeeldingen, behalve doordat, althans in de afdrukken van 
1586, nog geen slijtagesporen zichtbaar zijn, door een wat primitieve uitvoering, 
.waarbij wel minder fouten in de weergave van détails voorkomen, maar de 
gehele voorstelling sterker dan vroeger vertekend is (afb. 6). 

Het afbeeldingsmateriaal dat door Cornelis Claesz. in 1586 gebruikt werd be­
staat dus in beginsel uit drie groepen: 378 houtsneden die eerder door Jan 
Ewoutsz. gecopiëerd waren naar de voor Lambrecht e.a. in de jaren 1541-1552 
getekende afbeeldingen, 73 houtsneden in zijn eigen opdracht gecopiëerd naar 
te Gent en te Antwerpen in de jaren 1562-1580 vervaardigde afbeeldingen van 
later in omloop gekomen munten; 46 houtsneden in dezelfde opdracht direct 
naar in de 80-er jaren uitgekomen nieuwe munten getekend. Slechts voor deze 
laatste groep moeten de munten zelf bijeengezocht zijn; het lijkt aannemelijk 
dat de keuze hiervan op aanwijzingen van de Generaalmeesters geschied is. 


16 H. ENNO VAN GELDER 

Voor de rest is vrij mechanisch gebruik gemaakt van het werk dat al vroeger in 
het Zuiden was gedaan. 

Slechts bij één groep is er een opvallend verschil tussen Figueren en de 
nieuwe Beeldenaer: bij de Duitse daalders. Op dit punt week immers de strek­
king van het plakkaat van 1586 duidelijk af van de voordien geldende wetgeving. 
Terwijl in 1579 nog alle daalders, behalve de na 1567 geslagen typen, verboden 
waren geweest, werd in het Noorden uitdrukkelijk een ruimere toelating 
gewenst. Toch is de afbeeldingenreeks in de Beeldenaer van 1586 niet veel om­
vangrijker geworden dan die van 1580. Hoewel ruim 200 houtsneden van oudere 
daalders in de voorraad van Ewoutsz. voorhanden waren en ook door Claesz. 
voor het Manuael van 1586 gebruikt werden, zijn hiervan slechts 26 stuks in de 
Beeldenaer gebruikt, zonder dat blijkt waarom juist deze typen zijn uitgekozen. 
Verder nam Claesz. 12 na 1567 geslagen rijksdaalders op, die hij niet bij 
Ewoutsz. kon vinden, maar die hij moest laten natekenen naar Antwerpse voor­
beelden; ook hier werd een andere keuze gemaakt dan in 1580 te Antwerpen ge­
daan was. Duidelijk is slechts dat opzettelijk meer afbeeldingen werden 
opgenomen dan de 24 die in Figueren 1580 stonden, maar het blijft geheel 
onduidelijk waarom het juist deze 38 exemplaren werden, terwijl eigenlijk 
beperking tot een relatief zo klein aantal typen niet bedoeld schijnt te zijn (afb. 
7). 

Uit het voorafgaande is duidelijk dat wat betreft de vóór 1580 geslagen 
munten de keuze van de afbeeldingen vrijwel geheel bepaald werd door wat in 
vroegere uitgaven voorkwam en dat de samenstellers van de Beeldenaer daar­
voor geen nieuw onderzoek gedaan hebben. Grote groepen munten, die hier te 
lande wel circuleerden, zijn dan ook evenmin als vroeger vertegenwoordigd. 
Vooral een vergelijking met de Antwerpse Wisselaarsinstructie van 1580 en het 
daarop gebaseerde Amsterdamse Manuael van 1586 tonen dat veel meer 
materiaal bekend was en bewust uit de reeks van toegelaten muntsoorten 
geweerd werd. Dat zijn in de eerste plaats het overgrote deel van de munten van 
de niet-Bourgondische Nederlanden uit de 15e eeuw en de eerste helft van de 
16e eeuw: Utrecht, Gelre, Luik, diverse steden enz.; vervolgens alle munten van 
heerlijkheden als Bergh, Batenburg, Reckheim, die al jarenlang door de re­
gering te Brussel heftig bestreden werden. Onder de buitenlandse munten is het 
goudgeld van de omringende staten zeer uitvoerig opgenomen; in hoofdzaak 
ontbreken slechts de Duitse guldens van te laag gehalte. Maar de zilveren 
munten zijn zeer beperkt toegelaten: uit het Duitse Rijk alleen daalders en in 
het geheel geen kleinere munten, slechts enkele soorten uit Spanje, Engeland 
en in het geheel geen zilvergeld uit Frankrijk, Portugal, Italië. 

Ook de wèl door de samenstellers bepaalde keuze van na 1580 geslagen 
muntsoorten is beperkt. Hier hielden zij zich echter duidelijk aan de be­
doelingen van de ordonnantie. De gouden en grote zilveren munten geslagen 
door de provincies van de Republiek zijn vrijwel zonder uitzondering afgebeeld, 
maar daar bleef het bij. Kleinere munten, stuivers, duiten en dgl. van de pro-


DE NEDERLANDSE BEELDENAARS 17 

vincies waren volgens de nieuwe ordonnantie slechts in het gewest van ver­
vaardiging toegelaten en behoefden dus niet in de voor het gehele land bedoelde 
Beeldenaer te worden opgenomen. Enigszins onlogisch, zijn wèl de afbeeldingen 
van enkele recente Noord-Nederlandse koperen munten toegevoegd. Geheel 
ontbreken weer de munten van steden — wier muntrecht door de ordonnantie 
niet erkend werd — en van heerlijkheden, waarvan de munten weer opnieuw 
zeer uitdrukkelijk verboden werden. 

Beeldenaer 1586: afbeeldingen 
Alvorens thans over te gaan tot de behandeling van de wijze waarop de 

munten in de houtsneden zijn weergegeven, moet vastgesteld worden dat niet 
alle afbeeldingen naar de munten zelf zijn afgetekend. Het is al direct duidelijk 
dat de nieuwe typen, die door de ordonnantie van 1586 zelf werden ingevoerd, 
nog niet naar in de omloop aangetroffen exemplaren getekend konden worden. 
Dit blijkt o.a. hieruit, dat de afbeeldingen van alle zes denominaties, rozenobel, 
dukaat, reaal, rijksdaalder, stoter en stuiver, de naam van de provincie Holland 
vertonen, terwijl uit de rekeningen bekend is dat rozenobels alleen in Zeeland, 
stuivers alleen in Friesland zijn uitgebracht. Het ligt dan ook voor de hand te 
veronderstellen dat deze houtsneden vervaardigd zijn naar door Generaalmees-
ters beschikbaar gestelde modeltekeningen van de nieuwe ontwerpen, zoals die 
aan de diverse muntmeesters gestuurd werden: de opgenomen afbeeldingen zijn 
dan ook geen bewijs voor het bestaan van Hollandse rozenobels en stuivers. 

Hetzelfde geldt voor een groot deel van de munten uit de tijd van Philips II, 
waarvoor Claesz. de afbeeldingen naar vroeger in het zuiden vervaardigde hout­
sneden copiëerde. Heel duidelijk is dat voor de Statenmunten van 1577: deze 
werden het eerst afgebeeld in een door Willem van Parijs in dat jaar, in uit­
drukkelijke opdracht van de Zuid-Nederlandse Generaalmeesters, gedrukt 
boekje, waarin de gehele reeks met het muntteken B van Brussel en het jaartal 
1577 wordt weergegeven (afb. 7). Ook deze tekeningen moeten, voordat de 
munten zelf gereed kwamen, naar de ontwerptekeningen zijn weergegeven, 
want enkele denominaties zijn in Brussel in het geheel niet geslagen8. Het­
zelfde geldt voor de eerste reeks van Philips II, ingevoerd in 1557. Ook deze af­
beeldingen kunnen niet naar de geslagen munten zijn getekend, maar moeten 
op modeltekeningen teruggaan, die vrijwel op dezelfde wijze door Van der Keere 
in 1564 te Gent en door Ewoutsz. in 1559 te Amsterdam gereproduceerd zijn. 
Alle stukken worden weergegeven met het muntteken van Antwerpen en de titel 
koning van Spanje en Engeland, die tot 1560 gold. In feite zijn de gulden en de 
halve groot in het geheel niet geslagen, de zonnekroon nergens met de Engelse 
titel, de halve reaal niet in Antwerpen met die titel en de stukken van vier en van 
een halve stuiver in het geheel niet in Antwerpen. Weergegeven is dus het pro­
gramma van de muntslag en niet de werkelijk geslagen reeks. Wel naar de 
munten getekend zijn echter de pas in 1562 ingevoerde onderdelen van de 


18 H. ENNO VAN GELDER 

Philipsdaalder: hier zijn de houtsneden bij Ewoutsz. en bij Van Parijs geheel 
verschillend omdat uiteenlopende exemplaren werden nagetekend. 

Iets dergelijks is aan de hand met de afbeeldingen van de munten van Philips 
de Schone van de emissie 1499. Deze waren reeds, zij het vrij onnauwkeurig, af­
gebeeld in publikaties van kort na dat jaar en daarbij waren vlies, dubbele en 
enkele stuiver, alle van het jaartal 1499 voorzien, hoewel dat op de werkelijke 
munten lang niet overal gebeurd is. Toen deze munten voor de uitgaven van 
Lambrecht in 1541 opnieuw werden getekend, werden die oude houtsneden als 
voorbeeld genomen en dus het foute jaartal gehandhaafd; ook op de copieën van 
Ewoutsz. die Claesz. op slot van zake gebruikte, is dat zo blijven staan. 

Voor de buitenlandse munten behoeft met een dergelijke ontstaanswijze van 
de afbeeldingen nauwelijks rekening gehouden te worden: tot buitenlandse ont­
werpen hadden de Nederlandse houtsnijders in ieder geval geen toegang. Wel 
kan in een enkel geval een houtsnede bij Lambrecht of Van Parijs nagetekend 
zijn naar een afbeelding in een Frans of Duits tarief^, al waren deze veel minder 
omvangrijk dan de gelijktijdige Nederlandse. 

Reeds bij het doorbladeren van de Beeldenaer valt op dat de weergave van de 
munten min of meer geschematiseerd is. Zo zijn bijna overal de parelranden 
langs de buitenzijde van de munten en tussen tekst en voorstelling door getrok­
ken cirkels vervangen. Terwijl op haast alle munten uit de 15e eeuw en talrijke 
uit de 16e eeuw de omschriften in min of meer versierde gothische letters gesteld 
zijn, geven de houtsneden die, op een heel enkele uitzondering na, in simpele 
latijnse letters. Ook aan de op munten zeer uiteenlopende scheidingstekens 
tussen de woorden wordt geen aandacht besteed; deze worden eenvoudigweg 
door punten vervangen. De fijnere details van de tekening op de munten hebben 
in de houtsneden veel van hun eigenaardigheden verloren, zoals ook verschillen 
in stijl van gravure niet meer tot uitdrukking komen. 

Verder hebben de houtsnijders nog al eens de spelling van de omschriften, 
zonder twijfel onbewust, aan de in hun tijd heersende gewoonte aangepast. De 
veelvuldige voorkomende vorstennaam KAROLVS wordt tegen het gebruik op 
de originelen in meestal als CAROLVS weergegeven, een pas ca 1540 gewoner 
wordende spelling; het ouderwetse MICHI in de lijfspreuk van Philips II ver­
schijnt vaak als MIHI. Ook incidenteel zijn zulke moderniseringen aan te tref­
fen: LUXEMBORG voor LUCENBORG op een Andriesgulden van Philips de 
Goede, FRANCFVRT in plaats van FRANCFORD (ensis); CASPAR als naam 
van de oudste der Drie Koningen op een Keulse gulden die de ongewone spelling 
IASPAR vertoonde, uitgeschreven ET waar de afkorting Z hoort te staan. 

In het bijzonder zijn aan verbastering onderhevig eigennamen en afkortingen 
die voor de maker van de houtsneden onbegrijpelijk waren. Zo verschijnt de 
ongebruikelijke naam VRIEL (Uriel van Gemmingen, aartsbisschop van 
Mainz) als VHIDL en HMAI' (voor Herman van Hessen, aartsbisschop van 
Keulen) als AMAT. De onduidelijke afkorting HYB voor Ierland op een 
Engelse nobel wordt — overigens naar de betekenis juist — als IRE gelezen. 


DE NEDERLANDSE BEELDENAARS 19 

Geheel onbegrijpelijk geworden is de tekst IROMBLIUS.MARI:HIO.BIENS 
op een munt van Ferrara, waar LEONELLVS MARCHIO ESTENSIS stond. 
Soms schijnt de houtsnijder te trachten voor een omschrift, dat hij op een af­
gesleten exemplaar slecht lezen kon, een zinvolle tekst te reconstrueren. Op een 
klinkaart van Holland geeft hij de letters HES'HOL (heres Hollandie = erfge­
naam van Holland) weer als HOLLAN; op een munt van Kaufbeuren geeft hij 
de afkorting KAVEB weer als RAVEB', mogelijk met de stadsnaam Ravens-
berg in het hoofd; de onduidelijke muntplaatsaanduiding BIN' (voor Bingen) op 
een gulden van Mainz wordt RILEN, wat echter de Keulse muntplaats Riehl 
aanduidt; de heilige markgraaf Bernard van Baden wordt tot martelaar 
gemaakt door in plaats van MARCHI(O) te zetten MARTIR: op een dukaat van 
Maximiliaan I uit Verona wordt de ongewone titel CAESAR vervangen door 
IMPER(ATOR) die op vele andere munten van die vorst staat. Dat een woord in 
Griekse letters op een dukaat van Mantua er slecht afkwam zal geen ver­
wondering wekken. Van veelvuldig voorkomende verlezingen van een enkele 
letter behoeven hier geen voorbeelden gegeven te worden. Ook jaartallen 
worden soms apert fout gelezen. De jaartallen op de dubbele en enkele vuur-
ijzers van Karel de Stoute luiden al sinds de eerste afbeelding in 1541 resp. 1494 
en 1471 in plaats van 1474; op een recente munt van Milaan staat 1570 in plaats 
van 1579; groter is de afwijking van een Zevenburgse dukaat van 1575 die met 
het jaartal 1515 verschijnt. Onbegrepen bleef het jaartal op een gulden van 
Nördlingen aan het einde van het omschrift: IMP 1513 werd verbasterd tot het 
zinloze IMPISR. Soortgelijke vergissingen als in de omschriften komen ook in 
de weergave van de voorstellingen voor. Weglating van allerlei kleine détails, die 
op de munt een duidelijke functie hadden, komen nog al eens voor. In het 
bijzonder zijn hieraan onderhevig munt-, muntmeester- en emissietekens. Ook 
opvallender détails zijn wel eens verloren gegaan, bijv. op een aantal Hongaarse 
dukaten naast de staande figuur de initialen van verantwoordelijke func­
tionarissen, het Medici-wapentje op een dukaat van paus Leo X en zelfs het 
jaartal in het veld op de zo recente Bourgondische gulden van 1567. 
Veel meer komt onjuiste interpretatie van onbegrepen détails voor. Zo wordt 
het ruige kemelharen kleed van Johannes de Doper op verschillende Duitse 
goudguldens in een stralenkrans veranderd, waarin Maria op 16e eeuwse 
munten wel afgebeeld wordt (afb. 8). De eenhoorn in het familiewapentje op een 
Zevenburgse dukaat wordt tot een ordinaire leeuw; de leliestaf van Sint Jan op 
een Keulse gulden krijgt een adelaar als bekroning omdat aan de andere kant 
van het hoofd een adelaar als emissieteken stond; de arcering van het wapen 
Ziegenhayn op Trierse guldens wordt als de bekende Beierse ruiten weerge­
geven. Tenslotte komt het voor dat de houtsnijder er niet steeds rekening mee 
houdt dat hij de afbeelding in spiegelbeeld van het voorbeeld in zijn houtblok 
moest overnemen om een juiste afdruk te krijgen. Zo staan wel eens letters ver­
keerd om en kijken wapendieren naar de verkeerde kant. Een merkwaardig 
voorbeeld zijn de houtsneden van de hele en 2/3 leeuw van Philips de Goede: de 


20 H. ENNO VAN GELDER 

tekenaar van Lambrecht vergiste zich bij de hele leeuw door het dier naar rechts 
te laten kijken, maar deed het bij de daaropvolgende afbeelding van de 2/3 
leeuw goed; de tekenaar van Ewoutsz. bemerkte blijkbaar dat deze tegenstelling 
onaanvaardbaar was en trachtte de fout te herstellen door ook op het kleinere 
stuk de leeuw naar rechts te laten zien, waardoor beide afbeeldingen tenslotte 
foutief werden. Op een enkele Spaanse dukaat en Duitse daalder is het gehele 
borstbeeld naar de verkeerde kant gericht. Meermalen komt ook verwisseling 
van kwartieren in de wapens voor. 

Bijna alle hier genoemde voorbeelden zijn ontleend aan de oude houtsneden-
reeks van Jan Ewoutsz., die de fouten overigens al overnam uit zijn voorbeelden. 
Bij de door Claesz. toegevoegde afbeeldingen komen zulke dingen, al is de 
algemene kwaliteit van de houtsneden eerder wat minder, in beperkte mate 
voor. Alleen het nieuw opgevoerde acht realenstuk van Spanje is opvallend 
onbeholpen getekend. 

Slechts een heel enkele maal is een afbeelding niet in détails onnauwkeurig, 
maar in beginsel fout. Zo komt in de Beeldenaer een afbeelding voor van het 
„vierendeel vanden rosenobel" van Eduard IV van Engeland — die overigens al 
op een tekening van Van Parijs teruggaat — met de koning in het schip. In 
werkelijkheid vertoont de kwart rozenobel niet een schip, maar een wapenschild 
in veelpas: kennelijk heeft de houtsnijder eenvoudig de afbeelding van de halve 
rozenobel verkleind, in de onjuiste mening dat de onderdelen wel van hetzelfde 
type zouden zijn. Op houtsneden uit de tijd van Lambrecht gaat terug een af­
beelding van een Keulse gulden, waarop — hoewel dit type alleen zonder jaartal 
bestaat — het omschrift met 1480 eindigt. Uit dezelfde tijd dateert ook de haast 
onherkenbaar vertekende afbeelding van een zilveren Karolusgulden van het 

©efe glifflflgljfit fcebc fcglirntooojbighf €os 
miigniiiceiifabttl)/ bortalo öt üsojgaenör* 

tweede — kleine — type op het formaat van een Philipsdaalder. Veel erger is 
echter een fout die de houtsnijder van Cornelis Claesz. zelf maakte bij de roze­
nobel van koningin Elisabeth I van Engeland. Als voorbeeld koos of kreeg hij 


DE NEDERLANDSE BEELDENAARS 21 

niet een werkelijke rozenobel van Hare Majesteit, van wier politieke en militaire 
steun op dat ogenblik het voortbestaan van de Republiek afhankelijk was, maar 
een frauduleuze naslag vervaardigd op naam van de Prinses van Chimay in de 
verfoeide munt te GorinchemlO, die in de ordonnantie nog eens uitdrukkelijk 
als hagemunt veroordeeld werd. De letters M PR C (Maria, prinses van Chimay) 
zijn op de plaats waar ET.HIB(ernia) hoort te staan, duidelijk leesbaar (afb. 9), 
al was voor het publiek deze kryptische aanduiding natuurlijk niet begrijpelijk. 
Wel heeft deze gruwelijke vergissing na enige tijd de aandacht getrokken. In 
later verschenen drukken van deze Beeldenaer (nog steeds met jaartal 1586) is 
het houtblokje zorgvuldig gecorrigeerd: het geïncrimineerde stukje van het 
omschrift werd uitgestoken en vervangen door een ingelijmd stukje met de 
goede letters (afb. 10).H. 

Minder ernstig zijn een aantal andere vergissingen, waarbij de munten niet 
onjuist zijn afgebeeld, maar verkeerd zijn geclassificeerd, zodat zij ook in een 
verkeerde tariefgroep terechtkwamen. Vrij begrijpelijk is, dat een enkele maal 
Italiaanse dukaten en pistoletten, die zo'n bonte variatie van afbeeldingen ver­
tonen, door elkaar gehaald werden: een dukaat van Siena staat tussen de 
pistoletten, een pistolet van Urbino tussen de dukaten; ook is een goud­
gulden van Breslau tussen de dukaten geraakt. Merkwaardiger is het geval van 
de castiliaan, de gouden munt van Spanje die aan de in 1492 ingevoerde dukaten 
van hoger gehalte en waarde voorafging. Het stuk wordt terecht duidelijk van de 
ongeveer even grote dubbele dukaten onderscheiden, maar de afbeelding van de 
halve castiliaan verschijnt tussen de enkele dukaten en wordt dus te hoog ge­
waardeerd. Ook hebben de samenstellers van de tarieven blijkbaar niet gewe­
ten dat het zeldzame, eerste grote Spaanse zilverstuk een waarde had van 10 
realen (de waardeaanduiding X werd ook over het hoofd gezien), zodat het stuk 
als 8 realen gerangschikt werd. Tenslotte verschijnt tussen de Utrechtse Davids-
guldens steeds, zonder dat het stuk als kleiner herkend werd, de halve Davids-
gulden van 1492. Geen van deze vergissingen is overigens in 1586 gemaakt: zij 
komen alle al evenzo in de Zuid-Nederlandse boekjes voor. Een andere bron van 
vergissingen was overigens in deze tijd geëlimineerd. In de oudere drukken van 


22 H. ENNO VAN GELDER 

Lambrecht en Ewoutsz. wordt gewoonlijk het land van herkomst boven iedere 
muntafbeelding gedrukt, waarmee nogal wat fouten werden gemaakt. Van 
Parijs, en in navolging van hem Cornelis Claesz., hebben deze opschriften 
systematisch weggelaten en zich beperkt tot een hoofd boven iedere groep als 
„goutguldens van Duytslandt" en „pistoletten van Italien". 

Er bestaan van de Beeldenaer 1586 overigens twee duidelijk verschillende 
edities. De zeldzame kortere versiel 2, die slechts 48 bladzijden telt met 471 
houtsneden, bevat op de rugzijde van de titelpagina wel de drukkersprivileges 
van 8 maart en 12 augustus 1586, maar niet de bevestiging daarvan gedateerd 2 
september 1586 en moet dus wel als eerste beschouwd worden. De daarop 
volgende tweede editie, die als definitief beschouwd moet worden, is enigszins 
aangevuld en op één punt gecorrigeerd, waardoor de omvang tot 52 bladzijden 
met 497 houtsneden is aangegroeid. Eén afbeelding, een rijksdaalder van de 
Drie Steden van Overijssel van 1555, die tussen de Duitse daalders stond, werd 
daarin weggelaten: terecht, want de ordonnantie laat opzettelijk alle munten 
van Nederlandse steden buiten beschouwing. Daartegenover werden 27 nieuwe 
afbeeldingen opgenomen: in de eerste plaats is de aanvankelijk zeer kleine se­
lectie van 12 oudere Duitse daalders met 14 stuks, alle uit de oude voorraad van 
Ewoutsz., tot 26 uitgebreid. Verder zijn toegevoegd 3 Oostenrijkse dukaten, 5 
Italiaanse pistoletten en 3 Duitse goudguldens, meerendeels van na 1560 ter 
completering van de reeds lange reeksen. Tenslotte zijn naast het Hollandse 
kopergeld ook Zeeuwse en Utrechtse oorden opgenomen. In deze uitgebreidere 
versie is het werk nog herhaalde malen opnieuw gedrukt, telkens met een nieuw 
zetsel voor de tekst, doch met dezelfde houtsneden; alleen werd na enige tijd het 
compromitterende blokje voor de rozenobel van koningin Elisabeth gecorri­
geerd. Al deze drukken dragen het jaartal 1586 en het adres van Cornelis Claesz. 
Een nadere datering hiervan is voorlopig niet te geven. Wel moet de mogelijk­
heid open gehouden worden dat de laatste drukken in de handel gebracht zijn 
door Aelbrecht Hendricxs die sinds 1594 de taak van Claesz. overnam. 

Op naam van Cornelis Claesz. te Amsterdam staan geen andere publikaties 
betreffende het muntwezen dan de hier behandelde, Beeldenaer en bijbehorende 
uitgaven van Placcaet en Manuael, alle gedateerd 1586. In 1594 verkreeg 
Aelbrecht Hendricxs (van Leuningen) van de Staten-Generaal het privilege om 
alle uitgaven betreffende het muntwezen te drukken^. Deze was reeds 
jarenlang drukker-ordinaris van de Staten van Holland, was in 1591 van Delft 
naar Den Haag verhuisd en had al in 1594 voor de Staten-Generaal een plak­
kaat tegen de Overijsselse dukaten gedrukt. Hij verenigde voortaan — zoals ook 
zijn opvolgers tot 1795 zouden doen — de functies van drukker van de Staten 
van Holland en van de Staten-Generaal. 

In 1595 verzorgde hij een nieuwe uitgave van het Manuael dat Cornelis Claesz. 
in 1586 had gedrukt. Het blijkt dan dat hij in het bezit gekomen is van het volle­
dige illustratiemateriaal van Claesz., dat hij opnieuw gebruikte. 

Een nieuwe druk van de Beeldenaer kwam echter voorlopig nog niet van de 


DE NEDERLANDSE BEELDENAARS 23 

pers. Wel hield de koersstijging van de munten, waaraan de ordonnantie van 
1586 een eind had willen maken, aan, maar de regering bleef erop vertrouwen 
dat met passende maatregelen herstel van het koerspeil van 1586 bereikt zou 
kunnen worden. Het nieuwe plakkaat van 1594 erkende de opgelopen prijzen 
slechts voor vier maanden, waarna het tarief van 1586 weer zou gelden. Dit be­
tekende ook dat de Beeldenaer van 1586 in gebruik zou kunnen blijven en dat er 
geen reden was om tot herziening over te gaan. 

Beeldenaer 1604 
Pas in 1603 werd door de Staten-Generaal een algemene verhoging van de 

koersen goedgekeurd, welk tarief enkele maanden later door de Staten van Hol­
land nog eens bevestigd werd. Dit was aanleiding om thans een geheel herziene 
editie van de Beeldenaer tot stand te brengen. Deze sloot formeel aan op het 
laatste besluit van Holland, maar was eigenlijk gebaseerd op het voorafgaande 
besluit van de Staten-Generaal en werd in 1604 verzorgd door Aelbrecht 
Hendrickxs in zijn kwaliteit van drukker van Holland. Op het titelblad staat 
dan ook ditmaal een vignet met de Hollandse leeuw in een „tuin". 

Opzet en indeling van de nieuwe editie zijn geheel dezelfde als in 1586. De 
toen gebruikte afbeeldingen konden, omdat de lijst van toegelaten muntsoorten 
niet wezenlijk veranderd was, voor het overgrote deel opnieuw gebruikt worden. 
Wel werd enige zorg besteed aan de kwaliteit van de houtsneden. Aan de 
nieuwe afdrukken is te zien dat enige tientallen van de oude, nog van Ewoutsz. 
afkomstige blokjes, langzamerhand teveel gesleten geacht werden: deze werden 
deels zorgvuldig bijgesneden, deels door nieuwe, naar de oude gecopieerde blok­
jes vervangen. Er is echter geen sprake van dat een systematische vergelijking 
met de munten zelf heeft plaats gevonden of een correctie van de in de af­
beeldingen voorkomende zakelijke fouten. Slechts in een heel enkel geval werd 
een afbeelding werkelijk vervangen, zoals de ongelukkig uitgevallen gouden 
reaal van Karel V van Ewoutsz., waarvoor in de plaats een natekening van de 
veel betere afbeelding van Lambrecht kwam; ook een overbodige doublure werd 
verwijderd. 

Belangrijker waren echter de toevoegingen die de herziene koerslijst van het 
nieuwe plakkaat nodig maakte. Daarin waren diverse na 1586 in omloop ge­
komen muntsoorten opgenomen. In de eerste plaats munten uit de Republiek 
zelf: de nieuwe Zeeuwse daalders en Friese florijnen, de sinds 1585 door andere 
provincies dan Holland geslagen leeuwendaalders en de in 1595 ingevoerde 
halve Leicester-stuiver; vervolgens het nieuwe kleingeld dat zojuist door Hol­
land en West-Friesland was ingevoerd. Aan buitenlandse munten introduceerde 
het plakkaat de nieuwe Zuid-Nederlandse munten van de Aartshertogen, de 
Franse franken en quarts d'écu en de Portugese munten van Philips II. Zonder 
dat het plakkaat daartoe duidelijk aanleiding gaf werden nog enkele af­
beeldingen ter completering van bestaande series toegevoegd, waarvoor deels 
nog houtsneden in de oude voorraad van Ewoutsz. beschikbaar waren. 


24 H.ENNO VAN GELDER 

Tegenover deze 35 nieuwe afbeeldingen werden 27 afbeeldingen uit de vorige 
editie weggelaten. Het plakkaat van de Staten van Holland, waarbij de nieuwe 
Beeldenaer onmiddellijk aansloot, beoogde nl. onder meer het veelsoortige 
kleingeld te weren en te vervangen door de Hollandse schellingen en kleinere 
munten van 1601. Het kleine geld van andere gewesten werd dus als binnen 
Holland verboden uit koerslijst en Beeldenaer gelicht en tevens werd een aan­
zienlijk deel van de kleinere munten uit de tijd van de Bourgondische vorsten 
geschrapt. 

Voor de toegevoegde muntsoorten moesten natuurlijk nieuwe houtsneden 
vervaardigd worden, die duidelijk van een andere hand zijn dan die van 1586. 
Alleen voor de Friese florijnen had Hendricxs ze al in huis, omdat deze afge­
beeld waren geweest in een Hollandse verbodsplakkaat van 1601. De munten 
van de Aartshertogen werden nagetekend naar de afbeeldingen die in een Zuid-
Nederlands tarief van 1601 hadden gestaan. De overige houtsneden zullen direct 
naar de munten getekend zijn. Hierbij is een enkele fout niet uitgebleven. De 
tekenaar kan geen verwijt gemaakt worden van de onjuiste munttekens op de 
dubbele en enkele dukaat van de Aartshertogen, want die stonden al op de Ant­
werpse tekeningen. Belangrijker is dat als Franse quart d'écu, behalve een 
correcte munt van Hendrik IV, ook een sol van Hendrik II werd getekend, die 
weliswaar even groot is, maar veel minder waard; de fout werd overigens weldra 
ontdekt en de afbeelding is reeds in 1606 weer weggelaten. Wel een vergissing 
van de tekenaar is waarschijnlijk een Westfriese stuiver met het onbestaanbare 
jaartal 1586; ook deze werd later door een nieuwe met het correcte jaartal 1599 
vervangen. 

Beeldenaers 1606-1615 
In 1606 werd door de Staten-Generaal na jarenlange bespreking een nieuwe 

algemene regeling voor het muntwezen afgekondigd. Deze vereiste ook weer een 
nieuwe editie van de Beeldenaer, omdat enerzijds een aantal nieuwe munt­
soorten voor de gehele Republiek werd ingevoerd en anderzijds de specifiek 
Hollandse regeling betreffende het kleingeld, die in die van 1604 was verwerkt, 
verviel. De nieuwe uitgave draagt niet meer het adres van Aelbrecht Hendricxs, 
die in 1605 zijn functies van drukker van de Generaliteit en van Holland had 
neergelegd^, maar van diens schoonzoon en opvolger Hillebrandt Jacobsz. van 
Wouw. Op het titelblad verschijnt, omdat het nu weer een plakkaat van de 
Staten-Generaal betreft, in een vignet de Generaliteitsleeuw met kroon, zwaard 
en pijlenbundel. De titel 15 luidt thans: 

Beeldenaer ofte Figuer- boeck, dienende op de nieuwe Ordonnantie van der 
munte, gearresteert ende uytgegeven by de Mogende Edele Heeren (sinds 1610: 
Hooge ende Moogende Heeren) de Staten-Generael der Vereenichde Neder­
landen, op den 21en Martij Anno 1606, in welcke gerepresenteert zijn alle de 
Figueren van Goude ende silvere munte cours ende ganck hebbende in crachte 


DE NEDERLANDSE BEELDENAARS 25 
der selver Ordonnantie ende boven welcken geen tot anderen prijse ontfangen 
ofte besteet sullen mogen werden. 

De nieuwe soorten, gouden rijder, rijksdaalder en tien-stuivers, konden 
natuurlijk nog niet naar de werkelijke exemplaren worden getekend, maar 
kennelijk hebben weer de ontwerptekeningen, zoals die aan de provinciale 
stempelsnijders werden verstrekt, ook voor het vervaardigen van de houtsneden 
in de Beeldenaer dienst gedaan. Anders dan in 1586, toen volstaan was met één 
— Hollands — exemplaar van iedere muntsoort, werden ditmaal van elk type 7 
exemplaren met de voor ieder gewest toepasselijke wapens, omschriften en 
munttekens opgenomen. Dat het geen afbeeldingen van de munten zelf zijn, 
blijkt onder meer daaruit dat de afkortingen afwijken van de werkelijk ge­
bruikte en dat op de Overijsselse exemplaren het vroegere muntteken burcht 
werd getekend, terwijl die provincie in 1606 geen muntteken meer gebruikte 
(afb. 11); bovendien zijn tienstuivers-stukken van alle gewesten afgebeeld, ter­
wijl deze in feite slechts in Holland, Gelderland en Friesland zijn geslagen. Voor 
de dukaat en de leeuwendaalder, waarvan de typen al lang bestonden, werd zo'n 
uitgebreide illustratie niet opgenomen, doch volstaan met één houtsnede met 
een open plaats voor de provincienaam. 

Vervolgens werden naast de al in 1604 gereproduceerde schellingen en 
kleinere munten van de provincie Holland nu ook dergelijke munten van andere 
gewesten afgebeeld, daar de nieuwe Beeldenaer voor de gehele Republiek be­
stemd was en de beperking van de omloop van kleingeld tot de eigen provincie 
niet meer gold. Tenslotte leidde het moeizaam bereikte compromis met de ste­
den ertoe, dat voor het eerst ook enkele door steden binnen de Republiek ge­
slagen munten een plaats in tarieflijst en Beeldenaer vonden: een goudgulden, 
twee oude daalders en een arendschelling van Nijmegen, daalder, dubbele en 
enkele flabbe van Groningen en een arendschelling van Kampen; overigens wa­
ren deze hiermee nog zeer onvolledig vertegenwoordigd. 

De aanvulling aan buitenlandse munten is nog beperkter dan de vorige keer. 
Alleen aan de recente munten van Groot-Britannië, nog steeds de belangrijkste 
bondgenoot van de Republiek, werd behoorlijk aandacht besteed door het opne­
men van afbeeldingen van een reeks Engelse en Schotse munten van koning 
Jacobus I. Verder werd alleen de korte reeks van Duitse rijksdaalders aangevuld 
met twee stukken, waarvan de houtsneden voor het Manuael al voorhanden wa­
ren. 

Tengevolge van deze uitbreidingen van de inhoud en een al in 1604 begonnen, 
wat ruimere verdeling van de afbeeldingen over de bladspiegel, was de omvang 
van het boekje gegroeid van 52 tot 74 bladzijden. Doordat tegelijk weinig stuk­
ken waren weggelaten — een paar oude koperstukken en de guldens van de 
Aartshertogen — is het aantal afbeeldingen van 497 in 1586 gestegen tot 543 in 
1606. Ook de volgorde werd wat gewijzigd, o.a. doordat thans bij het goud en zil­
ver de nieuwe Nederlandse munten voorop gingen. 

In de volgende jaren verschenen regelmatig bij Hillebrant Jacobsz. nieuwe 


26 H. ENNO VAN GELDER 

edities van de Beeldenaer, die onderling weinig verschillen. Bij ieder nieuw plak­
kaat werden de daaruit voortvloeiende wijzigingen aangebracht en werd op het 
titelblad de datum van de laatste regeling vermeld. Ook tussentijds waren 
enkele malen nieuwe drukken vereist, die zich alleen door het herziene jaartal 
van publikatie onderscheidden. 

In de Beeldenaer van 1608 onderging de lijst van toegelaten soorten geen ver­
andering en behoefden slechts de bijgedrukte prijzen van de munten te worden 
gewijzigd. Bovendien werd nieuw opgenomen een afbeelding van de Zeeuwse 
rozenobel van 1601, die eigenlijk onder de allang toegelaten serie van Neder­
landse rozenobels viel; afbeeldingen van de gelijktijdige rozenobels van Utrecht, 
Gelderland en Friesland vonden echter geen opname. 

De uitgave van 1610 vertoont evenmin veel wijziging, afgezien van de noodza­
kelijke aanpassing van de koersen. Dit tarief verleende koers aan de nieuwe 
munten van 3, 1 en Vi reaal van de Aartshertogen, waarvan dan ook af­
beeldingen werden toegevoegd. Deze zijn ditmaal niet zoals in 1604, naar Zuid-
Nederlandse houtsneden nagetekend, maar direct, en vrij onbeholpen, naar de 
munten die intussen al vijfjaar in omloop waren, getekend. 

Belangrijker waren de wijzigingen die het tarief en daarmee de Beeldenaer in 
1615 ondergingen: 23 afbeeldingen werden ditmaal verwijderd, terwijl 24 mun­
ten voor het eerst werden afgebeeld. De weglatingen zijn duidelijk wel overwo­
gen: het betreft muntsoorten die zo weinig in de circulatie voorkwamen dat 
handhaving niet zinvol geacht kon worden. De aanmunting van de in 1606 inge­
voerde tien-stuiverstukken was geen succes geweest, zodat deze muntsoort ver­
vallen kon. Evenzo werden de Leicesterreaal en de bijbehorende stuivers en 
halve stuivers, alle in zeer gering aantal bijna 30 jaar geleden geslagen, ver­
wijderd; van deze reeks werd alleen de stoter of 1/20 reaal gehandhaafd. Het­
zelfde gebeurde met de Spaanse munten van 1 en Vi reaal (en de Nederlandse 
navolgingen daarvan uit het begin van de 16e eeuw); de grotere stukken van 
dezelfde reeks, de nog steeds zeer ruim aangemunte stukken van 2,4 en 8 realen 
bleven wel staan. In de overige buitenlandse reeksen werd echter geen enkele 
verandering aangebracht, hoewel ook daarin veel afbeeldingen voorkwamen 
van munten die al lang geen werkelijke rol in de omloop meer speelden. 

Daartegenover moesten nieuw opgenomen worden in de eerste plaats de in 
1614 ingevoerde nieuwe dubbele en enkele stuivers met de generaliteitsleeuw. 
Ook hiervan werd weer, evenals in 1606, een exemplaar voor ieder gewest afge­
beeld, kennelijk naar modeltekeningen: in feite is de reeks minder volledig 
geslagen en wijkt de uitvoering soms van deze voorbeelden af. Het was de be­
doeling dat deze nieuwe munten de oudere, zo uiteenlopende dubbele stuivers en 
stuivers van gewesten en steden spoedig zouden vervangen, zodat het plakkaat 
deze alvast niet meer in de koerslijst opnam. Dientengevolge werden ook de af­
beeldingen van Hollandse en andere stuivers die sinds 1604 of 1606 in de 
Beeldenaer stonden, thans weer weggelaten en bleven alleen een aantal schel­
lingen over. Merkwaardig is dat ook opgenomen werd een reeks afbeeldingen, 


DE NEDERLANDSE BEELDENAARS 27 

weer voor zes provinciën afzonderlijk, van kwart leeuwendaalders. Er is in­
derdaad dat jaar sprake van geweest om deze muntsoort in te voeren en het 
plakkaat bevat een terloopse vermelding, maar tot uitvoering van dit plan is het 
niet gekomen^0. Toch zijn blijkbaar wel ontwerptekeningen gemaakt en deze 
zijn aan de drukker doorgegeven om te reproduceren, hoewel de munten waarop 
deze betrekking hebben, nooit hebben bestaan. Mogelijk hangt met de bijzon­
dere aandacht voor de leeuwendaalders, waarvan de aanmunting in deze jaren 
sterk aan het opleven was, samen, dat aan de afbeeldingen van vóór 1606 ge­
slagen provinciale leeuwendaalders drie houtsneden van halve leeuwendaalders 
— overigens verkleind gecopieerd naar de voorhanden afbeeldingen van de hele 
— werden toegevoegd. 

Beeldenaers 1619-1622 
Een zeer grondige wijziging onderging de Beeldenaer echter in 1619. De 

ordonnantie van dat jaar splitste de tot nu toe getolereerde munten in twee 
groepen: een gedeelte zou ook in de toekomst worden toegelaten en daarvan 
werden de koersen, deels definitief, deels voorlopig voor vier maanden verhoogd; 
een grotere groep andere stukken werd nog wel tijdelijk toegestaan voor de gel­
dende waarde, maar zou zo spoedig mogelijk definitief buiten omloop gesteld 
worden. In overeenstemming hiermee werden de afbeeldingen in de 
Beeldenaerl7 in twee reeksen verdeeld: eerst kwamen de gouden en zilveren 
„gepermitteerde munten", waarna in een tweede gedeelte andere gouden en zil­
veren nog slechts voor korte tijd „getolereerde munten". De beide reeksen be­
vatten resp. 260 en 292 afbeeldingen; de omvang van het boekje is door deze 
verandering van de opmaak weer iets groter geworden, zodat het nu 80 bladzij­
den telt. 

De voorgenomen buiten omloop stelling betrof nergens individuele munten, 
maar omvangrijke bijeenhorende groepen, voornamelijk van goudstukken. 
Getroffen werden door de maatregel het merendeel der munten van de Bour­
gondische Nederlanden van Philips de Goede tot en met de Aartshertogen; alle 
Duitse goudguldens, Italiaanse dukaten en pistoletten (enkele en dubbele); ver­
der enkele oudere Noord-Nederlandse munten, de meeste Franse zilverstukken, 
de Engelse munten van Hendrik VIII en de Portugese munten van Philips II. 
Gehandhaafd werden daarentegen bijna alle munten van de Republiek, het 
merendeel der Engelse munten, de Zuid-Nederlandse albertijnen, de Franse 
kronen, alle Spaanse munten en de Hongaarse dukaten; ook de regeling betref­
fende de Duitse daalders, die al lang zonder restrictie toegelaten, maar onder de 
afbeeldingen nog vrij pover vertegenwoordigd waren, onderging geen wijziging. 

Afgezien van deze hergroepering onderging de inhoud van de nieuwe Beelde­
naer niet veel verandering. Begrijpelijkerwijze werden de afbeeldingen van de 
nooit geslagen kwart leeuwendaalders weer afgevoerd. Anderzijds werden onder 
de tijdelijk getolereerde stukken, naast de reeds lang afgebeelde Engelse shil-
lingen, ook de Schotse en Ierse van koning Jacobus opgenomen, overigens met 


28 H.ENNO VAN GELDER 

bijzonder slechte tekeningen. Merkwaardig is verder dat toegevoegd werden een 
hele en halve leeuwendaalder van Overijssel, wat eigenlijk overbodig was omdat 
deze reeds met een algemene afbeelding (met oningevulde provincienaam) ver­
tegenwoordigd waren. Ook verschijnen enkele nieuwe munten van Kampen, die 
nog niet afgebeeld geweest waren, maar wel, evenals de vergelijkbare munten 
van Nijmegen en Groningen als toegelaten beschouwd dienden te worden. Wel­
licht hebben de gedeputeerden van Overijssel in Den Haag bij Generaal-mees-
ters of bij de drukker pressie uitgeoefend ten behoeve van hun gewest. 

De voor korte tijd bedoelde regeling van 1619 heeft nog drie jaar voortbe­
staan. Wegens het uitblijven van een nadere beslissing herhaalden de Staten 
van Holland in 1621 het plakkaat van 1619 nog eens. De daarbij behorende 
Beeldenaer heeft geheel dezelfde inhoud en indeling als die van 1619; alleen 
staat ditmaal weer, als in 1604, de Hollandse leeuw op het titelblad, omdat het 
technisch een provinciaal plakkaat betrof. 

Een jaar daarop kwam eindelijk een ordonnantie van de Staten-Generaal tot 
stand, waardoor het in 1619 uitgesproken voornemen ten uitvoer werd gelegd. 
Thans werden de tot dusverre tijdelijk getolereerde soorten werkelijk buiten 
omloop gesteld. In de bij dit Generaliteitsplakkaat van 1622 behorende nieuwe 
Beeldenaer behoefden ze dan ook niet meer opgenomen te worden, zodat de 
omvang tot de helft verkleind kon worden. Hij bevat dan ook in plaats van 552 
nog slechts 276 afbeeldingen van munten en het aantal bladzijden verminderde 
van 80 tot 56. Als drukker wordt thans genoemd „Weduwe ende Erfgenamen 
van wijlen Hillebrant Jacobssz. van Wouw", een formule die tot 1661 gehand­
haafd zou wordenlS. Als titelvignet keert natuurlijk de Generaliteitsleeuw 
terug. Indeling en opmaak sluiten overigens nauw aan bij het eerste gedeelte 
van de Beeldenaers van 1619 en 1621. 

De vermindering van de reeks toegelaten soorten werd zelfs nog iets grondi­
ger uitgevoerd dan in 1619 was aangekondigd: thans verdwenen ook de toen nog 
gehandhaafde munten van de Bourgondische Nederlanden, behalve de rijks­
daalder van 1567, benevens enkele Nederlandse, Franse, Engelse en Portugese 
munten. Opvallend is dat hierbij ook de Unité van Groot-Britannië was, hoewel 
deze munt geheel gelijk was aan de Nederlandse gouden rijder en nog volop in 
circulatie; men is dan ook later op de uitsluiting teruggekomen. Toegelaten 
werd thans eindelijk de, sinds de invoering in 1612 telkens uitdrukkelijk ver­
boden Zuid-Nederlandse patagon. 

Verder werd de Beeldenaer uitsluitend uitgebreid met een aantal recente in de 
Republiek geslagen munten. Dat was in de eerste plaats de in 1618 ingevoerde 
stuiver met de pijlenbundel die de stuiver met leeuw van 1614 verving, ditmaal 
door één afbeelding van een Hollands exemplaar gerepresenteerd. Vervolgens 
verschijnen afbeeldingen van de nieuwe goudguldens, daalders en schellingen 
van Friesland, waarvan de erkenning ondanks oppositie verkregen was, niet 
echter van de omstreden florijnen van de Overijsselse steden. 

Vermoedelijk omdat bij een vorige gelegenheid een aantal munten van Kam-


DE NEDERLANDSE BEELDENAARS 29 

pen was opgenomen, worden daarbij thans gevoegd de afbeeldingen van de 
overeenkomstige dukaten, goudguldens, rijksdaalders en schellingen van De­
venter en Zwolle, die een andere behandeling dan Kampen natuurlijk niet over 
hun kant konden laten gaan. De wederom gewijzigde regeling betreffende het 
kleine geld (betiteld als payement), dat nu wel in het gehele land geldig 
verklaard werd, maar slechts als betaalmiddel tot een beperkt bedrag, eiste 
eveneens een verandering van de Beeldenaer. Een aantal schellingen en kleinere 
muntenl9> die bij vorige gelegenheden verwijderd waren, werd hersteld — de 
drukker had gelukkig blijkbaar de blokjes zorgvuldig bewaard— en enkele 
nieuwe typen werden aan de reeks toegevoegd (afb. 12). Van de in 1615 gekoes­
terde verwachting dat de provinciale stuivers en dgl. door de Generaliteitsstui-
vers met leeuw, resp. pijlenbundel vervangen zouden worden, is thans geen 
sprake meer. Voor het eerst sinds 1606 werd ook weer een reeks koperen mun­
ten opgenomen: omdat ook de duiten onder de nieuwe regeling betreffende het 
payement vielen, werd van iedere provincie een duit van het in 1622 courante 
type afgebeeld, waarbij alleen Gelderland ontbreekt. 

De afbeeldingen van die duiten laten overigens nogal wat te wensen over: ze 
zijn pover getekend en vertonen grove fouten: een vergeten jaartal bij Holland, 
een omgekeerde leeuw bij Overijssel en op de Zeeuwse duit is zelfs het op de 
Friese duit thuishorende woord NOBISCVM in plaats van EMERGO terecht 
gekomen. De andere nieuwe afbeeldingen zijn daarentegen goed getekend. Voor 
de patagons waren al voor een verbodsplakkaat van 1613 gemaakte houtsneden 
beschikbaar. 

Beeldenaer 1626 
De regeling van 1622 is inderdaad gedurende een reeks van jaren van kracht 

gebleven. Wel bleek echter een verduidelijking noodzakelijk van de summiere 
bepalingen over de Duitse rijksdaalders, omdat de in vele delen van het Rijk in 
massa geslagen stukken uit de jaren 1620-1623, de beruchte Kipper- und 
Wipperzeit^O, tussen de betrouwbare oude stukken in circulatie kwamen. In 
een „Renovatie en Ampliatie" van 1626 werd door de Staten-Generaal de 
inhoud van het plakkaat van 1622 nogmaals bevestigd en tevens een gespecifi­
ceerde lijst opgenomen van oude en nieuwe rijksdaalders, die van goede kwali­
teit bevonden waren, wat een verbod inhield van de daarin niet genoemde soor­
ten. 

Dit bracht ook de noodzakelijkheid mee de Beeldenaer te herzien, waarin nog 
altijd de summiere keuze van 40 daalders uit 1586 en 1606 voorkwam. In de 
nieuwe uitgave van 1626 werden hieraan 95 afbeeldingen toegevoegd, zowel van 
oude typen als van recente emissies. Dat waren enerzijds 28 daalders uit het 
midden van de 16e eeuw, waarvoor nog in de oude voorraad van Ewoutsz. voor­
handen houtsneden werden gebezigd, die weliswaar niet eerder in de 
Beeldenaers waren afgedrukt, maar wel in de Manualen, het laatst in 1610. 
Deze ruim 60 jaar oude houtsneden bleken overigens niet alle zonder meer 


30 H. ENNO VAN GELDER 

bruikbaar: vermoedelijk had een deel hiervan door veelvuldig gebruik en lang­
durige opslag teveel geleden. Uit de afdrukken blijkt dat verschillende hiervan 
werden bijgewerkt of opnieuw naar de voorhanden voorbeelden gecopiëerd. 
Anderzijds werden van 67 na 1586 geslagen rijksdaalders nieuwe afbeeldingen 
vervaardigd, die zich ook in stijl duidelijk van de oude onderscheiden. Evenals 
vroeger werden ook hierbij enkele onnauwkeurigheden gemaakt als een ver­
keerde spelling of een fout gelezen jaartal; op een Brunswijkse munt werd zelfs 
vergeten de schildhouder bij het wapen over te nemen. Het blijkt overigens dat 
eerst de benodigde afbeeldingen werden bijeengezocht en in de juiste volgorde 
geplaatst en dat vervolgens daarnaar de lijst in de tekst van het aanvullende 
plakkaat is opgemaakt. In die lijst wordt nl. gesproken van een rijksdaalder van 
„Merman grave van Meurs"; deze fout voor Herman is ontstaan doordat de 
naam klakkeloos werd overgeschreven van de voorhanden houtsnede, waarop de 
tekenaar een halve eeuw geleden de H als M had getekend. 
Deze uitbreiding heeft vermoedelijk ook aanleiding gegeven tot een belangrijke 
modernisering van de indeling. Sinds 1586 bevatte de tekst van de Beeldenaers, 
behalve de essentiële aanduiding van de koers van de munten en van het toege­
laten gewicht niet veel meer dan algemene opschriften boven iedere groep. Al­
leen bij de in de loop van de jaren toegevoegde afbeeldingen waren, vooral bij de 
Nederlandse munten, ook herkomstaanduidingen als „gouden rijder van 
Gelderlandt", „schellinck van Nimwegen", een enkele maal uitvoeriger „nieuwe 
Souverain van Jacobus Coningh van Groot Brittanien ghenaemt Unité" ge­
plaatst. 

Thans werd ook getracht enige overzichtelijkheid te brengen in de grote 
groepen vrij willekeurig achter elkaar geplaatste Duitse rijksdaalders, Spaanse 
en Hongaarse dukaten en Franse kronen. Deze werden niet alleen ieder van een 
benaming voorzien, maar tevens alfabetisch gerangschikt met grote letters van 
het alfabet in de marge. De gouden munten werden binnen iedere soort geor­
dend naar de namen van de vorsten: Ferdinand, Maximiliaan enz., de Duitse 
daalders naar de namen van de vorstendommen en steden als Brunswijk, 
Ceulen, Saxen (afb. 13). Dit vereist wel hier en daar enige oplettendheid, want 
Straatsburg is bijv. opgenomen onder de op de munten voorkomende latijnse 
stadsnaam Argentin en bij de dukaten volgen onder Carolus zowel de 14e 
eeuwse koning Karel IV van Bohème als de 16e eeuwse aartshertog Karel van 
Oostenrijk. 

Behalve door de grote uitbreiding van het Duitse zilvergeld en de nieuwe alfa­
betische ordening verschilt de nieuwe Beeldenaer weinig van die van 1622, want 
in de wetgeving was niets veranderd. Wel werden enkele verbeteringen en 
aanvullingen aangebracht. Eindelijk werd ditmaal de sinds 1586 ten onrechte 
tussen de Hongaarse dukaten geplaatste imitatie van Gronsveld verwijderd. 
Dan werden voor het eerst naast een Spaans acht realen-stuk uit Sevilla ook 
afbeeldingen opgenomen van de inmiddels bijzonder verbreide Mexikaanse en 
Peruaanse matten. Verder betreffen de aanvullingen alleen Nederlandse 


DE NEDERLANDSE BEELDENAARS 31 

munten. De reeks provinciale duiten werd gecompleteerd met een exemplaar 
van Gelderland, dat pas kort geleden met de aanmunting begonnen was; naast 
de bezemstuiver van Holland werden ook exemplaren van de andere gewesten 
geplaatst, merkwaardigerwijze alle met het foute jaartal 1614 in plaats van 
1619; de afbeeldingen van de leeuwendaalders, die nogal onregelmatig over de 
provincies verdeeld waren, werden eveneens aangevuld; de vóór 1606 geslagen 
Westfriese dukaat van Hongaars type werd eindelijk als gelijkwaardig aan de 
dukaten met ridder opgenomen. Het was de bedoeling ook nog een goudgulden 
van Groningen op te nemen; het desbetreffende opschrift is ook gedrukt, maar 
de plaats voor de houtsnede is leeg gebleven. 

De nieuwe Beeldenaer van 1626 bestaat in twee duidelijk te onderscheiden 
edities. De eerste editie vertoont om te beginnen een onregelmatige paginering: 
de eerste vijf katernen (blz. 1-40) zijn normaal gemerkt met de letters A — E; 
daarna begint de alfabetische lijst van Duitse rijksdaalders op een los ingenaaid 
of ingeplakt blad, dat weer met A is gemerkt, om voortgezet te worden in de vol­
gende zeven katernen die B — H gemerkt zijn: alles samen 98 bladzijden. Na de 
goede rijksdaalders staan op de bladzijden Gl en G2 vier afbeeldingen van 
„quade daelders" van Saksen en Saksen-Weimar, nl. rijksdaalders van slecht 
gehalte uit de Kippertijd: deze behoren natuurlijk niet tot de toegelaten soorten, 
maar zijn slechts afgebeeld ter waarschuwing om ze te onderscheiden van de 
goede Saksische stukken. 
De andere, ongetwijfeld latere editie is weer regelmatig gepagineerd: twaalf 
katerns gemerkt A — M, benevens een dubbel blad dat het merk N draagt; dit 
komt neer op een totaal van 100 bladzijden. De afbeeldingen van de kwade 
daalders zijn thans echter uit de tekst gelicht en worden afgedrukt op het aller­
laatste blad; zakelijk gezien past deze oplossing natuurlijk beter in de opzet van 
de Beeldenaer, die weergeeft de „goude ende silvere munte cours ende gangh 
hebbende". Daartegenover is de reeks van de rijksdaalders uitgebreid met 6 
nieuwe afbeeldingen van recente rijksdaalders, die ieder keurig op de juiste 
plaats werden ingevoerd. Of er een oorzakelijk verband bestaat .tussen deze 
aanvulling en de verplaatsing van de kwade daalders is moeilijk uit te maken. 
Verder werd nog in de tweede editie van de gelegenheid gebruik gemaakt om de 
uit 1619 daterende lelijke houtsneden van de Ierse shillingen door veel betere 
nieuwe afbeeldingen te vervangen. 
Door al deze toevoegingen is in 1626 de totale inhoud van de Beeldenaer van 276 
munten in 1622 weer opgelopen tot 378 in de eerste editie en 384 in de tweede 
editie (plus de 4 veroordeelde daalders). Het aantal bladzijden is in verhouding 
nog sterker toegenomen, van 56 tot 100, doordat de toegevoegde rijksdaalders in 
ie nieuwe royalere opmaak veel meer plaats vroegen dan de overwegend kleine 
munten die in 1622 waren verwijderd. 

Slotbeschouwing 
Door de verwijdering van grote groepen verouderde afbeeldingen in 


32 H. ENNO VAN GELDER 

1619/1622 en de volledige omwerking van de rijksdaalders in 1626 heeft de 
Beeldenaer wel veel aan aktualiteit gewonnen. Desondanks blijft ook in deze 
laatste uitgave de invloed van de eigenaardige wijze van ontstaan in 1586 en van 
de niet bijzonder methodische wijzigingen in de latere edities zeer goed merk­
baar. Voor sommige muntsoorten die in 1626 blijkens het tarief wettelijk voor 
de circulatie waren toegelaten, is de illustratie slechts wat onsystematisch 
samengesteld, maar voor andere is deze duidelijk verouderd. Gebruikers zullen 
bij het raadplegen van de Beeldenaer vergeefs hebben gezocht naar een Franse 
kroon van koning Hendrik IV of Lodewijk XIII, een Spaanse pistolet van 
Philips III of IV, een Hongaarse dukaat van Rudolf II of Matthias I, alle 
soorten die door de tekst van het plakkaat van 1622 onmiskenbaar toegelaten 
waren, maar waarvan een afbeelding ontbrak, omdat geen van deze reeksen 
sedert 1586 enige aanvulling ondergaan had. Anderzijds zullen zij nog steeds 
herhalingen van kort na 1540 vervaardigde houtsneden hebben aangetroffen 
van munten die in de praktijk wel nooit meer voorkwamen. Daarenboven staat 
nog vast dat niet of niet meer door de vigerende wetgeving toegelaten soorten 
wel degelijk nog in het verkeer geaccepteerd werden, maar dat is een algemeen 
en ook voordien te signaleren verschijnsel. 

De mate van aktualiteit is per rubriek vrij verschillend. Het best up to date 
gehouden is de groep van de munten geslagen in de Republiek sedert 1580. Na­
tuurlijk worden alle typen door de Staten-Generaal zelf ingevoerd in 1586,1606, 
1614 en 1619 afgebeeld, zij het grotendeels naar de niet altijd strikt gevolgde 
ontwerpen; bovendien is wel het bestaan van halve leeuwendaalders en dubbele 
dukaten vermeld, maar worden halve rijders en halve rijksdaalders verzwegen. 
Ook de muntsoorten die de afzonderlijke provinciën lieten slaan, zijn vrijwel 
alle vrij spoedig in de Beeldenaer gekomen. Een uitzondering vormen alleen de 
door Overijssel — en sporadisch elders — geslagen dukaten van Hongaars 
type, die in 1593 verboden waren en ook later nooit erkenning gevonden 
hebben. Opvallend is verder dat de gehelmde rijksdaalder steeds als rijksdaalder 
van Holland wordt aangeduid en het bestaan van munten van dit type van 
andere gewesten nooit vermeld wordt. Ook schijnen de halve schellingen, die 
niet hetzelfde type als de hele hebben, vergeten te zijn. Tenslotte zijn wel, 
hoewel pas in 1622, de provinciale koperen duiten opgenomen, maar niet de 
toch in zo groot aantal geslagen koperen oorden van Zeeland en Friesland. De 
munten van het landschap West-Friesland, sinds 1606 op gelijke voet als de 
provincies erkend, zijn tweeslachtig behandeld: de stuiver is al in 1604 
opgenomen, de dukaat pas in 1622 en de rijksdaalder (borstbeeld met baret) is 
nooit opgenomen. 

Veel minder volledig zijn de Nederlandse steden vertegenwoordigd. Aan­
vankelijk werden deze in 1586 volledig uitgesloten. Pas sinds 1606, toen een 
modus vivendi met de steden gevonden was, worden zeer geleidelijk een aantal 
afbeeldingen opgenomen, zodat tenslotte de na 1600 geslagen dukaten, goud­
guldens, rijksdaalders en schellingen wel in de Beeldenaer zijn gekomen. 


DE NEDERLANDSE BEELDENAARS 33 

Opzettelijk uitgesloten bleven echter de zo talrijke florijnen of 28 stuiver­
stukken uit de jaren 1615-1620. Ook de kleinere munten, van dubbele stuivers 
tot duiten, en vóór 1600 geslagen soorten zijn er steeds buiten gebleven. De 
munten van Nederlandse heren zijn natuurlijk nooit toegelaten of afgebeeld 
met uitzondering van één bij vergissing in de Beeldenaer gekomen dukaat van 
Gronsveld. 

Bij de vreemde munten zijn slechts twee reeksen min of meer regelmatig 
bijgehouden. Tegenover de hier uiteraard zeer goed bekende munten van de 
Zuidelijke Nederlanden, waarmee de Republiek vrijwel gedurende de hele 
periode in oorlog was, werd een restrictief beleid gevoerd. De grotere munten 
van de reeks van 1599/1600 worden aanvankelijk toegelaten, maar al gauw weer 
grotendeels geschrapt, van de in 1612 ingevoerde souvereinen, patagons en 
ducatons zijn alleen de patagons na lang verzet in 1622 opgenomen; de overige 
bleven uitgesloten, evenals alle kleinere zilveren munten en koperstukken. 
Munten van Luik bleven steeds buiten de Beeldenaer. Veel liberaler was de 
politiek tegenover Engeland, de voornaamste bondgenoot van de Republiek: af­
beeldingen van daar nieuw ingevoerde soorten zijn geregeld kort na verschijnen 
aan de Beeldenaer toegevoegd en van beperking in de toelating was nauwelijks 
sprake. 

Anders ligt het met de meeste overige rubrieken. De reeksen van Franse 
kronen, Spaanse dukaten en Hongaarse dukaten hebben nog in 1622 en 1626 
exact dezelfde samenstelling als in de Beeldenaer van 1586, waarin reeds alleen 
munten die al in Figuren 1580 gestaan hadden, worden afgebeeld. Voor de 
Spaanse reeks was dat niet erg, omdat daar sedert de regering van Karel V geen 
dukaten geslagen waren, maar alleen escudos van sinds 1566 onveranderde 
beeldenaar. Maar de Franse reeks bleef eindigen met een kroon van Karel IX 
uit 1561 en de Hongaarse met een dukaat uit 1577, terwijl in beide landen de 
aanmunting onverminderd was doorgegaan, nieuwe namen van vorsten op de 
munten verschenen waren en nieuwe typen ontworpen waren. Deze kwamen 
blijkens vondsten ook inderdaad in de Nederlandse circulatie voor. Zij konden 
formeel niet als wettig betaalmiddel gelden, want in de tekst van het plakkaat 
van 1626 wordt uitdrukkelijk gesteld dat alleen de dukaten en goudguldens 
gelden „waeraf de figuyren in onsen Beeldenaer uytgedruckt staen". Deze 
laatste bepaling schijnt overigens vooral betrekking te hebben op de talrijke 
minderwaardige Duitse goudguldens van de laatste jaren, waaraan in 1630 zelfs 
een afzonderlijk Manuael werd gewijd. 

Hetzelfde geldt voor de omvangrijke reeksen van de in 1619/1622 buiten om­
loop gestelde Duitse goudguldens, Italiaanse dukaten en Italiaanse pistoletten: 
ook daarin was sedert het samenstellen van de Beeldenaer van 1586 geen enkele 
wijziging aangebracht, zodat nooit jongere exemplaren dan een Maag-
denburgse gulden van 1573 en een Milanese doppia van 1579 in de af­
beeldingsreeks zijn opgenomen. Op dezelfde wijze heeft de kleine en in 1586 vrij 
arbitrair samengestelde reeks afbeeldingen van Duitse rijksdaalders onver-


34 H. ENNO VAN GELDER 

anderd dienst gedaan tot en met de Beeldenaer van 1622. Pas in 1626 werd deze 
reeks op de hiervoor uiteengezette wijze grotendeels nieuw opgezet. 

De gehele reeks van de Beeldenaers die tussen 1586 en 1626 in de Republiek 
zijn uitgegeven, maakt dan ook een enigszins bedriegelijk homogene indruk. 
De talrijke nieuwe afbeeldingen die geleidelijk zijn toegevoegd, hebben in 
hoofdzaak betrekking op Nederlandse muntsoorten, die in de loop van deze 
periode voor het eerst geslagen of toegelaten zijn. Anderzijds zijn, behalve bij de 
omvangrijke zuivering van 1619/1622, slechts in zeer beperkte mate af­
beeldingen afgevoerd, wederom voornamelijk van Nederlandse munten, die door 
wetgevende maatregelen uitdrukkelijk verboden werden. Voor de buitenlandse 
munten is het omvangrijke illustratiemateriaal dat oorspronkelijk in het 
midden van de 16e eeuw vervaardigd was, voortdurend ongewijzigd gehand­
haafd, zonder dat in de praktijk niet meer relevante afbeeldingen uitgeschift 
werden of nieuwe typen bijgetekend. De al sterk uitgedunde Beeldenaer van 
1626 bevat dan ook nog op een totaal van 384 afbeeldingen 162 houtsneden die 
al in die van 1586 waren afgedrukt, die van 1619 zelfs bijna 450 stuks. 

Dit dient terdege in het oog gehouden te worden, wanneer men uit de 
Beeldenaers conclusies wil trekken betreffende de toestand van de munt-
circulatie in ons land. Het voorkomen van een bepaalde afbeelding betekent 
natuurlijk wel formeel dat de munt officieel als gangbaar betaalmiddel gebruikt 
kon worden; allerminst mag daar echter uit afgeleid worden dat de munt ook 
werkelijk in het jaar dat op het titelblad van de Beeldenaer voorkomt in de 
Nederlandse omloop gesignaleerd was. In ieder voorkomend geval dient de her­
komst van de afbeelding nagegaan te worden en dan zal veelal blijken dat de 
houtsnede al tientallen jaren eerder vervaardigd was: aangenomen mag slechts 
worden dat de munt in de tijd van de eerste afbeelding aan een Nederlands 
deskundige onder ogen gekomen is. Anderzijds mag echter inderdaad ook ervan 
uitgegaan worden dat de munt althans eenmaal in de Nederlanden aanwezig ge­
weest is en door een houtsnijder naar beste weten is weergegeven. Met alle re­
serves betreffende onnauwkeurigheden in de afbeeldingen, waarop hiervoor al 
uitvoerig de aandacht gevestigd is (en het weergeven van Nederlandse onuitge­
geven ontwerpen), mogen de houtsneden dan ook in de zeldzame gevallen dat 
een ermee overeenstemmende munt nog niet in collecties of vondsten is 
aangetroffen, als betrouwbare aanwijzing beschouwd worden dat het type wel 
degelijk bestaan heeft21. Er zijn trouwens al heel wat munten, die in 19e eeuwse 
handboeken bij gebrek aan andere gegevens naar de Beeldenaers afgetekend 
werden, sedertdien teruggevonden. 

SUMMARY. 
After the formal secession of the Northern Netherlands from the King of Spain in 1581, the first 

general Coinage Act regulating the currency of the United Provinces was proclaimed under the 


DE NEDERLANDSE BEELDENAARS 35 
governor-generalship of the Earl of Leicester in 1586. Apart from instructions for the issue of new 
coins in all the provinces, and measures for supervision of the provincial Mints and the circulation, 
it contained an extensive list of Dutch and foreign coin species which were allowed currency, with an 
indication of the legal rate of each coin. In the course of the next decades the Act of 1586 was over-
hauled repeatedly. Each time the rates were raised and the list of allowed coins was revised. 

In order to inform the public of the new ordinance, the States General authorized the printer 
Gerrit Claesz in Amsterdam to publish three interrelated booklets: 
a. Placcart. .. containing the complete text of the Act, without illustrations; 
b. Beeldenaer . . . . containing 497 illustrations of allowed coin types, with the rate of exchange of 

each piece in guilders and stivers; 
c. Manuael containing 850 illustrations of allowed as well as forbidden coins found in the 

circulation, with the price by weight, which had to be refunded when forbidden coins and damag-
ed specimens of allowed types wère handed in. 

At each revision of the ordinance new editions of Beeldenaer and Manuael were published, after 
1594 by the official printers to the States General at The Hague. In this article the successive 
editions of the Beeldenaer will be treated. Those of the Manuael will be discussed in a following 
paper. 

The framework of the Beeldenaers was not original. As early as the middle of the 16th century 
small handbooks for the coin circulation had appeared with full illustration by woodcuts of all the 
coin species occurring in the Netherlands, either allowed or forbidden. The first of these were print-
ed beween 1541 and 1552 by Joost Lambrecht at Ghent. Later on similar editions were published, 
especially at Antwerp. In these new editions the woodcuts originally made for Lambrecht were used 
again and again, supplemented from time to time with newly made illustrations. 

Lambrecht's booklets were reprinted in the Northern Netherlands by Jan Ewoutsz in Amsterdam 
in the period 1557-1566. He copied all Lambrecht's woodcuts and added only a few new ones. These 
too were kept, and used again by Gerrit Claesz for the Beeldenaer of 1586, and later by the Hague 
printers who took care of the issue of Beeldenaers after him. 

The Beeldenaer of 1586 was based only to a very limited degree on new research. It was mainly 
patterned on a similar Antwerp edition, named Figuren of 1580. Practically in the same order 451 
coins are reproduced which also occurred in the Antwerp edition. For these illustrations 378 wood­
cuts originating from Jan Ewoutsz (copied from Lambrecht) were used, and 73 woodcuts were now 
copied especially for this occasion from Antwerp examples. Added to these were 46 woodcuts of 
coins brought into circulation after 1580, which had never been illustrated before. The woodcuts, 
which, as has been shown, go back mainly to prototypes executed c. 1550, present inaccuracies of 
various kinds. On pp. 17-21 many instances are discussed. 

Revised editions of the Beeldenaer of 1586 appeared in 1604, 1606, 1610, 1615, 1619, 1622 and 
1626. In all these cases the same woodcuts were re-used as much as possible. Gradually reproduc­
tions of most of the new types issued in the Republic were added. To a limited degree also 
illustrations of new English coins and new types struck in the Spanish Netherlands were inserted. 
On the other hand, a number of older Dutch coins were successively dropped. However, the long 
series of reproductions of German, French, Portuguese, Spanish and Italian coins hardly underwent 
a change: the illustrations of 1586 were maintained unchanged, without addition of new types or 
removal of types that had gone out of use. 

Only twice was the Beeldenaer revised fundamentally. In 1622 all the older Dutch coins, all the 
German gold florins, Italian ducats and pistolets were demonetized (the intention to do this had 
already been announced in 1619), and consequently 286 illustrations were eliminated from the 
Beeldenaer. The last edition of 1626, on the other hand, was extended by 95 reproductions of mostly 
recent German Talers, so that it contains 384 woodcuts. At the same time this opportunity was used 
to make a more systematic arangement of the text by the introduction of an alphabetical order 
within the largest categories. 

The history of the development of these Beeldenaers is important for an assessment of their value 


36 H. ENNO VAN GELDER 

as source material. As a consequence of the fact that a good deal of material was used that was 
traditional already in 1586, and that later editions were revised to a very limited degree only, they 
give a very incomplete picture of the circulation in the year of issue of each edition. For each wood-
cut one has to check when it was drawn for the First time after coins which really circulated; in a 
number of cases the woodcuts even turn out to have been made not after existing coins, but after 
coin designs, which were sometimes not realised. 

The appendixes contain: 
1. list of Ordinances concerning the coinage, 1586-1645, with the respective Beeldenaers and 

Manualen; 
2. development of the rates of exchange of the most important coin types; 
3. the number of woodcuts in the successive Beeldenaers; 
4. systematically arranged contents of the Beeldenaer of 1586; 
5. changesin the contents of the Beeldenaers of 1604-1626. 

Noten 

1. De genoemde plakkaten zijn alle afzonderlijk gedrukt. Zij zijn verder bijeen te vinden in : 
Nederlantsche Munt- boeck, vervattende de voornaemste Placcaten ende Ordonnantien de 
Munte en het Muntwesen betreffende ... 1586-1645, Jan Jansen, Amsterdam 1645 en in deel II 
van het Groot placaet-boek van Cau en Scheltus, 's-Gravenhage 1658. 

2. Over de periode tot 1540: H. Enno van Gelder, Les plus anciens tarifs monétaires illustrés des 
Pays-Bas./UVS Centennial Volume, New York 1958, p. 239-272. 

3. Over de periode 1540-1580: H. Enno van Gelder, De Wisselaarsinstructie van 1580, RBN 
116(1970), p. 245-267. 

4. Overzicht: E.W. Moes, De Amsterdamsche boekdrukkers en uitgevers in de 16e eeuw I, Am­
sterdam 1900, p. 164-173. 

5. Moes II, Amsterdam 1907, p. 45-50. 

6. Er bestaat ook een zeldzame uitgave op het ouderwetse kleine formaat: C.P. Burger, in Het 
Boek 14 (1925), p. 351 (niet bij Moes). 

7. Resolutien der Staten-Generaal 1585-1587, edJapikse(RGP47), 's-Gravenhage 1921, p. 230 en 
470 vlg. 

8. Hierdoor is de sinds 1604 optredende dubbele afbeelding van de Bourgondische rijksdaalder 
1567 veroorzaakt: de éne stamt uit een reeks afbeeldingen van rijksdaalders uit 1575, de ander 
uit de gedrukte aankondiging van 1567. 

9. De eerste tarieven met meer dan incidentele illustratie verschenen in Frankrijk in 1541 (A. 
Engel et R. Serrure, Répertoire des sources imprimées de la numismatique francaise, Sup­
plément, Paris 1889, p. 43), in het Duitse Rijk in 1572 (M. von Bahrfeldt, Niedersachsisches 
MünzarchivII, Haïle 1928, p. 227). 

10. Zie De Geuzenpenning 21(1971), p. 53. 

11. In 1604 werd ook de te Gorinchem geslagen frank van koning Antonie van Portugal als Franse 
frank afgebeeld. 


DE NEDERLANDSE BEELDENAARS 37 
12. De eerste editie is zeldzaam: exemplaren in Museum Meermanno-Westreenianum, Den Haag en 

Universiteitsbibliotheek, Amsterdam. In het laatstgenoemde ex. ligt een los verbeterblad voor 
blz. E l v 0 , waarop de onjuiste mededeling dat een Leicester-reaal gelijk is aan 1/3 Engelse 
rozenobel, weggelaten is. 

13. Over hem: M. Schneider, De voorgeschiedenis van de Algemeene Landsdrukkerij, 's-
Gravenhage 1939, p. 34. 

14. Schneider, p. 41 

15. Deze titel werd in het vervolg, behoudens aanpassing van de datum van de ordonnanties, onge­
wijzigd gehandhaafd. 

16. W.I. de Voogt, Geschiedenis van het muntwezen der Vereenigde Nederlanden, I, Gelderland 
Amsterdam 1874, p. 39. 

17. Van de Beeldenaer 1619 bestaan twee edities, die slechts daarin verschillen dat de eerste in de 
titel de ordonnantie van 13 febr. noemt, de tweede de verlenging van die ordonnantie van 16 mei 
1619. 

18. Schneider, p. 44. 

19. De schellingen en kleinere munten die thans werden toegelaten zijn in 1622 en in 1626 ook af­
gedrukt op een groot plano-blad om aan te plakken (coll. Kon. Penningkabinet). 

20. Over deze periode: H. Rittmann, Deutsche Geldgeschichte 1484-1914, München 1975, p. 223. 

21. Naar aanleiding van de Manualen zal op deze, alleen uit de Nederlandse afbeeldingen bekende 
typen nader worden teruggekomen. 


38 H. ENNO VAN GELDER 

Bijlage 1 

ALGEMENE PLAKKATEN BETREFFENDE HET MUNTWEZEN 1586-1645 
(met vermelding van de naar ieder plakkaat verwijzende Beeldenaers en Manualen) 

1586 4 augustus 
Algemene regeling; invoering van nieuwe munten (rozenobel, dukaat, reaal, 
rijksdaalder); koerslijst 

Beeldenaer, diverse edities, alle gedateerd 1586 
Manuael, diverse edities, alle gedateerd 1586 

1594 2 september 
Voorlopige stilstand van aanmunting; reductie van de koersen in drie termijnen tot 
die van 1586 

Manuael, gedateerd 1595 

1596 2 maart 
Nieuwe koerslijst (verhoogd) 

1603 2 april 
Verbod van aanmunting, behalve van dukaat en rijksdaalder; koerslijst (verhoogd) 

1603 19 september (Staten van Holland) 
Bevestiging van koerslijst van 2 april 1603 

1603 19 december (Staten van Holland) 
Bevestiging van verbod en koerslijst van 2 april 1603, benevens algemene 
bepalingen 

Beeldenaer, gedateerd 1604 
Manuael, gedateerd 1603 (correctie van Manuael 1595) 

1606 18 februari 
Nieuwe koerslijst (verhoogd) 

1606 21 maart 
Algemene bepalingen (vervangt plakkaat van 4 aug. 1586); invoering van nieuwe 
munten (dukaat, rijder, rijksdaalder, leeuwendaalder, 10 stuiver); koerslijst (als 18 
febr.) 

Beeldenaer, gedateerd 1606 en 1608 
Manuael, gedateerd 1606 (correctie van Manuael 1595) 

1606 22 september 
Bevestiging van vorige koerslijst 

1608 28 juni 
Tijdelijke verhoging van de koersen vastgesteld in 1606 


DE NEDERLANDSE BEELDENAARS 39 
1608 6 oktober 

Verlenging van tijdelijke verhoging 
Beeldenaer, gedateerd 1608 

1608 13 december 
Verlenging van tijdelijke verhoging 

1609 27 augustus 
Verlenging van tijdelijke verhoging 

1610 1 juli 
Nieuwe koerslijst (verhoogd) 

1610 6 juli 
Herhaling van vorige koerslijst, benevens algemene bepalingen 
Beeldenaer, gedateerd 1610,1612,1613 en 1614 
Manuael, gedateerd 1610 

1615 26 september 
Nieuwe koerslijst (verhoogd) 

Beeldenaer, gedateerd 1615 en 1617 

1619 13 februari 
Reductie van de koersen in twee termijnen tot die van 1615; aankondiging 
van verbod van vele munten (met provisionele koers) 

Beeldenaer, gedateerd 1619 
Manuael (zonder afbeeldingen), gedateerd 1619 • 

1619 16 mei 
Verlenging van tijdelijke koersregeling van 13 febr. 1619 
Beeldenaer, gedateerd 1621 

1621 22 april (Staten van Holland) 
Verlenging van de tijdelijke koersregeling van 13 febr. 1619 
Beeldenaer, gedateerd 1619 

1622 23 februari 
Verlenging van tijdelijke koersregeling 

1622 21 juli 
Nieuwe koerslijst (verhoogd) en verbod van de in 1619 provisioneel toegelaten 
soorten, benevens algemene bepalingen 

Beeldenaer, gedateerd 1622,1623 en 1624 
Manuael (zonder afbeeldingen; gedrukt te Middelburg) 

1626 27 juli (Staten van Holland) 
Regeling betreffende Duitse rijksdaalders 


40 H. ENNO VAN GELDER 

1626 12 augustus 
Aanvulling van plakkaat van 21 juli 1622 met regeling betreffende Duitse 
Rijksdaalders 

Beeldenaer, twee edities, beide gedateerd 1626 

1630 1 augustus 
Verbod van vreemde goudguldens en schellingen 

Manuael voor deze soorten, gedateerd 1630, met Appendix 

1633 20 april 
Bevestiging van de koerslijst van 21 juli 1622 voor gouden munten 

1638 9 oktober 
Nieuwe koerslijst (verhoogd) 

1639 23 april 
Bevestiging van koerslijst van 9 okt. 1638 

1640 20 maart 
Als boven 

1641 19 november 
Als boven 

1645 6 maart 
Nieuwe (beperktere) koerslijst (verhoogd); tevens Manuael (zonder afbeeldingen) 


DE NEDERLANDSE BEELDENAARS 

Bijlage 2 

41 

ONTWIKKELING VAN DE KOERSEN VAN BELANGRIJKE MUNTSOORTEN 
(in guldens en stuivers) 

1586 1603 1606 1610 1619* 1622 

Gouden munten 
Bourgondische leeuw 
Reaal Karel V en Ph. II 
Ned., Hong. en Spaanse 

dukaat 
Ned. rijder en Unité 
Ned. goudgulden 
Duitse goudgulden 
Franse en Ned. kroon 
Eng. en Ned. rozenobel 
Spaanse 2 escudos 
Dubbele albertijn 
Italiaanse pistolet 
Portug. 2 cruzados 

Zilveren munten 
Philipsdaalder 
Oude Bourg. stuiver 
Ned. en Duitse rijksdaalder 
Leeuwendaalder 
Statendaalder 
Zeeuwse daalder 
Friese florijn 
Zuid-Ned. patagon 
Engelse shilling 
Franse frank 
Spaanse 8 realen 

3 15 
5: 2 

3: 8 
-
-

2 
3 
7 
6 

8 
1 

12 
-

-
2:18 

— 

2:10 
1% 

2: 5 
1:16 
1:18 
-
-
-
10 

1: 1 
2 2 

4 5 
5:13 

3:14 
-
-

2 
3 
8 
6 
5 
3 
6 

14 
8 
8 

15 
-
5 
1 

2:11 
VA 

2 
1 
2 
1 
1 

7 
18 
-
8 
6% 

-
10% 

1: 1 
2 7 

4 6 
5:15 

3:16 
10: 2 

-
2 
3 
8 
6 
5 
3 
6 

15 
10 
9 

17 
-
6 
4 

2:12 
VA 

2 
1 
2 
1 
1 

7 
18 
2 

10 
8 

-
10 

1: 1 
2 7 

4:12 
6: 2 

4: 1 
10:16 

-
2:18 
3:14 
8:16 
7: 4 
5: 8 
3:10 
6:10 

2:12 
VA 

2: 8 
1:18 
2: 2 
1:10 
1: 8 
-
10 

1: 1 
2: 7 

(4 12) 
6: 4 

4: 2 
11: 4 

-
(2:18) 

3 
9 
7 
5 

(3 
(6 

16 
— 
12 
12 
10) 
10) 

(2:12) 
VA 

2 
2 

(2 
1 
1 

8 
-
2) 

10 
8 

-
10% 

(1:- 1) 
2 8 

-
-

4: 5 
11: 6 

3: 2 
-

3:18 
9: 6 
7:14 
5:13 

-
— 

-
-

2: 8 
2: -

— 
1:10 
1: 8 
2: 7 

10% 
-

2: 8 

De koersen van de in 1619 slechts provisioneel toegelaten soorten zijn tussen 
haakjes geplaatst. 


42 
Bijlage 3 

H. ENNO VAN GELDER 

AANTAL AFBEELDINGEN IN DE OPEENVOLGENDE BEELDENAERS 

1586 1604 1606 1610 1615 1619* 1622 1626** 

Gouden munten 
Bourg. Nederlanden 
Niet-Bourg. Nederl. 
Verenigde Nederl. 
Groot-Britannië 
Frankrijk 
Spanje 
Portugal 
Duitse Rijk 
Hongarije 
Italië enz. 
Overige 

30 
19 
21 
17 
17 
24 
8 
92 
15 

34 
19 
21 
19 
17 
25 
11 
91 
15 

34 
19 
30 
23 
17 
25 
11 
92 
15 

34 
18 
31 
23 
17 
25 
11 
92 
15 

128 129 129 129 
2 1 1 1 

34 
18 
31 
23 
17 
25 
11 
92 
15 
129 
1 

8+ 24 
3+ 15 

29+ 4 
18+ 5 
16+ 1 
22+ 3 

5+ 6 
21+ 71 
15 

1+128 
1 

2 
2 

34 
12 
16 
22 

2 
21 
15 

1 

2 ( - ) 
2 ( 1) 

35 ( 15) 
11 ( 11) 
16 ( 16) 
22 ( 21) 

2 ( 2) 
21 ( 20) 
15 ( 15) 

1 ( 1) 

Zilveren munten 
Bourg. Nederlanden 
Niet-Bourg. Nederl. 
Verenigde Nederl. 
Groot-Britannië 
Frankrijk 
Spanje 
Portugal 
Duitse Rijk 
Overige 

373 

49 
-

21 
4 
-
8 

-
37 

1 

381 

34 

-
30 

4 
6 
8 
1 

37 
1 

395 

31 
3 

56 
5 
5 
8 
1 

39 
1 

395 

34 
3 

56 
5 
5 
8 
1 

39 
1 

395 

32 
3 

65 
3 
5 
4 
1 

39 
1 

137+258 

15+ 
3 

57+ 
3+ 
1+ 
4 

39 
1 

17 

5 
7 
4 

1 

127 

5 
3 

82 
9 
-
4 

-
39 

1 

127 (102) 

5 ( 2) 
4 ( - ) . 

91 ( 14) 
8 ( 2) 
- ( - ) 
7 ( 4) 
- ( - ) 

134 ( 37) 
1 ( 1) 

120 121 149 150 153 123+ 34 143 250 ( 60) 

Koperen munten 
Verenigde Nederl: 4 3 - - - - 6 7 ( - ) 

Totaal afbeeldingen 497 505 544 547 548 260+292 276 384 (162) 
Aantal bladzijden 52 56 74 74 74 80 56 98 

* Gesplitst in blijvend en tijdelijk toegelaten soorten. 

** Tussen haakjes het aantal houtsneden dat ook reeds in de Beeldenaer van 1586 
was gebruikt. 


DE NEDERLANDSE BEELDENAARS 4 3 

Bijlage 4 

SYSTEMATISCHE INHOUDSOPGAVE VAN BEELDENAER 1586 

Bourgondisch-Oostenrijkse Nederlanden 

Gouden munten 

Philips de Goede, rijder, leeuw en 2/3 leeuw 

Philips de Goede, Karel de Stoute, Maria en 
Philips de Schone, Andriesguldens 

In F ook: 2 halve Andriesguldens 

Philips de Schone, reaal, nobel, dukaat, halve 
nobel 

Philips de Schone en Karel V, vliezen (2 typen) 
en Philippusguldens 

In F ook: halve Philippusgulden 

Karel V en Philips II, realen, halve realen en 
zonnekronen 

Karel V, karolusgulden en Philips II, konings­
gulden 

Philips II, Andriesgulden 

Philips II, dubbele en enkele Statengulden 

In F bovendien: Philips de Schone, 
kroon van Franche-Comté 

Zilveren munten 

Philips de Goede, halve stuiver en Karel de 
Stoute, stuiver 2 E F 1622 

In F ook: dubbele stuiver (3 typen) 

Karel de Stoute en Maria, dubbele vuurijzers 
en vuurijzer 3 E F 1604 

Philips de Schone, dubbele (1488) en halve 
stuivers (1485 en 1488) 3 E F 1604 

Philips de Schone, dubbele stuiver (1485) 1 E F 1622 

3 

5 

4 

) 
7 

6 

2 

1 

2 

30 

E* 

E 

E 

E 

E 

E 

p * 

F 

F 

F 

F 

F 

F 

F 

weggelaten: 

prov. 1619 

prov. 1619 

prov. 1619 

prov. 1619 

1622 

1619 

prov. 1619 

prov. 1619 

* E: dezelfde houtsnede komt voor in één van de boekjes van Jan Ewoutsz. 
F: dezelfde munt wordt afgebeeld (doch andere houtsnede) in Figuren 1580 


2 

2 

1 

2 

E 

E 

E 

E 

F 

F 

F 

F 

1622 

1615 

1622 

prov. 1619 

44 H. ENNO VAN GELDER 

Philips de Schone, dubbel vuurijzer 1492, 
groot 1489 en halve groten (1489 en 1493) 4 E F 1604 

In F ook: stuiver 1489 

Philips de Schone, groot (1493) 1 E F 1622 

Phihps de Schone, dubbel vuurijzer Gent 1 E F 1604 
In F bovendien: stuivers Gent 1488 
en 1489 en vuurijzer Sluis 1492 

Philips de Schone, vlies 1499 2 E F 1604 

Philips de Schone, dubbele stuiver en stui­
ver 1499 

Philips de Schone en Karel V, Spaanse reaal 
In F ook: kwart Spaanse reaal 

Karel V, groot (1506) 

Karel V, karolusgulden (type I en II) 
Onjuiste afb. van type I (weggelaten 
in 1603 en 1618) 
In F bovendien betere afb. van type I 

Karel V, vier-stuivers, reaal en halve reaal 3 E F 1604 

Karel V, stuiver en halve stuiver (sinds 1603) 
en kwart groot 

Philips II, Philipsdaalder met 1/2,1/5 en 1/10 

Philips II, 1/20 (2 typen) en 1/40 Philips­
daalder 

Philips II, vier-stuivers 

Philips II, stuiver en halve stuiver 

Philips II, halve en kwart groot 
In F bovendien: dubbele korte (1571) 
en korten (1557 en 1571) 

Philips II, Bourgondische rijksdaalder met 1/2 
en 1/4 3 F 

Sinds 1604 van rijksdaalder 2e afb. toe­
gevoegd 

Philips II, Statendaalder met 1/2, 1/4, 1/8 en 
1/16 5 F prov. 1619 

In F ook Staten-stuiver en halve stuiver 

49 

Koperen munten In F komen voor Staten-oord, duit en korte 

1 

4 

3 

1 

2 

2 

E 

E 

E 

E 

E 

F 

F 

F 

F 

F 

1622 

prov. 1619 

prov. 1619 

1604 

1622 

1604 


DE NEDERLANDSE BEELDENAARS 45 
Niet-Bourgondische Nederlanden 

Gouden munten 

Vlaanderen, Philips de Goede, nobel 1 E F 
In F ook 1/2 en 1/4 nobel 

In F verder Brabant, Philips de Goede, 
pieter 

Holland, Willem VI en Philips de Goede, 
schilden 3 E F prov. 1619 

In F verder: Willem V, gulden; Jan van 
Beieren, schild en zg. Fredericus-Bei-
ersgulden 

Utrecht, David van Bourgondié, gulden z.j. 
(2 typen), gulden 1492 en halve gulden 1492 4 E F prov. 1619 

De halve gulden als gulden 

In F verder: Rudolf van Diepholt, gul­
den (2 afb.) 

Gelre, Karel van Egmond, rijdergulden 1 E 
Idem, clemmergulden 2 E 

In F ook Arnold van Egmond, gulden 

Nijmegen, gulden (ca 1500) 1 E 

Drie Steden van Overijssel, guldens 5 E 
In F nog 3 andere guldens en 3 guldens 
van Deventer, Kampen en Zwolle af­
zonderlijk 

Friesland, George van Saksen, guldens 1 E F prov. 1619 
Onder de Duitse gulden 

Gronsveld, Jan I, dukaat 1 1626 
Onder de Hongaarse dukaten 

19 

Zilveren munten 

Drie Steden van Overijssel, daalder 1555 (1) E 1586 
Alleen in Ie editie 

In F verder nog 2 daalders Luik, George 
van Oostenrijk en Robert van Bergen 

F 1622 
prov. 1619 

prov. 1619 

F prov. 1619 


46 

Verenigde Nederlanden 

Gouden munten 

Gelderland en Utrecht, rozenobels en 1/2 1579 4 

H. ENNO VAN GELDER 

Overijssel, rozenobel z.j. 

Brabant en Vlaanderen, leeuw 1584 en z.j. 

Gent, Zeeland, Gelderland en Overijssel, no­
bels met 1/2 en 1/4 

Zeeland en Overijssel, dubbele en enkele 
Spaanse dukaten 

Gelderland en Friesland, rijders 1582 

Holland, dukaat 1583 

Republiek, Ned. rozenobel en Ned. dukaat 
1586 

Afb. van de dukaat in 1604 vervangen 

prov. 1619 

1622 

21 

Zilveren munten 

Gelderland en Utrecht, Uniedaalders 1579 

Brabant, halve Anjoudaalder 1583 

Holland, leeuwendaalder 1576 

Gelderland en Friesland, rijders 1582 

Holland 1583, Zeeland 1584, Utrecht 1584 
en 1586 (twee typen), Gelderland 1585, 
Friesland 1584 en Overijssel 1584, rijks­
daalders 

Zeeland 1583, Utrecht 1584, Gelderland z.j. 
en Friesland 1584, snaphaanschellingen 

Republiek, Leicesterreaal 1586 

Republiek, Leicesterrijksdaalder 1586 

Republiek, Leicesterstoter 1586 

Republiek, Leicesterstuiver 1586 
Afb. vervangen in 1603 

2 

1 

1 

2 

' F 

F 

prov. 1619 

prov. 1619 

prov. 1619 

7 

4 

1 

1 

1 

1 

1604, 
hersteld 1622 

1615 

1615 
hersteld 1622 

21 


DE NEDERLANDSE BEELDENAARS 47 

Koperen munten 

Holland, oord en duit (ca 1575) 
Conform de koersverlaging van 1579 
als duit en penning 

Zeeland en Utrecht, oorden 
Niet in Ie editie 

1606 

1604 

Groot-Britannië 

Gouden munten 

Eduard III, nobel 

Hendrik VI, nobel 
In F ook 1/2 en 1/4 nobel 

Eduard IV, rozenobel met 1/2 en 1/4 

Hendrik VII, rozenobel en dubbele rozenobel 

Hendrik VIII en Eduard VI, angelot 

Hendrik VIII, 1/2 en 1/4 angelot 

Hendrik VIII, angelot (met annulet) 

Hendrik VIII, sovereign met 1/2 

Elizabeth I, rozenobel, dubbele rozenobel en 
angelot 

Afb. van rozenobel aanvankelijk foutief: 
Maria van Chimay 

1 

1 

3 

2 

2 

2 

1 

2 

È 

E 

E 

E 

E 

E 

E 

F 

F 

F 

F 

F 

F 

1622 

prov. 1619 

prov. 1619 

Zilveren munten 

Maria I, groat 

Elizabeth I, shilling 

Elizabeth I, 1/2 en 1/4 shilling 

17 

1 

1 

2 

4 

E 

E 

1615 

Frankrijk 

Gouden munten 

Karel VII, oude kroon 
In F ook: Hendrik VI, saluut met 2/3 


48 
Lodewijk XI, Karel VIII, Lodewijk XII, 
Frans I en Hendrik II, zonnekronen 

In F nog 3 andere typen 

Hendrik II en Karel IX, zonnekronen 
Navarre, Jan en Catharina, kroon 

Onder Spaanse dukaten 

Navarre, Jan en Catharina, dukaat 
Onder Italiaanse pistoletten 

In F bovendien: Hendrik II, kroon 

Zilveren munten 

In F komen voor: 
Hendrik III, franc 1576; 
Lodewijk XII, Frans I, Hendrik II, 
Karel IX en Hendrik III, douzains 
(12 typen); 
Dombes, Lodewijk II, douzain; 
Avignon, Gregorius XIII, douzain 

Spanje 

Gouden munten 

Hendrik IV van Castilië, enrique (castiliaan) 

Ferdinand en Isabella, castiliaan en 1/2 
De halve als dukaat 

Ferdinand en Isabella, dubbele dukaat en 
dukaat Castilië en dukaat Valencia 4 E F 

In F ook vierdubbele dukaat en halve 
dukaat 

Ferdinand I, dubbele dukaten en dukaten Ara-
gon, Barcelona, Navarre, Valencia en Majorca 9 E F 

In F nog 2 andere typen 

Karel V, dubbele dukaten en dukaat Aragon, 
Barcelona en Majorca 4 E F 

Karel V, escudo Castilië 2 E F 
In F ook escudo Valencia 

Philips II, dubbele escudo 1 

H. ENNO VAN GELDER 

12 E F 

2 F 
1 E 

1 F 

17 

2 E F prov. 1619 

2 E F 

24 


DE NEDERLANDSE BEELDENAARS 

Zilveren munten 

49 

Ferdinand en Isabella, vier realen Castilië 

Ferdinand en Isabella, reaal Castilië 

Ferdinand en Isabella, halve reaal Castilië 

Ferdinand I, reaal Navarre 

Karel V, vier realen Mexico 
In F ook twee realen Mexico 

Karel V, reaal Aragon 

Karel V, tien realen Santo Domingo 
Als acht realen 

Philips II, acht realen Castilië 

1 E 

1 E 

1 E 

1 E 

1 E 

1 E 

1 

F 

F 

F 

F 

F 

F 

F 

1615 

1615 

1615 

1615 

Portugal 

Gouden munten 

Jan II, espadim (als Spaanse dukaat) 

Manuel I, portugueza (10 cruzados) 

Manuel I, cruzado 
In F ook Jan III, cruzado 

Jan III, 500 reis (2 typen) 
Als resp. kort kruis en lang kruis 

Jan III, 1000 en 500 reis (Sao Vicente en 1/2) 

Sebastiaan, 500 reis 

E F 

E F prov. 1619 

E F 

E F prov. 1619 

E F 

E F 

1622 

1622 

Duitse Rijk 

Gouden munten 

Goudguldens: 

Augsburg (stad), Karel V 1527 
In F nog 4 andere typen, o.a. 1520 

Baden, Christoph 1513 

Basel, Frederik III 1493 

1 

1 

1 

E 

E 

E 

F alle 
prov. 1619 

In F ook goudgulden 1521 


50 

Beieren, Albrecht IV 1506 
In F ook type van 1509 

Besancon, Karel V 1541 

Brandenburg, Joachim en Albrecht 
Niet in Ie editie 

1 

1 

1 

E 

E 

E 

H.ENNO VAN GELDER 

Brandenburg-Franken, Albrecht z.j. en 
Georgl529 2 E F(l) 

In F ook: Friedrich und Sigismund en 
Albrecht 1549 

Bremen (aartsbisdom), Johann van Rode 1 E 
In 1606 toegevoegd: Heinrich van 
Schwarzburg 

Bremen (stad), Karel V 1540 I E 

Breslau (stad), 1531 1 E F 
Onder Hongaarse dukaten 

Duitse Orde, Albrecht van Brandenburg en 
Walter van Kronberg 2 E 

Frankfurt, Sigismund, Albrecht II en Frede-
rik III 3 E F 

In F nog één van Frederik III en Maxi-
miliaan I 1505 

Fugger, Anton 1 E 

Hamburg, Frederik III 1 E 

Kaufbeuren, Karel V z.j. en 1541 2 E 

Keulen, Kuno van Falkenstein, Friedrich van 
Saarwerden, Dietrich van Meurs (6 typen), 
Ruprecht van de Palts, Hermann van Hessen 
(z.j. en 1491), Philipp van Dhaun 1509, Her­
mann van Wied 1515, Adolf van Waldeck 
1548 14 E F 

In F nog twee: Dietrich van Meurs en 
Ruprecht van de Palts 

Keulen (stad), z.j. en 1525 2 E F 

In F een gulden van Konstanz, Maxi-
miliaan I 

Magdeburg (stad), Maximiliaan II 1573 1 
Niet in Ie editie 


DE NEDERLANDSE BEELDENAARS 

Mainz, Johann van Nassau, Konrad van Dhaun 
(2 typen), Dietrich van Erbach 1438, Adolf 
van Nassau, Dietrich van Isenburg, Bertold van 
Henneberg 1501, Jakob van Liebenstein 1506, 
Uriel van Gemmingen 1509, Albrecht van 
Brandenburg 1536 10 E 

Metz (stad), z.j. 1 E 

In F een gulden van Munster, Erik van 
Saksen-Lauenburg 

Neurenberg, 1506 en 1540 2 E 
In F nog twee oudere typen 

Nördlingen, Maximiliaan 11513 1 E 

Oettingen, Wolfgang I 1519 en Karl Wolf­
gang 1534 2 E 

Oostenrijk, Maximiliaan I 1516 1 E 

Oost-Friesland, Enno I I E 
Onder de Oost-Nederlandse guldens 

Palts, Philipp 1500, Ludwig V 1508 2 E 
In F nog 8 andere: Ludwig III (4 stuks), 
Ludwig IV (2 stuks), Friedrich I, Philipp 
1497 

In F verder een gulden van Palts-Simmern, 
Friedrich II 1536 

Pommeren, Bogislaw X1499 1 E 

In F guldens van: 
Saksen, Albrecht en Friedrich-Georg-
Johann; 
Salzburg, Leonard van Keutschach 1516 

Sleeswijk-Holstein, Christiaan III z.j. en 1536 2 E 

In F guldens van: 
Straatsburg (stad), z.j.; 
Tirol, Sigismund 

Trier, Kuno van Falkenstein, Otto van Ziegen-
hayn (2 typen), Ulrich van Manderscheid (2 afb. 
van dezelfde munt sinds de 2e editie), Jakob 
van Sierck, Johann van Baden (z.j. en 1502), 
Jakob van Baden 1505 9 E 


52 H. ENNO VAN GELDER 

In F nog een gulden van Werner van 
Falkenstein 

Würtemberg, Karel V1520 1 E 

Dubbele kroon: 

Besancon, Karel VI579 1 F prov. 1619 
Onder Italiaanse dubbele pistoletten 

Kroon: 

In F worden afgebeeld: 
Kaufbeuren, Karel V (onder Italiaanse 
pistoletten); 
Tirol, Ferdinand 1574 (onder Duitse 
goudguldens) 

Dukaten: 

Bohemen,KarelIV,WladislawIIz.j. 2 E F 

Breslau (stad), 1530 en 1539 2 E F 
Idem, Maximiliaan II 1577 i F 

In F komen verder voor: 
Breslau (bisdom), Jakob van Salza 1525 
en 1537 en Balthasar van Promnitz 
1544; 
Kaufbeuren, Karel V 1540; 
Keulen, Salentin van Isenburg 1575 

Oostenrijk, Ferdinand I 1525, 1529, 1532, 
1534,1536,1538 6 E F 
Idem, 1529 (2 typen), 1538,1550,1563 5 F 

De laatste niet in Ie editie 
In F nog twee andere dukaten, z.j. en 
1544 

Oostenrijk, Maximiliaan II 1574 en 1575 
(alleen in 1603 nog een dukaat van 1577, 
reeds in F voorkomend) 2 F 

Oostenrijk, aartshertog Karel 1576 en 1577 2 F 

In F bovendien dukaten van Maxi­
miliaan 11518 en Karel V 1521 

Passau, Urban van Trenbach 1570 1 prov. 1619 
Onder de Duitse goudguldens 


DE NEDERLANDSE BEELDENAARS 

In F verder nog: 
Salzburg, Leonard van Keutschach 
1516, Matthaus Lang van Wellenberg 
1529 en Michael van Küenburg z.j. 

92 

Zilveren munten 

Rijksdaalders: 

Brandenburg-Franken, Georg und Albrecht 
1538 1 E 

Niet in Ie editie 

In F ook: Brandenburg, Joachim I 
1521enJoachimII 1541 

Bremen (stad), Karel V 1542 I E 
Niet in Ie editie 

Brunswijk-Grubenhagen, Wolfgang und 
Philipp 1569 

Brunswijk-Wolfenbüttel, Heinrich 1541 
Idem Mius 1569 en 1570 

Gulik-Berg, Wilhelm V 1543 en z.j. 
Het laatste stuk niet in F en niet in 
1 e editie 
In F nog een rijksdaalder van 1567 

Hamburg (stad), 1553 

In F een daalder van Hessen, Philipp 
1538 

Keulen, Anton van Schauenburg 1557 en 
Saksen, Friedrich III, Johann und Georg 

Beide niet in Ie editie 
Idem, Salentin van Isenburg 1568 en 1569 

Keulen (stad), Karel V 1548 
Niet in Ie editie 

Idem, Maximiliaan II 1569 

Lübeck (stad), 1549 

Lüneburg, 1547 
Niet in 1 e editie 

Idem, Maximiliaan II 1568 

In F een daalder van Halberstadt, 

E 

E 

2 E 

2 

E 

E 


54 H. ENNO VAN GELDER 

Albrecht van Brandenburg 1542 

In F een daalder van Magdeburg, 
Albrecht van Brandenburg z.j. 

Mansfeld, Albrecht VII 1547 1 E 

Mecklenburg-Güstrow Heinrich V 1540 en 
Johann Albrecht I 1549 2 E 

Beide niet in Ie editie 

Neuss (stad), Maximiliaan II 1570 1 

Oostenrijk, Ferdinand I z.j. (2 typen) 2 E F 

Palts, Friedrich III 1567 1 F 

Palts-Simmern, Friedrich II 1537 1 E F 

Saksen, Freidrich III, Johann und Georg 
z.j. en Georg 1530 2 E F 

In F bovendien: Johann und Georg z.j. 
Idem, Johann-Friedrich und Georg 1535 en 
1537, Johann-Friedrich und Moritz 1542, 
Moritz 1547 4 E 

Het laatste stuk niet in 1 e editie 
Idem, August 1567 1 F 

In F bovendien August 1568 

Saksen-Weimar, Johann Wilhelm 1567 1 F 
Niet in Ie editie 
In F nog een daalder van 1569 

Schlick, Stefan en broeders z.j. 1 E 
Niet in Ie editie 

Stavelot, Christof van Manderscheid 1568 1 

Wismar (stad), 1547 1 E 
Niet in Ie editie 

37 

Hongarije 

Gouden munten 

Dukaten: 

Lodewijk I, Sigismund, Wladislaw I, Matthias I 
(3 typen), Wladislaw II 1507 en z.j., Johan I 
Zapolyal540 9 E F 


DE NEDERLANDSE BEELDENAARS 55 

1 

2 

1 

E 

E 

E 

F 

F 

alle 
prov. 1619 

In F nog een dukaat van Wladislaw II en 
één van Lodewijk II1523 

Johan I Zapolya 1529 en 1540 (2 typen), Johan 
II 1556 en 1565, Stefan Bathory 1575 6 

Italië 

Gouden munten 

Dubbele dukaten: 

Asti, Lodewijk XII van Frankrijk 

Bologna, Comune en Giovanni Bentivoglio 

Ferrara, Ercole I 
In F nog een stuk van Ercole I en één 
van Alfonso I 

In F een dubbele dukaat van Florence 

Mantua, Francesco II, Federigo II 2 E F(l) 
In F nog een tweede ex. van Federigo II 

Milaan, Giangaleazzo, Lodovico, Lodewijk 
XII van Frankrijk (2 typen) 4 E F 

In F nog een stuk van Galeazzo Maria 

Pauselijke staat, Paulus II, Alexander VI, 
Julius II, Leo X (2 typen), Clemens VII (2 
typen), Paulus III 8 E F 

In F verder dubbele dukaten van: 
Mirandola, Gianfrancesco; 
Monferrato, Guglielmo; 
Saluzzo, Lodovico 

Dukaten: 

In F een dukaat Bologna, Karel V 1530 

Camerino, Giulia Varano 

Ferrara (en Modena), Leonello, Ercole I 
(2 typen) 

Florence, Comune 

Genua, Pietro Campofregoso 
Sinds 1603 bovendien Paolo Campo­
fregoso (reeds voorkomend in F) 

Lucca, Comune 

1 

3 

1 

1 

E 

E 

E 

E 

F alle 
prov. 1619 

F(2) 

F 

F 


56 

Mantua, Francesco II, Federigo II 

Messerano, Lodovico II 

Milaan, Filippo Maria, Francesco I, Galeazzo 
Maria 

Mirandola, Gianfrancesco 

Monferrato, Bonifazio II 

Napels, Karel V 

Pauselijke staat, Eugenius IV, Calixtus III, 
Pius II, Paulus II (2 typen), Sixtus IV, 
Innocentius VIII, Alexander VI, Julius II, 
Leo X (5 typen), Hadrianus VI (2 typen), 
Clemens VII (5 typen), Paulus III 

In F nog één van Innocentius VIII en 
twee van Leo X 

2 

1 

3 

1 

1 

1 

E 

E 

E 

E 

E 

E 

H.EN 

F(l) 

F 

F 

NO VAN GELDER 

22 

Saluzzo, Lodovico 

Savoye, Carlo I, Filiberto II, Carlo II 

Sicilië, Ferdinand van Aragon 

Siena, Comune 

Urbino, Francesco Maria I 

Uri, Schwyz, en Unterwalden (bellinzona) 

Venetië, Leonardo Loredan 

Verona, Maximiliaan I 

Dubbele pistoletten (doppie): 

Milaan, Karel V 
Idem, Philips II 1579 

Napels, Karel V 

Pistoletten (scudi): 

Benevello, Giovanni Antonio 

Camerino, Giulia Varano 

Castro, Pierluigi Farnese 

Ferrara (en Modena), Alfonso I, 
(4 typen) 
Idem, Alfonso II 

Ercole II 

2 

3 

1 

1 

1 

1 

1 

1 

1 
1 

1 

1 

3 

1 

5 
2 

E 

E 

E 

E 

E 

E 

E 

E 

E 

E 

E 

E 

E 

E 

F(l) 

F 

F 

F 

F 

F 

F 
F 

F 

F 
F 

alle 
prov. 1619 

alle 
prov. 1619 

Florence, Comune (2 typen), Alessandro 
(2 typen), Cosimo I (3 typen) 


DE NEDERLANDSE BEELDENAARS 

Genève (stad), z.j. en 1563 

Genua, z.j. en 1541 
In F nog 2 andere, o.a. Frans I van 
Frankrijk 

Lucca, Comune 
Idem, z.j. en 1552 

Deze beide niet in Ie editie 

Mantua, Frederigo II 
Idem, Guglielmo 

In F een scudo van Messerano, Lodovico 

Milaan, Francesco II 
In F nog twee scudi van Philips II 

Mirandola, Lodovico II 

Monferrato, Giangiorgio 

Napels, Karel V 
In F nog 2 van Karel V en 1 van Philips II 

Parma, Ottavio Farnese 1557 
Niet in Ie editie 

Pauselijke staat, Julius II (Avignon), Clemens 
VII,PaulusHI(7typen) 9 
Idem, Julius III (Rome en Avignon), Paulus 
IV, Pius V (Avignon), Gregorius XIII (3 typen) 7 

De scudo Julius III, Roma niet in Ie 
editie 

Savoye, Carlo II, Emmanuele Filiberto (1564 
en 1573) 3 

In F nog 2 andere typen van Carlo II 

Sicilië, Karel V 1542 1 

Siena, Comune (2 typen) 1 
Eén type niet in E en niet in Ie editie 

Urbino, Guidobaldo I 1 

Venetië, Pietro Lando 1 

57 

E(l) 

E F 

E F 
F 

E F 

E F 

E F 

E F 

F 

E F 

E(l) 

E F 

E F 

128 

Zilveren munten 

In F komen 2 munten van Napels voor: 
Karel V, 1/2 scudo en 1/12 scudo (als 
Spaanse 8 realen en 1 reaal) 


58 H.ENNO VAN GELDER 

Overige landen 

Gouden munten 

Denemarken, Christiaan II en Christoffel van 
Oldenburg, goudgulden 1 E 

Onder Duitse goudguldens 

Polen, Sigismund I, dukaat 1529 1 E 
Onder Hongaarse dukaten 
In F ook een dukaat van Sigismund III 
August 1565 

2 

Zilveren munten 

Lijfland, Hendrik van Galen, daalder 1557 1 E 
Niet in Ie editie 

1 


DE NEDERLANDSE BEELDENAARS 

Bijlage 5 

WIJZIGINGEN IN DE BEELDEN AERS 1604-1626 

Beeldender 1604 

59 

Weggelaten 

Karel de Stoute t/m Philips II, vier stuivers, 
vliezen en realen, halve en kwart groten 

Zeeland e.a., snaphaanschellingen 
Zeeland en Utrecht, oorden 

Dukaat van Polen 

20 

4 
2 

27 

hersteld 1622 

Toegevoegd 

Albert en Isabella, dubbele dukaat en dukaat 

Albert en Isabella, dubbele albertijn en alber-
tijn 1600 

Albert en Isabella, dubbele gulden, gulden, 
halve gulden 

Leeuwendaalders West-Friesland z.j., Zeeland 
1597, Utrecht 1585 

Zeeland, daalder 1602 

Friesland, florijn 1601 met 1/2 en 1/4 

Holland en West-Friesland, schellingen en 1/2 

Holland, dubbele stuiver 1601 en West-Fries­
land, stuiver 1586 

Holland, duit (ca 1590) 

Republiek, halve Leicester-stuiver 1595 

Engeland, Hendrik VIII, kroon (als halve 
souverein) 

Schotland, Jacobus VI, nobel 

prov. 1619 

1606 

3 

1 

3 

3 

2 

1 

1 

1 E 

1 

1615, 
hersteld 1622 

1606 

1615, 
hersteld 1622 

prov. 1619 

1622 

Frankrijk, Frans I en Hendrik II, teston 3 E F prov. 1619 


60 

- , Hendrik III, franc 1576 

- , Hendrik IV, quart d'écu 1603 

—, Hendrik II, doublé sol 1550 (ten onrechte 
als quart d'écu) 

Spanje, Philips II, vier escudos 

Portugal, Philips II, vier, twee en één cruzado 

—, Antonio, frank (als Franse franc) 

Beeldenaer 1606 

1 

1 

1 

1 

3 

1 

E F 

F 

H. ENNO VAN GELDER 

prov. 1619 

1622 

1606 

prov. 1619 

34 

Weggelaten 

Albert en Isabella, dubbele gulden, gulden, 
halve gulden 

Holland, oord en duit (op naam van Philips 
II) en duit 

Toegevoegd 

Nijmegen, daalders Karel V en 1568 

Groningen, daalder 1561 

Republiek, rijders 1606 (7 gewesten afzon­
derlijk) 

Republiek, dubbele dukaat (provincienaam 
blanco) 1606 

Republiek, Ned. rijksdaalders 1606 
(7 gewesten afzonderlijk) 

Republiek, leeuwendaalder en halve 1606 
(provincienaam blanco) 

Republiek, tien stuivers 1606 (7 gewesten 
afzonderlijk) 

Nijmegen, goudgulden 1602 

3 

6 

2 E(l) 

1 

7 

1 

7 

2 

7 

1 

1615 

prov. 1619, 
hersteld 1622 


DE NEDERLANDSE BEELDENAARS 

Zeeland, Utrecht, Gelderland, roosschel­
lingen 1601 3 

Utrecht, halve stuiver 1582 1 

Nijmegen en Kampen, arendschellingen 
(RudolfH) 2 

Friesland, stuiver en halve stuiver z.j. 2 

Groningen, dubbele flabbe 1591 enflabbe 
1598 2 

61 

1615, 
hersteld 1622 

1615, 
hersteld 1622 

Groot-Britannië, Jacobus I, souverein 
(rose-ryal) 

—, Jacobus I, Unité 

—, Jacobus I, shilling 

Schotland, Jacobus VI, rider 1595 en angel 
1601 

prov. 1619 

1622 

1622 

Duitse Rijk, Meurs, Herman, rijksdaalder 
1569 1 

Schwarzburg, Günther XLI, daalder z.j. 

Beeldender 1608 

Weggelaten 

Drie Steden van Overijssel, goudgulden 
1557 

1 

45 

Toegevoegd 

Zeeland, rozenobel 

1 


62 
Beeldenaer 1610 

H. ENNO VAN GELDER 

Toegevoegd 

Albert en Isabella, drie realen, reaal, halve 
reaal prov. 1619 

Beeldenaer 1615 

Weggelaten 

Philips de Schone en Karel V, Spaanse 
realen 

Republiek, (Leicester)-reaal 

Republiek, (Leicester)-stuiver en halve 
stuiver 

Republiek, tien stuivers 

Holland e.a., dubbele, enkele en halve 
stuivers 

Engeland, groat 

Engeland, kwart shilling 

Spanje, reaal en halve reaal 

Toegevoegd 

2 

1 

2 

7 

5 

1 

1 

4 

23 

Republiek, kwart leeuwendaalders 1615 
(6 gewesten afzonderlijk) 6 

Republiek, dubbele stuivers 1614 
(7 gewesten afzonderlijk) 7 

Republiek, stuivers 1614 
(7 gewesten afzonderlijk) 7 

Halve leeuwendaalders West-Friesland z.j., 
Zeeland 1597, Utrecht 1585 3 
Kampen, arendschelling (Matthias I) 1 

hersteld 1622 

hersteld 1622 

prov. 1619 

1619 

24 


DE NEDERLANDSE BEELDENAARS 6 3 

Beeldenaer 1619 

Weggelaten 

Karel V en Philips II, karolusgulden 2 

Republiek, kwart leeuwendaalders 6 

8 

Afzonderlijk geplaatst als provisioneel toegelaten 

Bourgondisch-Oostenrijkse Nederlanden 41 
Niet-Bourgondische Nederlanden 
Verenigde Nederlanden 
Engeland 
Frankrijk 
Spanje 
Portugal 
Duitse Rijk 
Italië 
Overige 

15 
8 
6 
5 
3 
7 

71 
128 

1 

286 

Toegevoegd 

Overijssel, leeuwendaalder 1611 en 
halve leeuwendaalder 1606 2 

Kampen, dukaat 1616 en rijksdaalder 1614 2 

4 

Toegevoegd (als provisioneel toegelaten) 

Kampen, goudgulden (Matthias I) 1 

Schotland, Jacobus VI, merk en halve merk 
1602 2 

Schotland, Jacobus VI, 10 shillings 1594 1 

hersteld 1622 

hersteld 1622 

hersteld 1622, 
1626 


64 H. ENNO VAN GELDER 

Ierland, Jacobus I, shilling en halve shilling 3 hersteld 1622 
Nieuwe afb. in 1626,2e editie 

Beeldenaer 1622 

Weggelaten 

Karel V en Philips II, realen en zonnekronen 6 

Philips de Goede t/m Philips II, stuivers en 
halve stuivers 11 

Philips II, kwart Bourgondische rijksdaalder 1 

Gelre, Karel van Egmond, rijdergulden 1 

Gent, kwart nobel 1 

Zeeland en Overijssel, dubbele dukaat en 
dukaat 3 

Engeland, Hendrik VIII, halve en kwart 
angelot 2 
Engeland, Jacobus I, Unité 1 hersteld 1638 
Schotland, Jacobus VI, nobel, rider en angel 3 

Frankrijk, quart d'écu 1 

Portugal, milreis en halve milreis 3 

33 

Toegevoegd 

Albert en Isabella, patagon en halve pata-
gon z.j. 2 

Deventer, dukaat 1615 en Zwolle, dukaat 
(Rudolfll) 2 

Friesland, goudguldens 1618 en 1619 2 

Deventer, goudgulden (Ferdinand II), Kam­
pen en Zwolle, goudguldens (Matthias I) 3 

Deventer en Zwolle, rijksdaalders 
(Ferdinand II, resp. Matthias I) 2 

Friesland, daalder 1618 1 


DE NEDERLANDSE BEELDENAARS 

Friesland, arendschellingen z.j. 2 

Deventer en Zwolle, schellingen 
(2, resp. 3 typen) 5 

Friesland, dubbele stuiver 1601 1 

Republiek, stuiver (pijlbundel) 1619 Holland 1 

West-Friesland, Zeeland en Friesland, stui­
vers (resp. 1599, 1602 en z.j.) 3 

Holland, West-Friesland, Zeeland, Utrecht, 
Friesland en Overijssel, duiten (resp. z.j., 
1604, z.j., 1619, 1605 en z.j.) 6 

30 

Beeldenaer 1626 

Weggelaten 

Gronsveld, dukaat Jan I 

Engeland, Eduard IV, 1/4 rozenobel en 
1/4 angelot 

Toegevoegd 

Drie Steden van Overijssel, goudgulden 1567 1 

Idem, rijksdaalder 1587 1 

West-Friesland, dukaat 1592 1 

Groningen, goudgulden (1) 
Ruimte voor afbeelding opengelaten 

Leeuwendaalders Gelderland 1617, Fries­
land z.j. 2 

Halve leeuwendaalders Holland 1626, Gel­
derland 1617 en Friesland z.j. 3 

Stuivers (pijlbundel) 1614 (sic! ), Zeeland, 
Friesland en Overijssel 3 

Zeeland, 1/3 daalder 1602 1 


66 

Gelderland, duit (ca 1625) 

Spanje, Philips III, 8 realen Mexico en Peru 

H. ENNO VAN GELDER 

Duitse Rijk, rijksdaalders: 

Brandenburg-Ansbach, Joachim Ernst 1620 2 

Brandenburg-Küstrin, Johann 1543 1 

Bremen (stad), Ferdinand II1623 1 

Brunswijk-Calenberg, Erich 1558 en 1571 2 

Brunswijk-Grubenhagen, Wolfgang und 
Philippl594 1 

Brunswijk-Harburg, Wilhelm 1624 1 

Brunswijk-Wolfenbüttel, Heinrich 1547, 
1548,1556 3 

Het stuk van 1547 niet in Ie editie 
Idem, Heinrich z.j., Julius 1589, Heinrich 
Julius 1591,1595,1596,1599,1607, 
Friedrich Ulrich 1616,1618,1624 10 

De stukken van 1595 en 1599 niet in 
Ie editie 

Brunswijk-Wolfenbüttel en Calenberg, Hein­
rich en Erich 1555 en 1556 2 

Brunswijk (stad), Ferdinand II 1624 

Frankfurt (stad), z.j. (1546/7) 
Idem, Ferdinand II z.j., 1622,1623,1624 

Goslar (stad), Ferdinand II 1622 

Hamburg (stad), Ferdinand II1621 

Hanau-Münzenberg, Catharina Belgica 1622 

Hessen-Darmstadt, Ludwig V 1623 

Hessen-Kassel, Moritz 1611 en 1624 

Hessen-Marburg, Ludwig III 1604 

Keulen (stad), Ferdinand II 1619 

Lübeck (stad), 1559, Rudolf II 1612, 
Ferdinand II 1621 3 

Magdeburg (stad), Ferdinand II1624 1 

Mansfeld, anoniem (ca 1525), Albrecht VII c.s. 


DE NEDERLANDSE BEELDENAARS 

1542, Albrecht VII 1546 en 1547, Gebhard 
VII c.s. 1555 5 
Idem, Albrecht VII 1553, Wolrat VI c.s. 1622, 
Friedrich Christoph 1616 3 

Minden, Christian van Brunswijk 1622 en 
1623 Het tweede stuk niet in Ie editie 2 

Neurenberg (stad), Ferdinand II 1621 1 

Oost-Friesland, Enno III 1624 1 

Pommeren-Wolgast, Philipp Julius 1621 1 

Quedlinburg, Dorothea Sophia van Saksen 
1623 1 

Rostock (stad), Rudolf II 1611 1 

Saksen, Friedrich III z.j. (Schautaler), Johann 
und Georg z.j., Johann Friedrich und Philipp 
van Hessen 1542, Johann Friedrich und Hein-
rich 1541, Johann Friedrich und Moritz und 
Johann Ernst 1541, Johann Friedrich und 
Moritz 15 43, August 1556 7 

Idem, Georg 1531, Johann Friedrich und 
Georg 1536, halve daalders 2 

Vergroot afgebeeld als daalders 

Idem, August 1557, 1566,1586, Christian I 
1591, Christian II en broeders 1599,1608, 
Johann Georg I und August II 16 . ., Johann 
Georg 11623 8 

Het stuk van 1608 niet in Ie editie 

Saksen-Altenburg, Johann Philipp c.s. 1623 1 

Saksen-Coburg, Johann Casimir und Johann 
Ernst 1605 en 1618 2 

Saksen-Gotha, zoons van Johann Friedrich 
1551 1 

Saksen-Weimar, Friedrich Wilhelm und Jo­
hann 1584, 1595, Johann Ernst c.s. 1622 3 

Saksen-Lauenburg, August 1624,1624, z.j. 3 

Silezië-Jagerndorf, Georg Friedrich 1587 1 

Stade (stad), Matthias I 1616, Ferdinand II 
1621 2 


68 H. ENNO VAN GELDER 

Stolberg, Wolfgang en broeders 1544 1 E 

Stolberg-Stolberg, Johann 1611, Wolfgang 
Georg 1624 2 

Stolberg-Wernigerode, Christoph und Hein-
rich 1622 1 

Straatsburg (stad), z.j.(ca 1550) 1 E 
Idem, z.j. (3 typen) 3 

Wismar (stad), Ferdinand II 1624 1 

Denemarken, Christiaan IV, rijksdaalder 
1624 1 

111 


C ®*n ̂ nögie^gulccn / toaetaföf3e fr. naeroofe 
S ĵenoe 5i/n'toeigl>tij. ing.tnoeö, a3Pn (lijf. üDf 
if. 3). xiij. Qtepnm (lijf^ i^> öoet^.ftuoetjr. 
fës Ijaltje naer aooenant, 

PLAAT I 

ÏDeCe tuft olgtt&e asröjtce sidöms / loaa ïjejs'i 
tttttuml» tot t).gut.iirt *««" 

/. Vijf Andriesguldens uil Valuatie 1552 
(Lainbrechr) 

2. Dezelfde houtsneden in Figueren 15S0 
(van Parijs) 


PLAAT II 

f men guïöeti mtt fint Unöties tmptt/mn 
ppit)«tntmacc/iof0.9.tnff.ü,auttöf/39ate.|f 
sÉ,jCtó.3r.ft9f/Öp«,p?:?;t,ftu,©e balueita ad 

5?if «i!üiif6gt4ifefi! turrr in n. tmrcl^ïjrii u.aftn 
PBf/o/iïij.ö.j.iiii.sti'pmHiVyj.Otthy.sai.ïv.ün. 

j . Vijf'Andriesguhtens uit Ordonnantie 1560 
I Ewoittsz) 

4. Dezelfde houtsneden in Beeldender 15/16 
(Claesz) 


CncfcrlaitratcnBAH Jtaiicn $ gul bj fï. 

PLAAT III 

etttfcr 1 toiuacen ban 3uii«i fff suï.uj fï. 

5. Italiaanse pistoletten uit Beeldenaer I5S6 


PLAAT IV 

-.0J 

*stn Hsü.wtfdjcitïWMCt Uwttit ji.3iigfl. 

tglguiam uiiu Itujutcr*. 

&s1ttcrej$tmte, 
C<©ut$$ cnb?(janc& ftebbenöetnrrnrétefcftnfttitof <D> 

Oonnanttc teen ftuaufto J 5 8 6.btI)ouöehjr ii önt te fciüe 
niet b«)ffce!gtlï göertjjopt ofte anüerfiitg ui o&etuitfjte 
gijeminbfrt 51JH. \ 

^ieiHfutoenrbetlantffjöe Scaelban srjeiBttT)teenö£ 
allote bes pgUippwö ©«fibers boet ij. culbe» p. ftinier 
enöc biebjttbfrfcluc^ boen «uiurubjc uebtrlraitjrije 
#obei, . - -. - -^-...:. "' 

f t t>otibrtciigiil6tn ban nrtiwlAMgftcn.svmt 
lf Jötatcii Croont wrrciit j.Jüöbrtsiyer.fllfH 
snit ttj.qiiAtct/ lip Bon ij.<$iil. tttfl.tt. 

©m«riarr!"cl!fiuflrtyffrfhc««nïrffiffb«0 
Siiuniinriiitrfii J,nrSj.tursfiiïJ3iii3.ttU"t)c« 
tot» U.t'.i!. vfcit? f>npu«s. 

•Dt'eïjaUieii/biifbe bdcit enbeticnbc öcleii bc?s baojft. 
fieaetë/banfjeliitlienfigure/bocnnatiDuejiatif Den f>e* 
Ie»/te toeten/©ie f).iïueu boett FFb.fïii.tDif bijföe Drieu 
jr.|iu. ©ie tfttenbe beien to. fin. xoic tlutut ir ftfïcbccl M& 
fieaeljs bniibc «aiioJsenbe. figiircboen yj.fnu 

t©tciueutocfhn!ft-'oftWjfticBPcbeel&e,tfboo!fv fte* 
atW/botttj.crotenblacmjj. 

aaasssiRgsas \ r , « !I'r 

6. Leicestermunten uit Beeldender 1586 


PLAAT V 

«iibtbJribcrötötö.Snlönt t).(ÏHtm«*ï 

7. Duilsc daalders uil Beeldender 15H6 


PLAAT VI 

<0outS«iömi*/tot ^.S«Uïett Jrtj.^upöerii; 

8. Duitse goudguldens uil Beeldender I5<% 


PLAAT VII 

g>mttt\\&ti r jdsariöcr iian <Düet-$ ffd/kjewQt ettfce boet afê bm tototf&tubtiu 
gpnifialtoro ötut öimnaer awwnant. 

^en^flümnlCenöijm&aettiet/tocet]Rta€t8imett00cIf(ö?ttl 
öort atfit enfie bettitf} tfupbersu 

^»^»«^aggsB^sp;,^,,,*iB,* 

/ / . Rijksdaalder en leeuwendaalder uit Beeklenaer 1608 


PLAATVIII 

drDcHtoebcn. 
.êrïicnins^ubnn «EJtt'fCÏjt/ tot — bj.fïiip. ^riicHincï} ban €l?ff flailbt. 

&twm& ban $mimegt}ftt£ 
tot 

jMjdïirijtócn tian ü?tëÜmbt/ 
tot — -bf .fïliB. 

£rtj?Htrigrn ban SDtffttUCC/ 

12. Schellingen uit Beeldenaer 1626 


PLAAT IX 

K ©aaöeücttog&ebatt 

13. Duitse daalders uit Beeldenaer 1626 


