
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 ALGEMENE FAMILIEPENNINGEN VAN DE HOLTZHEY'S II 

door Drs. G. van der Meer 

In het vorige nummer van het Jaarboek zijn de algemene penningen be­
handeld die Martinus Holtzhey (tot 1749) en zijn zoon Johan George (na 1749 
tot zijn dood in 1808) verkochten als herinneringen aan huwelijken en 
huwelijksjubileal. In dit artikel zullen hun algemene penningen voor andere 
gelegenheden aan de orde komen, nl. verjaardags- en begrafenispenningen. Er 
zijn twee verschillende typen van de eerste soort (Type XI en XII) en een van de 
laatste (Type XIII), die, al zijn zij niet gesigneerd, aan hen toegeschreven 
kunnen worden. 

In de 17e eeuw zijn, voorzover bekend, geen algemene verjaardagspenningen 
gemaakt. Wèl werd soms een penning speciaal voor iemand ontworpen2. De 
oudst bekende algemene verjaardagspenning dateert uit 1743. Op de kant staat 
het meesterteken van Cornelis Coutrier3, een Amsterdamse zilversmid, wiens 
merk ook op een serie algemene penningen voor zilveren bruiloften voorkomt^. 
Op de (gegoten) voorzijde van zijn verjaardagspenning ligt een oude man met 
een zeis (de Tijd) op een wolk. In zijn rechterhand houdt hij een slangerond 
(symbool voor de eeuwigheid) met daarin het getal 80 gegraveerd. Op de achter­
grond is een stadssilhouet te zien. De keerzijde bestaat uit een gegraveerde tekst 
uit Psalm 90. Ook de naam van de jarige, Hendrik Issendorp, is gegraveerd, 
maar op de kant. De mogelijkheid bestaat dat een penning, die oorspronkelijk 
voor een bepaalde gebeurtenis vervaardigd was, voor Issendorps verjaardag in 
1743 geschikt gemaakt is. Waarschijnlijk was het echter de bedoeling dat in het 
slangerond telkens verschillende leeftijden gegraveerd zouden worden, en was 
het dus een algemene penning. Er is maar één exemplaar van Coutriers verjaar­
dagspenning bewaard gebleven, maar misschien heeft hij er ook bij andere 
verjaardagen al eerder gebruik van gemaakt. Datzelfde kan trouwens ook ge­
zegd worden van de eerste bekende verjaardagspenning van Martinus Holtzhey, 
waarop de datum 1745 gegraveerd is, zodat het onzeker is of Coutrier of 
Holtzhey het eerst op het idee gekomen is voor een algemene penning als 
verjaarsgeschenk. 

Voordat de typen XI en XII en de verschillende stempels van Martinus en 
Johan George Holtzhey besproken kunnen worden, moet echter eerst bewezen 
worden, dat zij ook werkelijk de makers ervan zijn. Uit de voorraadlijst, die 
Johan George in het begin van zijn aantekenboek in 1777 geschreven heeft (zie 
vorige Jaarboek p. 102) en uit de catalogus van zijn penningbezit, dat in 1809 ge­
veild werd, blijkt, dat de Holtzhey's in elk geval algemene penningen voor dit 
doel in voorraad hadden. In de voorraadlijst staan 12 zilveren „Verjaarings 
penningen" met een gemiddeld gewicht van 30l/2 gram a ƒ 6.15.— (6 gulden 15 
stuivers) per stuk, en 21 zilveren exemplaren van kleiner formaat van gemiddeld 


142 G. VAN DER MEER 

22 gram a ƒ 4.10.—(4V2 gulden) per stuk. In de veilingcatalogus komt tussen de 
andere algemene penningen „ om in der tyd voor een ieder te kunnen dienen" 
één zilveren „Verjaaring Medaille" met een gewicht van 20,6 gram voor. Deze 
gewichten komen ongeveer overeen met die van de typen XI en XII. De drie 
exemplaren van het grootste type met een diameter van 47 mm in het Konink­
lijk Penningkabinet wegen respectievelijk 38, 34 en 37 gram per stuk, de twee 
kleine met een diameter van 40 mm, respectievelijk 20 en bijna 22 gram. De 
algemene penningen varieerden soms in dikte, en de gewichten konden dan ook, 
binnen hetzelfde type, enkele grammen van elkaar verschillen. Toch schijnen de 
Holtzhey's een vaste prijs voor ieder type berekend te hebben, blijkens de posten 
in het aantekenboek. In dit boek wordt ook een gouden verjaardagspenning 
genoemd van 24 gram a ƒ 45,—. Dit moet een penning van type XII geweest 
zijn, waarschijnlijk dunner dan de zilveren. Er zijn geen gouden verjaardags­
penningen bewaard gebleven. 

Dat de ongesigneerde typen XI en XII inderdaad door de Holtzhey's gemaakt 
zijn, blijkt duidelijk uit een geschreven copie van een „Verklaring" in het 
Koninklijk Penningkabinet, behorend bij een penning van Type XI uit 1762. 
Onderaan de beschrijving staat: „Joan George Holtzheij maker dezes Pen-
nings". Aangezien type XII nauwelijks, wat de voorstellingen betreft, van Type 
XI verschilt, alleen in het formaat, moet ook deze algemene penning uit hun 
werkplaats afkomstig zijn. De verschillen tussen de eerste en de latere stempels 
van Type XI zijn echter veel opvallender dan die tussen de twee typen onderling. 
Men zou kunnen veronderstellen, dat deze eerste stempels misschien door een 
ander gemaakt zijn, en dat de Holtzhey's elementen hieruit later overgenomen 
hebben. De eerste voorzijdestempel komt echter voor in combinatie met de 
tweede keerzijdestempel. Deze moet van de Holtzhey's afkomstig zijn, omdat hij 
nauwelijks verschilt van de derde keerzijdestempel van 1762, die van een Ver­
klaring vergezeld was. 

Terwijl de algemene penningen van Type I t/m X door de bruidsparen als 
herinnering aan familie en vrienden gegeven werden, zullen de ver­
jaardagspenningen meestal als geschenk aan jarigen gebruikt zijn. In dat geval 
werd maar op één exemplaar naam en datum gegraveerd In Holtzhey's aan­
tekenboek wordt onder 20 februari 1783 echter een levering van 2 zilveren ver­
jaardagspenningen aan Jan Turner te Weesp vermeld^. Zijn leeftijd staat er niet 
bij, maar waarschijnlijk was hij niet zo jong meer en gaf hij de penning als her­
innering aan zijn eigen verjaardag aan zijn familie. Dit zal ook wel vaker 
voorgekomen zijn bij oudere jarigen. 
Algemene verjaardagspenningen zijn, in vergelijking met de andere algemene 
typen, zeldzaam. Toch zijn de 2 typen van de Holtzhey's in zo grote aantallen 
verkocht, dat er telkens nieuwe stempels gemaakt moesten worden, als de oude 
versleten of gebroken waren. In de tweede helft van de 18e eeuw waren zij de 
enigen die speciaal voor verjaardagen algemene penningen konden leveren. 
Hun voornaamste concurrenten in Amsterdam, J.M. Lageman en diens zoon 


DE ALGEMENE FAMILIEPENNINGEN VAN DE HOLTZHEY'S II 143 

Hendrik, verkochten ook algemene penningen als verjaarsgeschenk of als 
herinnering daaraan, maar deze konden ook voor zilveren bruiloften en andere 
jubilea gebruikt worden0 en hun symboliek was tamelijk nietszeggend. 

Type XI. Offerende vrouw, verjaardag, 47 mm, in zilver 
Omschriften: Hoe zal ik den Heere vergelden . . . /Dees dag vervult h e t . . . DE 
jaer.. .7(Pl.XX) 
Vz. 1: Een vrouw in antieke kledij, het hoofd met een sluier bedekt, leegt met 

de rechterhand een offerschaal op een brandend altaar. Tussen de vrouw 
en het altaar staat een ooievaar. Omschrift binnen een parelrand: Hoe 
zal ik den HEERE vergelden alle zyne weldaden. Ps. CXVI.V.XII. 
In de afsnede ruimte voor het jaartal. 

Vz. 2: Om het altaar is een guirlande bevestigd. De ooievaar staat nu links van 
het altaar met opgeheven linkerpoot. De parelrand is vervangen door 
gladde lijnen. De verwijzing naar de psalm aan het eind van het omschrift 
luidt nu: Ps. 116. Het omschrift wordt na het woord „vergelden" onder­
broken door het hoofd van de vrouw. De punt na „weldaden" is ver­
dwenen. 

Volgens een geschreven copie van een Verklaring, behorend bij een penning 
met Vz. 2 is de vrouw de Godsvrucht, „den Heere Dank offerend voor de menig­
vuldige Weldaaden tot nu ontvangen". De ooievaar verbeeldt de dankbaarheid. 
Het omschrift is hetzelfde als dat van Type IX. 

Kz. 1: Een gevleugeld kind met een lendedoek om, zittend op een wereldbol, 
houdt in de rechterhand een brandende fakkel en in de linkerhand een 
hoorn van overvloed, waaruit bloemen en vruchten rollen. De wereldbol 
ligt in een heuvelig landschap, bestraald door een licht dat uit de wolken 
komt. Rechts komt een stralende zon op, links staat een boom, en op de 
achtergrond een huis met een boom ervoor. In de wolken een slangerond, 
waarin de leeftijd van de jarige ingestempeld is. Omschrift, binnen een 
parelrand: t'geboortejaar — volbreng zyn kring. In de afsnede het ver­
volg van het omschrift: in s'Hemels gunst — en zegening. 

Deze keerzijdestempel wijkt in type en omschrift sterk af van de volgende 
stempels, en ook van die van het volgende type, dat een kleinere versie is van 
Type XI. De naam en geboortedatum van de jarige en soms andere gegevens 
staan op de kant gegraveerd. 

Kz. 2: Op een wereldbol, nu niet langer in een landschap, maar rustend op een 
balk waar een kleed van afhangt, zit een gevleugeld kind met een doek 
over de schouder gedrapeerd. Het kind houdt in de rechterhand een 


144 G. VAN DER MEER 

haspel met garen dat eindigt in een kluwen en in de linkerhand een bran­
dende fakkel. De hoorn van overvloed ligt rechts tegen de wereldbol aan. 
Aan de linkerkant leunt een wagenrad er tegenaan. Daarnaast komt een 
stralende zon op. De stralen van boven en de wolken zijn verdwenen, 
evenals het huis en de bomen. De parelrand is vervangen door gladde 
lijnen. Omschrift: Dees' Dag vervult h e t . . . DE jaer, Door gunst van den 
Alzegenaer. 
Op het afhangende kleed de naam en geboortedatum van de jarige. 

Kz. 3: Kleine detailverschillen in de uitvoering van dezelfde voorstelling. Het 
afhangende kleed is breder en het omschrift begint en eindigt erboven. 
Het luidt nu: Dees Dag vervult h e t . . . jaar, door gunst van den 
Alzegenaar. 

Volgens de bovengenoemde Verklaring brengt de opgaande zon de dag aan, 
waarop het jaarfeest gevierd is. De haspel en de brandende fakkel beelden uit 
dat de jarige „nog in goede gezontheid en welstand is.en dus den draad des 
levens nog langer werd uitgerekt". Het wagenrad betekent de snelle omloop der 
dagen, maanden en jaren van het menselijk leven. De hoorn van overvloed toont 
„de menigvuldige Gaven en zegeningen welke men van den Hemel ontvangen 
heeft en nog geniet". 

Voor- en keerzijden van dit type komen steeds gecombineerd met elkaar voor. 
Er is echter een geval bekend, waar een keerzijde zonder omschrift is gecombi­
neerd met de voorzijde van een penning, geslagen door Martinus Holtzhey in 
1740 (Verv. Van Loon 146), ter gelegenheid van het derde eeuwfeest van de 
uitvinding der boekdrukkunst door Laurens Jansz. Coster (JMP 1916, p. 41, nr. 
197). 

V?,K? 21-11-1745 Corn. Braams, 50 jaar Aantekening door 
(ofC.K.?) A. O. van Kerkwijk 

Op het altaar staat de naam CORN. BRAAMS ingeslagen, op de kant staat ge­
graveerd: UYT GULHARTIGE VRIENDSCHAP, VERJAARD C.K. ZYN 
BROEDER CORNELIS BRAAMS. Naar de beschrijving van Van Kerkwijk te 
oordelen is de penning van de eerste stempels geslagen. 

Vi .Ki 6- 2-1746 Margaretha Schade, Inv. K.P.K. 1958-390 
26 jaar 

Vi,K2 14- 7-1748 Joh. deMont, Part. verzameling 
50 jaar 

V?,K? 10- 3-1751 Petronella Slob, Cat. J. Schulman 4-5/ 
één jaar 111/1958,1168 


DE ALGEMENE FAMILIEPENNINGEN VAN DE HOLTZHEY'S II 145 

Petronella Slob is in 1768 getrouwd met de jongste zoon van Martinus Holtzhey 
Sr. Haar zuster Cornelia Hesther Slob werd in 1767 de vrouw van Johan George 
Holtzhey. 

V?,K? 3- 7-1756 WilhelminadeJong,60jaar, JMP 1916,p.41, 
geschonken door C.D.K. nr. 198 

V?,K? 17- 1-1759 Sara Helena Olé, Dirks, P.R. III, 1357 
50 jaar 

V2, K3 10-10-1762 Huybert Bastert, Cat. K.P.K. 3075 
93 jaar 

V2, K3 19-12-1762 Cornelis van der Bergh, Part. verzameling 
80 jaar 

V2,K3 16- 9-1769 Jurriaan Speekman, Den Aller 1953, p. 5 
25 jaar 

V2,K3 11-10-1769 Elisabeth Jacoba Coenraets, Inv. K.P.K. 1958-160 
één jaar 

V2, K3 22-5-1785 G. van Gastrop geb. Vreede, Cat. J. Schulman 1-4/ 
46 jaar V/1962,1023 

In de Indische Navorscher 1935, p. 165, wordt de volgende penning van dit type 
beschreven zonder vermelding van formaat of jaartal. 
Het zou dus ook een penning van Type XII kunnen zijn. 

V?,K? ? Dirk Jan Betmer, Ind.Nav. 1935, p. 165 
42 jaar, „door Theordora Berk 
vereert" 

In 1778 waren Dirk Jan Betmer en Ida Berk 25 jaar getrouwd (zie JMP 1971/72, 
p. 130). Hij zal dus ongeveer tussen 1770 en 1775 zijn 42e verjaardag gevierd 
hebben. 

TYPE XII. Offerende vrouw, verjaardag, 40 mm, in goud en zilver. 
Omschriften: Hoe zal ik den Heere vergelden . . . /Dees dag vervult h e t . . -
jaer . . .(PI. XXI) 

Vz. 1: Een vrouw in antieke kledij leegt met de rechterhand een offerschaal op 
een brandend altaar. Met de linkerhand wijst zij naar boven. Links van 


146 G. VAN DER MEER 

het altaar staat een ooievaar. Omschrift: Hoe zal ik den HEERE vergel­
den alle zyne weldaden. Ps. CXVI.V.XII. In de afsnede ruimte voor het 
jaartal. 

Deze voorzijdestempel wijkt alleen in details af van die van groter formaat, 
Type XI, 2e stempel. 

Kz. 1: Een gevleugeld kind, bekleed met een gedrapeerde doek, zittend op een 
wereldbol, houdt in de linkerhand een brandende fakkel en in de rechter­
hand een haspel met garen dat eindigt in een kluwen. Tegen de rechter­
kant van de wereldbol leunt een hoorn van overvloed, tegen de linkerkant 
een wagenrad. De wereldbol rust op een balk waar een kleed van afhangt, 
waarop de naam van de jarige gegraveerd kan worden. Links van het wa­
genrad komt een stralende zon op. Omschrift: DEES DAG VERVULT 
HET DE JAER DOOR GUNST VAN DEN ALZEGENAER. 

Kz. 2: Als Kz. 1, maar fijner getekend. De wereldbol is groter, de stralen van de 
zon korter. Omschrift: Dees' Dag vervult h e t . . . jaer, door gunst van den 
ALZEGENAER. 

Deze keerzijdestempels wijken alleen in details af van die van groter formaat, 
Type XI, 2e en 3e stempel. Kz. 2 is alleen bekend als voorzijde bij een niet- alge­
mene keerzijde. Verder komen, voor zover bekend, de voor- en keerzijden steeds 
in combinatie met elkaar voor. 

l , K i 

Vl .Ki 

V?,K? 

V?,K? 

K 2 , -

1757 

1783 

Petronella Vissingh, Cat. K.P.K. 3028 
14 jaar 

25- 1-1768 SaraFocking, 
23 jaar 

Jan Turner 
?jaar 

Kon. Oudheidkundig 
Genootschap Amsterdam 

JMP1919,p.96,nr.46 

15- 4-1786 Lucretia Johanna van Aantekening door A. O. 
Winter, één jaar van Kerkwijk 

17-11-1797 Johs Prins, 
80 jaar 

Inv. K.P.K. 1961-134 

In 1777 had Johan George een gouden exemplaar in voorraad. 


DE ALGEMENE FAMILIEPENNINGEN VAN DE HOLTZHEY'S II 1 4 7 

De voorstelling op de voorzijden8 is weer dezelfde als die van Type IV en VII 
t/m X, nl. een vrouw bij een altaar waarop zij een plengoffer brengt. Evenals bij 
Type IV is zij een personificatie van de Godsvrucht, en evenals bij Type VII, IX 
en X heeft zij als attribuut een ooievaar. De keerzijdevoorstelling getuigt van 
meer fantasie, waarbij opgemerkt moet worden, dat de eerste stempel van Type 
XI veel levendiger is dan de latere versies. Door de wijziging van de voorstelling 
bij de latere stempels is deze wel rustiger en evenwichtiger geworden, maar ook 
veel sterieler. Gemeenschappelijke elementen bij beide versies zijn een ge­
vleugeld kind, dat op een wereldbol is gezeten, de attributen fakkel en hoorn van 
overvloed en een opgaande zon. Op zichzelf komen al deze symbolische ele­
menten vaak voor, maar de compositie is ongewoon. Bij de eerste stempel zijn 
zij in een landschap geplaatst en is de compositie bovenaan opgevuld door stra-
lenschietende wolken. Omdat deze laatste elementen bij de latere versies ver­
dwenen zijn, is er ruimte gekomen voor enkele nieuwe attributen, nl. een haspel 
met garen, dat eindigt in een kluwen, en een wagenrad. Dit zijn in de penning­
kunst, voor zover mij bekend, niet eerder in dezelfde betekenis gebruikte at­
tributen, misschien omdat zij specifiek van toepassing zijn op verjaardagen, een 
tot dan toe weinig voorkomend genre. 

Ook van de aan de Holtzhey's toegeschreven begrafenispenningen (Type 
XIII) moet eerst vastgesteld worden dat zij de makers ervan zijn, omdat ook 
deze niet gesigneerd zijn. Bovendien is hier geen Verklaring bewaard gebleven, 
die een Holtzhey als de vervaardiger aanwijst. Uit Johan George's aantekenboek 
en uit de veilingcatalogus van 1809 weten wij echter, dat hij ook algemene be­
grafenispenningen in voorraad had. In zijn voorraadlijst van 1777, op p. 8 en 21, 
staan drie, resp. twee „begrafnis medailles" a ƒ 4.10,— (f 4.50) per stuk, dezelf­
de prijs die hij ook berekende voor de algemene verjaardagspenningen van Type 
XII, van dezelfde grootte als de begrafenispenningen van Type XIII. In de 
veilingcatalogus van 1809 komt op p. 68 onder nr. 518 een „Begravenispenning" 
voor met een gewicht van 1 lood 4 engels = 19 gram. Dit komt min of meer 
overeen met dat van de beide algemene begrafenispenningen van Type XIII in 
het Koninklijk Penningkabinet, nl. ruim 21 en 23 gram. Dit is het enig bekende 
type van een algemene geslagen begrafenispenning uit de 18e eeuw met ver­
schillende voor- en keerzijdestempels. Het was overigens geen nieuw genre, 
zoals de verjaardagspenningen, want uit de 17e eeuw zijn vele algemene begra­
fenispenningen bekend. 

Type XIII. Bellenblazende putto, zittend op een graftombe , overlijden, 40 mm, 
in goud en zilver. 
Omschrift: Myn lichaam, dat nu rust, sal wederom verrysen . . .(PI. XXI) 

Vz. 1: Op een graftombe zit een gevleugeld kind en face, een doek over de 
schouder gedrapeerd. In zijn rechterhand houdt hij een schaal, in zijn 


148 G. VAN DER MEER 

linkerhand een bellenblaaspijpje, waaraan een zeepbel hangt, terwijl 6 
zeepbellen om hem heen in de lucht zweven. Achter hem een haag van 
cypressen, waarvan er 12 zichtbaar zijn. Aan de voorkant van de tombe is 
een doek bevestigd, waarop de naam, overlijdensdatum en andere ge­
gevens gegraveerd kunnen worden. 

Vz. 2: Alleen kleine detailverschillen. Het hoofd van het gevleugelde kind is nu 
3/4 en face en hij heeft bollere wangen. 

Er zijn geen door Holtzhey zelf opgestelde Verklaringen bewaard gebleven die 
de symboliek uitleggen. Het bellenblazende kind was echter een traditioneel 
symbool voor de vergankelijkheid van de mens (als een zeepbel, zie Cat. 
IJdelheid der Ijdelheden, Lakenhal, Leiden, 1970, nr. 16). De cypressen zijn 
sinds de Oudheid symbolen voor dood en rouw. 

Kz. 1: Op het punt waar twee zeisen elkaar kruisen ligt een met bloemen 
bekranst doodshoofd op twee gekruiste doodsbeenderen. Er bovenop 
staat een gevleugelde zandloper. In een krans van korenaren staat het 
opschrift de dood is een ingang ten leven. Omschrift, onderaan beginnend 
met een vierbladig bloempje: MYN LICHAAM DAT NU RUST, SAL 
WEDEROM VERRYSEN EN MET MYN SIEL VEREENT, MYN 
HEYLANT EEUWIG PRYSEN. 
Er is een barst in de stempel te zien, die van de punt van de rechterzeis 
naar de rand loopt, en die in 1762 heel opvallend geworden is. Waar­
schijnlijk is de stempel spoedig vervangen, maar er zijn geen exemplaren 
van de nieuwe stempel bekend van vóór 1789. 

Kz. 2: Kleine detailverschillen. Het doodshoofd en de letters binnen de krans 
zijn groter. 

Alle afgebeelde zaken zijn symbolen van de vergankelijkheid van het mense­
lijke leven. 

Vi ,Ki 18-2-1758 Jan Brants Jr. (zilver) Cat. J. Schulman4-5/ 
111/1958,1199 

Vi ,Ki 25-9-1760 Herman Smith (zilver) Cat. K.P.K. 3070 

Vi,Ki 12/13-5-1762 Meyna Duystina Slob, Cat. K.P.K. 3078 
Piter Kornelis Slob, 
Amelia Wilhelmina Slob (zilver) 

Deze drie kinderen werden waarschijnlijk ten gevolge van een besmettelijke 
ziekte op twee achtereenvolgende dagen door de dood weggerukt. 


DE ALGEMENE FAMILIEPENNINGEN VAN DE HOLTZHEY'S II 149 

V2, K2 23- 3-1789 Willem van Vollenhoven Teylers Museum 
(goud) 

V?, K? 18- 6-1789 Jacoba van Lennep, vrouw Aantekening door 
van Daniel Bierens (zilver) A.O. van Kerkwijk 

Wat voorstellingen, op- en omschriften betreft, sluit dit type nauw aan bij een 
overlijdenspenning, speciaal gemaakt voor een bepaalde persoon, die wel met 
zekerheid aan Johan George Holtzhey toe te schrijven is. De voorstelling op de 
keerzijde, een bekranst doodshoofd, waarop een gevleugelde zandloper, rustend 
op gekruiste doodsbeenderen en zeisen, eronder een krans van korenaren, komt 
met kleine varianten in de uitbeelding, precies zo voor op de penning die in 1767 
gegeven is aan degenen die de laatste eer bewezen hebben aan Reinier Op-
perdoes te Hoorn9 (zie PI. XXII, 1). Ook op- en omschrift zijn hetzelfde. Een zil­
veren exemplaar van de penning van Opperdoes komt voor op de voorraadlijst 
van 1777 in het aantekenboek van Johan George, hetgeen bewijst, dat hij de 
penning gemaakt heeft. Ook de voorzijde van deze penning vertoont veel over­
eenkomsten met die van de algemene begrafenispenning. Op beide vinden wij 
een graftombe waaraan een doek bevestigd is met de naam van de overledene, 
en een aantal cypressen. Op de algemene penning zit een bellenblazend kind op 
de graftombe, op de penning van Reinier Opperdoes ligt zijn wapenschild er op. 

Reinier Opperdoes was van moederszijde verwant met de familie Hinlopen te 
Hoorn. Twee leden van die familie overleden respectievelijk 1740 en 174310. De 
keerzijden van de begrafenispenningen die bij die gelegenheden gemaakt zijn, 
beide van dezelfde stempel, hebben ook, in kleiner formaat, dezelfde voorstel­
ling, op- en omschriften in dezelfde compositie als die van Reinier Opperdoes 
en de algemene penningen (zie PI. XXII, 2). We kunnen dus concluderen, dat de 
penningen van Neeltje en Gerard Hinlopen waarschijnlijk door Martinus 
Holtzhey ontworpen zijn, en dat Johan George later de keerzijdevoorstelling 
toegepast heeft bij zijn algemene begrafenispenningen en bij de penning voor 
Reinier Opperdoes. Verdere aanknopingspunten met de Holtzheys zijn de voor 
hen typerende stijl en makelij van de penningen, en het feit dat een penning van 
Type XIII gebruikt is bij het overlijden van drie kinderen uit het bevriende ge­
zin Slob in 1762. In 1751 had Johan George een algemene verjaardagspenning 
geleverd voor, of misschien cadeau gegeven aan Petronella Slob, dezelfde die in 
1768 met zijn jongere broer trouwde, terwijl hij zelf het jaar daarvoor met haar 
zuster in het huwelijk was getreden. D. Slob te Thamen was een van zijn 
verkoopagenten voor penningen. Diens naam komt verscheidene malen in 
Johan George's aantekenboek voor. 

Raadselachtig is de vermelding op p. 3 en 23 van het aantekenboek, tussen de 
andere algemene penningen in, van „2 Begrafnispenn." kf 2.— per stuk, samen 
wegend 6 1/4 engels = 9.37 gram, dus 4,68 g per stuk. Dit moeten wel bijzonder 
kleine of dunne penninkjes geweest zijn. Of heeft Holtzhey per ongeluk het ge-


150 n.VAN DER MEER 

wicht van een enkele penning neergeschreven? Een prijs van ƒ 2.— rekende hij 
gewoonlijk voor penningen van 8 a 9 g. In de veilingcatalogus van 1809 wordt op 
p. 68 onder nr. 519 een kleine algemene begrafenispenning vermeld met een 
gewicht van 7 engels = 10,5 g. Het lijkt dan ook waarschijnlijk dat hij zich in het 
aantekenboek in het gewicht vergist heeft. Er zijn geen kleine algemene begra­
fenispenningen bekend met ingegraveerde namen en data. Wel heeft Johan 
George in 1778 een penning gemaakt t.g.v. het overlijden van A.P. Deiman-van 
Uchelenll, met een gewicht van 9.5 g en met een voorzijde, die gemakkelijk ook 
voor andere begrafenissen zou kunnen dienen (zie PI. XXII,3). Op een tombe, 
met aan de voorkant een afbeelding van een opgebaarde overledene, die door 
een hemels licht bestraald wordt, staat een urn waarover een cypressenfestoen 
gedrapeerd is. Hierboven een stralende zon, onder de tombe een gevleugelde 
zandloper. Eromheen het omschrïft: IK LEEV EN GY ZULT OOK LEVEN. 
Hoewel de penning niet gesigneerd is, is hij altijd aan Johan George toegeschre­
ven, omdat hij een variant is van een penninkje dat hij in 1776 gemaakt had bij 
het overlijden van zijn vrouw Cornelia Hesther Slobl2 (zje pi. XXII,4). Mis­
schien komt er nog wel eens een ander exemplaar tevoorschijn met' dezelfde 
voorzijde, maar met een andere keerzijde, die overigens alleen een tekst bevat. 
Dat zou betekenen, dat dit ook een algemene begrafenispenning (Type XIV?) 
zou zijn. 

De symboliek op de algemene begrafenispenning Type XIII bevat geen 
originele elementen. Bellenblazende kinderen, tomben, cypressen, doods­
hoofden en -beenderen, zandlopers en zeisen, komen in ruime mate voor op 17e 
eeuwse overlijdenspenningen. De compositie van de keerzijde gelijkt sterk op 
die van de algemene overlijdenspenning ontworpen door Pieter van Abeele in 
het midden van de 17e eeuwl3. Die van de voorzijde maakt echter wel een 
nieuwe indruk. Zoals op p. 103 in het vorige nummer van het Jaarboek al opge­
merkt werd, waren begrafenispenningen in de 18e eeuw veel minder in trek dan 
in de 17e. De weinige algemene typen die er zijn, meestal gegoten, zijn alle va­
rianten van de 17e-eeuwse, gegoten, penningen. De Holtzheys waren de enigen 
die een algemene penning sloegen. Zelfs vader en zoon Lageman, die op 
hetzelfde gebied in Amsterdam werkzaam waren, hebben blijkbaar niets in een 
algemene begrafenispenning gezien. Deze diende als herinnering aan de over­
ledene of als geschenk voor de dragers van de lijkbaar. 

De stempels van Type XI t/m XIII kunnen nu als volgt gedateerd en aan 
Martinus of Johan George toegeschreven worden, voor zover dat met het nu 
bekende materiaal mogelijk is. In de vele jaren, waaruit geen exemplaren 
bekend zijn, zullen ongetwijfeld ook algemene penningen van deze typen ver­
kocht zijn. 

Type XI, 
voor verjaardagen. Offerende vrouw, 47 mm, zilver 
Omschriften: Hoe zal ik den Heere vergelden . . ./Dees dag vervult h e t . . . DE 


DE ALGEMENE FAMILIEPENNINGEN VAN DE HOLTZHEY'S II 151 

jaer . . . (zie PI. XX) 
Vervaardigd: 

Vi, voor 1746, door MH Ki, voor 1746, door MH 

V2, tussen 1748 en 1762, door,JGH, K2, tussen 1746 en 1748, door MH 
nog gebruikt in 1785 

K3, tussen 1748 en 1762, door JGH, 
nog gebruikt in 1785 

Type XII, 
voor verjaardagen. Offerende vrouw, 40 mm, zilver 
Omschriften: Hoe zal ik den Heere vergelden . . ./Dees dag vervult h e t . . . jaer 
(zie PI. XXI) 

Vervaardigd: 
Vi, voor 1757, door MH of JGH, Ki, voor 1757, door MH of JGH 

nog gebruikt in 1768 
K2, tussen 1768 en 1797, door JGH 

Het is mogelijk, dat de tweede keerzijdestempel gemaakt is door Johan George's 
assistent, Conrad Heinrich Küchler (zie JMP 58/59,1971/72, p. 106). 

Type XIII, 
voor overlijden of begrafenis. Bellenblazende putto, zittend op een graftombe, 
40 mm, goud en zilver (zie PI. XXI) 
Omschrift:... /Myn lichaam, dat nu rust, sal wederom verrysen . . . 

Vervaardigd: 
Vi, voor 1758 door MH of JGH Ki, voor 1758, door MH of JGH 

K2, tussen 1762 en 1789, door JGH 

De tweede voor- en keerzijdestempels kunnen ook door Conrad Heinrich 
Küchler gemaakt zijn. 

NOTEN 

1. JMP 58/59 (1971/72), pp. 101-141. Een supplement hierop, dat sindsdien tevoorschijn gekomen 
exemplaren van Type I t/m X bevat, is in dit nummer op pp. 165-168 opgenomen. 

2. B.v. Cat. J. Schulman 4-5/III/1958, nr. 948, 50e verjaardag van Wilhelmus Specht, 1686; id. nr. 
973, 50e verjaardag van Hendrik Boom, 1694; Cat. Kon. Penningkabinet nr. 1274, 80e verjaar­
dag van Gerard van der Niepoort, 1678. Blijkbaar werden zij gebruikt als herinnering aan het 
bereiken van een kroonjaar. 


152 G. VAN DER MEER 

3. Een schelp, vgl. K. A. Citroen, Amsterdamse Zilversmeden en hun merken, Amsterdam 1975, 
1029-1031. Zijn meesterteken komt voor op penningen tussen 1730 (Inv. K.P.K. 1958-116, 25-
jarig huwelijk van Jac. van Wijk en Dina Ribbeling) en 1744 (Cat. J. Schulman 4-5/III/1958, nr. 
1135,25-jarig huwelijk van Jacobus Sickesz en Catarina de Jong), voor zover nu bekend. 

4. JMP 58/59 (1971/72), p. 113. 

5. JMP 6 (1919), p. 96 nr. 46. 

6. B. v. Cat. K.P.K. 3296, 75e verjaardag van Maria Rijkel, 1775 en Cat. J. Schulman 23-
24/111/1953, nr. 1104, 2e verjaardag van J. Frezie, 1794. Beide penningen zijn van hetzelfde al­
gemene type, dat gewoonlijk voor zilveren huwelijken gebruikt werd. 

7. Het omschrift op de eerste kz.-stempel luidt: t' geboorte jaar — volbreng zyn kring — in 
s'Hemels gunst — en zegening. Omdat hiervan maar 2 exemplaren bekend zijn, is hier in de 
titel het omschrift van de latere, vaker voorkomende, stempels vermeld. 

8. In Holtzhey's Verklaring noemt hij de kant met de offerende vrouw de keerzijde en de kant met 
het kind op de wereldbol de voorzijde. In zijn Verklaring van Type VII werd ongeveer dezelfde 
offerende vrouw door hem echter op de voorzijde geplaatst. In overeenstemming met de volgor­
de die aangehouden werd bij de beschrijving van Type IV en VII t/m IX, is hier dan ook, om de 
eenheid van beschrijving te bewaren, Holtzhey's volgorde omgedraaid. 

9. Vervolg Van Loon 415. De penning bevindt zich in goud in het Westfries Museum te Hoorn en 
in zilver in Teylers Museum te Haarlem. 

10. Cat. K.P.K. 2592 en Inv. K.P.K. 1945-58. 

11. Cat. K.P.K. 3336 

12. Cat. K.P.K. 3304 

13. J. W. Frederiks, De Meesters der Plaquette-Penningen, Amsterdam 1943, p. 21, nr. 38/38a, afb. 
62/63. 

De volgende personen en instellingen waren zo vriendelijk mij in de gelegenheid te stellen om de 
stempels van algemene penningen in hun verzamelingen te bestuderen. Dr. AJ. Bemolt van 
Loghum Slaterus te Amsterdam en Ir. F.A. Nelemans te Wassenaar, het Koninklijk Oudheidkundig 
Genootschap te Amsterdam en Teylers Museum te Haarlem. 

SUMMARY 

The General Family Medals of the Holtzhey's (Part II). In continuation of a study of ten types 
of general medals commemorating weddings and wedding anniversaries, made and sold by Martinus 
and Johan George Holtzhey during most of the 18th and the beginning of the 19th centuries (JMP 
1971/72, pp. 101-141), nowtwo other genras are examined. Though unsigned, two different types of 
general medals that could be bought as birthday presents, and one type of medal to be presented in 
memory of a deceased relative or friend, can be ascribed to the Holtzhey's. 

The symbolism on obverses and reverses is discussed, the different dies, which had to be renewed 
from time to time, are described and dated on the basis of a catalogue of all the specimens known at 
present. 


PLAAT XX 

Type XI 

V2 

KI 

K2 
K; 

Algemene familiepeimingen van Je Hollzhev's 


PLAAT XXI 

T>peXII 

VI 

K2 

Type XIII 

VI 

Algemene familiepenningen van de Holtzhey 's 


PLAAT XXII 

Algemene familiepenningen van de Holizhev's 


