
JAARBOEK 
VOOR 

MUNT-EN 
PENNINGKUNDE 

67 
1980 

KONINKLIJK NEDERLANDS GENOOTSCHAP 
VOOR MUNT-EN PENNINGKUNDE 

AMSTERDAM 


Commissie van redaktie 

Prof. dr. H. Enno van Gelder, Zeist 
Drs. G. van der Meer, 's-Gravenhage 
Drs. A. T. Puister, Wassenaar 
Dr. H. J. van der Wiel, Gouda 
E. J. A. van Beek, Oud Ade 

2 


DE MUNT TE MEDEMBLIK. 

Medemblik wordt voor het eerst in verband met de muntslag genoemd 
in een brief van 26 juni 985, waarin koning Otto I I I aan graaf Ans-
fried een aandeel onder meer in de munt te Medemblik in eigendom 
overdraagt. Men is er echter tot nu toe niet in geslaagd munten aan 
te wijzen, die op grond van dit muntrecht te Medemblik geslagen 
zouden kunnen zijn. Wel zijn 10e eeuwse imitaties van Keulse mun­
ten bekend, die ongetwijfeld ergens in de Friese landen geslagen zijn; 
iedere positieve aanwijzing om deze aan Medemblik toe te schrijven 
ontbreekt echter. Ook in de volgende eeuwen ontbreekt iedere posi­
tieve aanwijzing, al dient in theorie rekening gehouden te worden 
met de mogelijkheid dat een aantal anonieme muntjes uit de 12e eeuw 
uit de Westfriese munt afkomstig kunnen zijn. 
Vaste grond krijgen we eerst na de verovering van Westfriesland 
door Floris V. Er bestaan inderdaad zilveren penningen (denarii), 
die aan de voorzijde de kop van de graaf vertonen met omschrift F(lo-
rens) C O M E S O L L A N D I E en aan de keerzijde een kruis met om­

schrift M O N E T A M E D E M B L E C . Zij komen in type geheel over­
een met de Hollandse penningen, die door dezelfde graaf geslagen zijn 
in de reeds een eeuw oude Hollandse munt te Dordrecht tussen om­
streeks 1290 en 1296. Er is dan ook geen twijfel aan, dat deze muntjes 
geslagen zijn in het centrum van het zojuist gevestigde Hollandse 
gezag in de eerste jaren na de onderwerping van Westfriesland. De 
muntslag te Medemblik was echter van zeer voorbijgaande aard en 
beperkte zich tot een gering aantal munten van de kleinste denomi­
natie : grotere munten, die in deze jaren wel te Dordrecht geslagen 
werden, zijn voor Medemblik niet bekend. De opvolgers van Floris V 
hebben zich weer evenals vroeger tot muntslag te Dordrecht, dat als 
centrum van de handel en van het Hollandse talstelsel daartoe het 
meest geschikt was, beperkt. 
Bijna vier eeuwen later is wederom een muntwerkplaats in Medem­
blik gevestigd, toen in 1655 voor het eerst de Westfriese munt voor 

137 


10 jaar daar gevestigd werd. Deze munt van Westfriesland was op­
gericht in 1586 ondanks aanvankelijk krachtig verzet van de Staten 
van Holland, die geen tweede munthuis naast dat te Dordrecht wens­
ten, maar was langzamerhand erkend op dezelfde voet als de provin­
ciale munthuizen; sedert 1601 werd Holland geacht twee munthuizen 
te bezitten: de Hollandse munt te Dordrecht en de Westfriese, die 
onder beheer stond van de stadsbesturen van Hoorn, Enkhuizen en 
Medemblik. Deze munt was aanvankelijk te Hoorn gevestigd en wis­
selde sedert 1603 bij toerbeurt tussen Hoorn en Enkhuizen. De pogin­
gen van Medemblik, dat wel deel had aan het beheer, om ook op zijn 
beurt de munt binnen de muren te krijgen, werden eerst na lange 
strijd met de beide andere machtiger steden — en de tegenstribbelende 
muntmeesters — met succes bekroond. In 1655 kwam de munt het 
eerst in Medemblik tot 1661, waarna hij telkens 10 jaar in iedere stad 
gevestigd was. De zoon van de burgemeester, Jan Jansz. de Zee, kreeg 
de eervolle taak de eerste rijksdaalder te slaan. 

Voor het bedrijf maakte de plaats van vestiging — afgezien van het 
inconvenient voor muntmeester en personeel om de 10 jaar met het 
overigens niet al te omvangrijke materiaal te verhuizen — weinig uit. 
De drie steden lagen alle even gunstig aan zee en dichtbij Amsterdam, 
de internationale markt voor edele metalen, waar door de factors van 
de muntmeesters het benodigde metaal werd gekocht en de vervaar­
digde muntstukken werden verhandeld. Aan de munten is de plaats 
van vervaardiging niet te zien: zij dragen steeds het opschrift 'Munt 
van het Landschap (later de Staten) van Westfriesland'. Slechts uit 
het jaartal kan de plaats van vervaardiging worden afgeleid. Bij hoge 
uitzondering komt op enkele zilveren daalders van 1684 en 1685 een 
klein wapentje van de stad voor ten teken, dat ze daar geslagen zijn; 
de meeste exemplaren van deze muntsoort vertonen echter de als munt-
teken van Westfriesland algemeen gebruikelijke rozet. 

138 


Verder komt in de beeldenaar van enkele soorten het wapen van 
Medemblik tezamen met die van de beide andere steden Hoorn er. 
Enkhuizen voor, n.1. op koperen duiten van 1658 — overigens een ont­
werp, dat niet in de smaak viel en nog in hetzelfde jaar werd in­
getrokken — en op daalders (stukken van 30 stuivers) en florijnen 
(stukken van 28 stuivers) van de jaren 1684—1686. Deze soorten wer­
den n.1. niet uitgegeven op grond van de algemene voor de gehele 
Republiek geldende voorschriften van de Staten-Generaal, maar op 
gezag van de provinciën of steden zelf, in dit geval de Drie steden 
van Westfriesland. De keuze van de gecombineerde stedelijke wapens 
lag dan ook voor de hand. De op gezag van de Staten-Generaal ge­
slagen stukken daarentegen, waarvan de beeldenaar met die van alle 
andere gewesten overeenkomt, dragen slechts het Westfriese wapen 
als kenmerk. 
Voor de stad was het ongetwijfeld een gunstige factor de Munt met 
de daaraan verbonden bedrijvigheid telkens voor 10 jaar binnen haar 
muren te hebben. Het was ook meestal gebruik, dat het ambt van 
waardijn, de vertegenwoordiger van de overheid belast met de con­
trole op de muntslag, bekleed werd door een regent van de stad van 
vestiging. 
Uit de door het college van Raden en Generaal-meesters van de Munt 
te 's-Gravenhage afgehoorde rekeningen blijken de namen van de 
muntmeesters • en andere beambten in vaste dienst, die met de munt 
mee reisden, en die van de telkens wisselende waardijns. 

Na 1655 was de Munt te Medemblik gevestigd in de volgende jaren: 
1655—1661 muntmeester: Gerrit van Romunde 

waardijns : Reynier Mzn. Loos en Jacob Thzn. Nellis 
1682—1690 muntmeester: Gerrit Schuurmans 

waardijn : Adriaan Caswijk 
1711—1721 muntmeester: Hendrik Cramer, sedert 1714 Jan Knol 

waardijn : Ewout van der Wolff, sedert 1714 
Cornelis van der Wolff 

1741—1751 muntmeester: Teunis Kist 
waardijn : Cornelis van der Wolff 

1771—1781 muntmeester: Pieter Buysken 
waardijn : Jan Gerdenier 

Een volgende beurt heeft Medemblik niet meer gehad. In 1796 kwam 
aan de zelfstandigheid van de Westfriese munt een einde en werd deze 

139 


in een Hollandse munt, gevestigd te Enkhuizen, later te Hoorn, om­
gezet. De naam van Westfriesland wordt in de omschriften door die 
van Holland vervangen, vergezeld van een ster als onderscheidings­
teken. In 1806 werd het bedrijf, evenals de Dordtse munt, definitief 
gesloten. 

140 


