
JAARBOEK
VOOR

MUNT- EN
PENNINGKUNDE

77
1990

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 - E N P E N N I N G K U N D E

A M S T E R D A M

Commissie van redactie

Prof. Dr. H. Enno van Gelder, Zeist
Drs. G. van der Meer, 's-Gravenhage
Dr. W. Op den Velde, Lijnden
D. Purmer, Vleuten, RA
Dr. H.J. van der Wiel, Gouda

Redactie adres:

Rijksmuseum Het Koninklijk Penningkabinet,
Postbus 11028,
2301 EA Leiden

ISSN 0920-380X

DE AANMUNTING VOOR DE VRIJE STAD DANZIG
DOOR 'S RIJKS MUNT IN 1923

door L.M.J. Boegheim

's Rijks Munt heeft in haar bestaan vooral na de tweede wereldoorlog vele
malen munten vervaardigd voor buitenlandse staten. Dit gebeurde deels
omdat deze staten niet zelf over een munthuis beschikten, maar deels ook
omdat 's Rijks Munt beter geoutilleerd was en over een grote ervaring
beschikte om bepaalde muntstukken te kunnen vervaardigen. De eerste
buitenlandse order voor 's Rijks Munt kwam in 1923 van de Vrije Stad
Danzig.
Tot nu toe zijn over deze aanmunting slechts korte artikelen gepubliceerd. Op
grond van de correspondentie aanwezig in het archief van de Munt kan een
veel gedetailleerder overzicht van de gang van zaken te Utrecht gegeven
worden.

Inleiding

Danzig wordt het eerst als nederzetting genoemd in 997. In 1224 kreeg het
stadsrechten en in 1358 werd het lid van de Hanze, het machtige middel­
eeuwse koopmansverbond. Het werd in 1466 een vrije stad onder Poolse
souvereiniteit, echter met bijna volstrekte autonomie. Danzig werd de belang­
rijkste uitvoerhaven van Polen naar de Westeuropese landen, waaronder de
Republiek der Verenigde Nederlanden, waardoor de stad in de 17e eeuw tot
de grootste havensteden van Europa behoorde met één van de bloeiendste
graanmarkten.
Bij de eerste Poolse deling in 1772 bleef Danzig nog een vrije stad, maar bij de
tweede deling van 1793 kwam het aan Pruisen. Van 1807 tot 1814 werd
Danzig weer een vrije stad met een Frans garnizoen, doch het werd in 1815
opnieuw bij Pruisen ingelijfd. Na de eerste wereldoorlog werd Danzig bij de
vrede van Versailles van het toenmalige Duitse Rijk los gemaakt en wederom
tot vrije stad verklaard, ditmaal onder toezicht van de Volkenbond. Hitler's
eis tot teruggave werd in 1939 één van de hoofdoorzaken van de tweede
wereldoorlog en van 1939-1945 was de stad Duits. Sindsdien behoort het
onder de naam Gdansk weer tot Polen.
Hoewel de historische gebouwen evenals trouwens de hele stad door de
Russische opmars begin 1945 grotendeels werden verwoest, is Danzig sinds­
dien weer vrij volledig herbouwd. Als Gdansk vormt de stad aan de monding
van de Wisla (Weichsel) de belangrijkste havenstad van Polen met ca. 440.000

99

inwoners. Men vindt er thans scheepswerven, metaalindustrie, confectie, leer-
en houtverwerking en ook is Gdansk van groot belang als thuishaven voor de
visserij op de Oostzee.

De 'Freie Stadt Danzig', zoals de officiële naam van de nieuwe staat van 1919
tot 1939 luidde, omvatte op een oppervlakte van 1888,46 k m 2 een bevolking
van 360.000 zielen. Tussen Polen en Duitsland ingeklemd, trachtte Danzig
met zijn overwegend Duitse bevolking de band met het oude moederland zo
lang mogelijk in stand te houden. Om niet het minste teken van overeen­
stemming met Polen te tonen hield de stad tot het laatst toe vast aan het
Duitse muntstelsel, waardoor Danzig echter ook gedoemd werd de lijdensweg
van de Duitse inflatie in het begin der twintiger jaren mede door te m a k e n 1 .
Wel had Danzig in 1920 een tweetal zinken noodmunten van 10 pfennig met
een totale oplage van één miljoen stuks in omloop gebracht, maar er was geen
sprake van een eigen muntstelsel.

Een eigen muntstelsel voor Danzig.

In de loop van 1923 noopte echter de dagelijks toenemende waardever­
mindering van het Duitse (en Poolse) papiergeld de Senaat (regering) van
Danzig tot het nemen van ingrijpende maatregelen 2 . Met behulp van door de
Bank van Engeland beschikbaar gestelde geldmiddelen werd in Danzig een
snellere verbetering bereikt dan in Duitsland het geval was. Hoe dringend
noodzakelijk zulks was wordt geïllustreerd door het feit dat de omrekenings­
koers van de dollar op 24 oktober 1923 was opgelopen tot 63 miljard mark.
De mark als betaalmiddel was op dat moment dus waardeloos en zinloos
geworden.

Op 19 oktober 1923 werd door de banken een Zentralkasse opgericht die als
tijdelijke maatregel Kassenscheine luidend in Danziger Gulden en gedekt
door Britse kredieten begon uit te geven. Enige tijd later werd de Bank von
Danzig opgericht die begin 1924 de taak papiergeld in omloop te brengen
overnam.

Reeds 20 oktober kwam een nieuwe muntwet tot s t and 3 . Deze voerde als
munteenheid voor de Vrije Stad Danzig de Gulden in, gedefinieerd als -JJ van
het pond sterling en verdeeld in 100 Pfennige (de naam Gulden is vermoede­
lijk een verwijzing naar de voor 1793 in Danzig gebruikelijke munteenheid).
Vreemd geld diende uiterlijk 1 december aan de omloop te zijn onttrokken, de
Kassenscheine en Duitse marken per 1 februari 1924.

1 P. Feiland, Die Münzpragung der 'Freien Stadt Danzig ' 1923, Berliner Münzblatter 45 (1925),
p . 318-321

2 Report of the Director of the Mint, Washington 1923, p . 147

3 Report of the Director of the Mint, Washington 1924, p. 146-148

100

Op 20 november volgde een aanvulling, waarin de uit te geven muntstukken
nader werden gepreciseerd. Er zou een gouden munt van 25 gulden (= 1
pond) worden geslagen, zilveren munten van 5, 2, 1 en \ gulden, nikkelen
munten van 10 en 5 pfennig en koperen van 2 en 1 pfennig. Per hoofd van de
bevolking was dertig gulden in zilver en drie gulden in nikkel en koper
voorzien 4 .

Ontwerp van de nieuwe munten

Drijvende kracht achter de munthervorming was Dr. Ernst Volkmann, die de
functie van Finanzsenator bekleedde en hij was het ook die de uitvoering ter
hand nam. Zoals hij enkele jaren later in een terugblik schreef 5, zag hij in het
scheppen van de nieuwe munten zowel een technische, als een culturele en een
kunstzinnige opgave. De bevolking verlangde hard geld en dit geld diende wat
gehalte en vorm betreft weer aan te sluiten aan dat uit vroegere, betere tijden.
Muntslag is een vorm van toegepaste kunst, kunst met een gericht doel. De
getallen en letters zag Volkmann daartoe als elementen van de vormgeving.
Volkmann stelde de eisen voor de beeldenaar globaal vast. De munten
moesten een eenvoudig wapen tonen zonder toevoegingen, de naam 'Freie
Stadt Danzig' , of ten minste 'Danzig' als niet voldoende ruimte beschikbaar
zou zijn. Bovendien het jaartal van uitgifte zo mogelijk op de wapenzijde. De
waarde moest in Duitse cijfers en in Duits schrift en met de woorden
'Pfennig' en 'Gulden' worden aangegeven. De zilveren munten moesten
bovendien worden voorzien van het tweede wapen van Danzig, de kogge.
Volkmann gaf er echter de voorkeur aan op de hoogste waarde in plaats van
de kogge een voorstelling van de'Marienkirche' aan te brengen, vanwege de
monumentale werking, die van de kerk uitging en die gold als kenmerk van
het oude Danzig.
De beeldenaars werden in opdracht van Dr. Volkmann ontworpen door Prof.
Dr. Ing. F.W.H. Fischer (1879-1944), stedebouwkundig inspecteur en bijzonder
hoogleraar aan de technische hogeschool te Danz ig 6 . In hem vond hij een
man die alle technische en kunstzinnige problemen, in het bijzonder ook het
probleem van de vormgeving, uitstekend wist op te lossen. De munten golden
dan ook destijds als kunstzinnig geslaagd.
Hoewel een volledige serie van 9 denominaties werd ontworpen en uitge-

4 Ibidem, p . 147
5 E. Volkmann, Die Danziger Münzen, Die zeilgemasse Schrift, Heft 5, Berlin-Leipzig 1928,

p. 3-8
6 Catalogus Professorum 1831-1981, Festschrift zum 150-jahrigen Bestehen der Universiteit

Hannover, Band 2, Stuttgart 1981

101

voerd, behoeft hier alleen de gedetailleerde beschrijving te volgen van de 4
zilverstukken die in Utrecht geslagen zijn.

5 Gulden - Vz: Danziger wapen met de leeuwen als schildhouders, daar­
onder waarde aangifte '5-Gulden', boven het wapen een vijf-
puntige ster.
Kz: Gestyleerd beeld van de Marienkirche met omschrift
'Freie Stadt Danzig Fünf Gulden 1923'.
Randschrift: N E C T E M E R E N E C T I M I D E

2 Gulden - Vz: Danziger wapen met ster als op het 5-Gulden stuk, echter
geen waarde, maar jaartal 1923.
Kz: Gestyleerde kogge, vijfpuntige ster en waarde '2-Gulden'
daaronder 'Freie Stadt Danzig'.
Randschrift: N E C T E M E R E N E C T I M I D E

1 Gulden - Vz en Kz: zelfde beeldenaar als 2-Gulden stuk, echter met de
waardeaanduiding '1 Gulden'.
Rand gekarteld.

\ Gulden - Vz: 'Freie Stadt Danzig •§ Gulden' en het door het Danziger
Wapen zonder schildhouders gedeelde jaartal 1923.
Kz : Gestyleerde kogge. (Vijfpuntige ster ontbreekt.)
Rand: gekarteld.

Alles in gotische letters. Geen muntteken.
De stempels voor deze munten werden gesneden door Reinhard Kullrich, een
stempelsnijder van de Munt te Berlijn 7 .

Opdracht aan 's Rijks Munt

In vroeger eeuwen had Danzig een eigen Munt gehad, die in 1812 werd
gesloten. Er gingen stemmen op, die honderdelf jaren na de sluiting wilden
aanknopen waar men destijds tijdens de vrijheidsoorlogen — ca. 1812 —
geëindigd was. Volkmann heeft zich op technische gronden hiertegen uitge­
sproken, omdat de in centraal Europa aanwezige muntwerkplaatsen op dat
moment al niet genoeg werk hadden en een dergelijke werkplaats van een
kleine vrijstaat alleen hoogstens werk voor enkele maanden had kunnen
opleveren.
Het lag dan ook voor de hand dat de Munt te Berlijn, waar de stempels in
bewerking waren, de gehele muntslag zou gaan verzorgen. De Senaat van
Danzig besloot echter de zilveren munten door 's Rijks Munt te Utrecht te
laten vervaardigen en de rest — één, twee, vijf en tien pfennig en vijfentwintig

7 Berliner Münzblatter 44 (1924), p . 105

102

gulden in goud — door de Munt in Berlijn. De reden zou gelegen hebben in het
feit dat men de zilveren munten zeer snel in omloop moest brengen, wilde men
de belofte die Dr. Volkmann in zijn grote valuta-rede over de invoering van de
nieuwe Gulden als munteenheid had gedaan, namelijk dat de bevolking van
Danzig de Kerstinkopen in 1923 reeds met nieuw zilvergeld zou kunnen doen,
waar maken8. De belofte werd dankzij de Nederlandse inspanningen gestand
gedaan. Overigens schijnt een reden te meer te zijn geweest dat geen enkele
verzekeringsmaatschappij in die woelige dagen bereid bleek een transport-

8 P. Feiland, a.w., p. 319

103

verzekering voor zendingen door Duitsland af te sluiten 9 en men toch
bezwaarlijk een miljoenen bedrag onverzekerd van Berlijn naar Danzig kon
gaan verzenden. Vanuit Nederland kon het transport per schip plaats vinden.
Nu kwam de order voor het zilvergeld voor Danzig 's Rijks Munt in Utrecht
beslist niet ongelegen. Het begin van de twintiger jaren verliep voor 's Rijks
Munt niet zoals verwacht. De in de Muntwet 1 9 1 9 1 0 aangekondigde her-
munting van de zogenaamde 'grove zilverstukken' voor Nederland en voor
Nederlands Indië verliep niet zoals de Muntmeester, Dr. C. Hoitsema, had
gewild. Met name over de hermunting van de stukken voor Nederlands Indië
was nogal wat politiek geharrewar.
De Muntmeester moest dan ook tot zijn spijt in het Muntverslag over het jaar
1923 (opgesteld begin 1924) melden dat hij zijn personeelsbestand tot een
minimum had moeten beperken en daarbij genoodzaakt werd 22 personeels­
leden te ontslaan. De Muntmeester voegt er bewust aan toe te zullen gaan
omzien naar muntwerk voor het bu i ten land 1 1 .
Hoe deze relatie tot stand gekomen is, doordat uit Nederland een initiatief
genomen werd of doordat men zich in Danzig de oude betrekkingen herin­
nerde, valt niet meer na te gaan. Het dossier bij de Munt begint met een brief
van 22 september 1923, waarin het bankiershuis Mendelssohn & Co, Heren­
gracht 412 te A m s t e r d a m 1 2 , een onderhoud bevestigt tussen dhr. K.C.
Schone van N.V. Schöne's Essayeerinrichting en Handel in Edele Metalen te
Amsterdam met de Directeur van 's Rijks Munt. Daarin was kostenopgave
gevraagd voor de produktie van zilveren munten in het formaat van de
Nederlandse munten 5 - 2,50 - 1 - 0,50 - 0,25 en 0,10 met een zilvergehalte van
0,9 en een totaalgewicht van ca. 40.000 kg. Tevens vroeg men of de uitvoering
goedkoper zou zijn indien dezelfde grootte als voor de Nederlandse munten
kon worden aangehouden en wat de prijs zou zijn voor een gehalte van 0,7
resp. 0,5. Het benodigde zilver zou beschikbaar worden gesteld, af te leveren
in baren, eventueel in deelleveringen. De aflevering van de munten diende
zoveel mogelijk te worden bespoedigd. Mendelssohn trad op als tussen­
persoon.
Op 29 september 1923 deed 's Rijks Munt een globaal voorstel aan Mendels­
sohn toekomen. Men maakte het voorbehoud van verkrijging van instemming
van de regering van de vreemde staat (het is dan nog niet bekend dat Danzig
is bedoeld) ook al wordt de opdracht door een tussenpersoon gegeven. Daar

9 E. Volkmann, a.w. p . 6
10 Staatsblad van het Koninkrijk der Nederlanden no. 786 dd. 27 november 1919, 's-Gravenhage 5

December 1919
11 Muntverslag over het jaar 1923, p . 12
12 Arch ie f ' s Rijks M u n t 1912-heden, doos 410

104

het muntstelsel blijkbaar nog moet worden vastgesteld, doet men het vol­
gende voorstel:

Munten met diameters gelijk aan Nederlandse munten, met een gehalte van
.720, zijnde het zilvergehalte van de Nederlandse gulden, slagaantallen aan te
passen aan de beschikbare hoeveelheid zilver, met een nader vast te stellen
remedie op gewicht en gehalte
0,10 - 4.000.000 stuks a 1,5 gram 4.320 kg fijn zilver
0,25 - 2.000.000 " " 3,75 " 5.400 "
0,50 - 1.000.000 " " 5 3.600 "
1,00 - 2.000.000 " " 10 14.400 "
2,50 - 400.000 " " 25 7.200 "
totaal 34.920 kg fijn zilver, totaal kosten ƒ 113.010,-.

Op te merken is dat de Munt de gevraagde 5 gulden (toen niet voorkomend
in de Nederlandse muntreeks) weglaat en dat voor de 0,10 en 0,25 een ander
gewicht en gehalte wordt voorgesteld dan toen hier te lande gold. Met kosten
zijn natuurlijk de vervaardigingskosten bedoeld; het zilver werd ter beschik­
king gesteld.
Een paar weken later heeft Mendelssohn nadere instructies uit Danzig
gekregen en op 26 oktober heeft te Amsterdam een mondelinge bespreking
plaats waarin overeenstemming wordt bereikt. Het blijkt dat de munten
bestemd zijn voor de Vrije Stad Danzig, waar men — in overeenstemming
met de inmiddels gereed gekomen muntwet van 20 oktober — een viertal
waarden verlangt, waarvoor 40.000 kg zilver beschikbaar is, een hoeveelheid
die blijkbaar door de Bank van Engeland gegarandeerd was. Reeds de
volgende dag biedt 's Rijks Munt de gewenste partij aan, nu met een gehalte
van 0,750, zodat men juist onder de limiet van 40.000 kg zou blijven. Onder
voorbehoud van goedkeuring door de Nederlandse regering en van een
formele opdracht van de regering van Danzig wordt de partij als volgt
gespecificeerd:

700.000 stuks 5-Gulden 25 gr 18,75 gr fijn zilver 0 35,0 mm
1.250.000 " 2-Gulden 1 0 " 7,50 " " " " 26,5 "
3.500.000 " 1-Gulden 5 " 3,75 " " " " 23,5 "
1.000.000 " f-Gulden 2 , 5 " 1,875 " " " " 1 9 , 5 "

totaalbedrag ƒ 102.640.- inbegrepen het voor bijzet benodigde koper, mits
het zilver wordt afgeleverd voor de helft als .900 Ag en voor de helft fijn in
baren. De munten zullen verpakt in zakken en vaten worden afgeleverd.
De stempels, die in Berlijn worden gesneden, zullen door Mendelssohn
worden afgeleverd, 's Rijks Munt adviseert voor de rand een kartelrand voor

105

de beide kleine stukken en een randschrift voor de grote. De levertijd
bedraagt ongeveer drieëneenhalve maand. Als remedie op de produktie wordt
voorgesteld: 3/1000 op het gehalte en vier-, vijf-, zes en twaalf duizendste op
het gewicht van resp. de 5-, 2-, 1- en •§ Gulden per stuk. De betaling zou bij
aflevering moeten worden geregeld en de verzekering is een zaak van de
afnemer.
Dit voorstel wordt op 30 oktober door Mendelssohn aanvaard onder overleg­
ging van een op 23 oktober gedateerde opdracht van de Senaat van Danzig.
Een dag later volgt een instruktie over de uitvoering van de randen waarvoor
het advies van de Munt gevolgd wordt. Het randschrift op de gladde rand
van de beide grote munten dient in latijnse letters te worden aangebracht en
moet de wapenspreuk van Danzig vermelden, namelijk N E C T E M E R E N E C
T I M I D E (noch overmoedig, noch beschroomd).
Onmiddelijk daarna heeft de Muntmeester op 3 november aan de Minister
van Financiën de goedkeuring tot deze aanmunting gevraagd, zoals trouwens
reeds met de Thesaurier-Generaal was besproken. De Muntmeester vestigt er
de aandacht op dat het hier een eerste order voor het buitenland betreft en
voegt een concept voor het Koninklijk Besluit bij. Op 9 november 1923 volgt
het akkoord van de Minister. Het betreffende Kon. Besluit no 71 wordt 13
november door de Koningin op Het Loo getekend.

Levering van stempels en van zilver

Nu kon de Munt met de uitvoering van de opdracht beginnen. Nog op 29
oktober 1923 wendt de Muntmeester Dr. Hoitsema zich per brief tot zijn
collega van de Munt te Berlijn, dhr. Sickert. Hij deelt mede de order te
hebben ontvangen en vraagt bijzonderheden omtrent de stempels. Per
omgaande volgt bericht uit Berlijn. De matrijs voor de gulden zal al op 6
november 1923 worden verzonden en de rest binnen veertien dagen. Maar het
blijkt toch minder vlot te gaan. Enige malen bericht Berlijn dat de stempels
voor f, 2 en 5 gulden pas later zullen worden verzonden. Zij komen op slot
van zake pas in de laatste dagen van november, deels per koerier, te Utrecht
aan. Ook de levering van het voor de uitvoering van de order benodigde
zilver verliep niet geheel zonder strubbelingen. Op 6 november 1923 liet
Mendelssohn aan 's Rijks Munt weten dat een eerste levering van 1321 baren
zilver door Pierson & Co. te Amsterdam zou plaats vinden. De verzending
zou worden geregeld door schipper Van Arkel en Pierson zou rechtstreeks
'wichtlijsten' sturen. Deze volgden op 14 november 1923 doch bleken niet te
kloppen, 's Rijks Munt reclameerde en op 16 november 1923 stuurt Pierson
een verbeterde recapitulatie aangevend dat 19.290,666 kg bruto en

106

107

17.352,51216 kg netto is afgeleverd. Het waren dus baren van ongeveer 0.900
fijn.
Mendelssohn heeft inmiddels Rothschild & Sons te Londen de levering van
12.000 kg fijn zilver opgedragen, hetgeen men op 19 november 1923 aan 's
Rijks Munt meedeelt. Er kwam echter aanvankelijk een verkeerd connosse­
ment voor 3 kisten goud inplaats van 345 staven zilver. Pas op 28 november
kon 's Rijks Munt haar akkoord aan Mendelssohn wat betreft gewicht en
gehalte van de 345 baren zilver geven. De opgegeven 385 .816 1 3 ounces troy
geven een netto gewicht van 12.000,2320 kg.
Intussen had Mendelssohn bericht dat aan Rothschild was opgedragen nog
238 staven te verladen. Op 6 december 1923 volgt het akkoord met gehalte en
gewicht voor een hoeveelheid van 8.077,6144 kg fijn zilver. Daarmee was het
benodigde zilver tenslotte binnengekomen.

De aflevering van de munten

De Munt ging inderdaad met spoed aan het werk. Al op 10 december blijken
2.200.000 stuks Danzig-Guldens gereed te zijn. Zonder meer een opmerkelijke
prestatie als men bedenkt dat 's Rijks Munt eerst op 16 november 1923 over
zilver kon beschikken, want men kon natuurlijk niet eerder beginnen dan dat
de gewichten klopten. Men zag dus kans om in twintig werkdagen deze partij
gereed te maken. Ongetwijfeld zullen het gebrek aan werk, het feit dat men
hier te doen had met de eerste buitenlandse order en de aandrang van de kant
van Mendelssohn op snelle levering hierbij een belangrijke rol hebben gespeeld.
Op genoemde dag berichtte 's Rijks Munt aan de K.N.S.M. dat vrijdag 13
december door dhr. A. van Ackooy per schipper Van Arkel aan de Levant-
kade te Amsterdam zouden worden aangeleverd: voor vervoer naar Danzig
per s.s. Dido, 55 vaatjes gemerkt RM. 1-55 elk bevattend 40.000 Danzig-
Guldens, wegende 200-210 kg en gesloten met twee loden zegels " ' s Rijks­
muntmeester"; totaal brutogewicht 11.550 kg.

Uiteraard sloot men de douanepapieren bij en vroeg men remise voor een
bedrag van ƒ 22.580,-. Op 14 december 1923 bevestigde Mendelssohn de
zending bij de K.N.S.M. te hebben overgenomen en voegde een cheque voor
ƒ 22.580.- bij. De zending kwam 18 december 1923 te Danzig a a n 1 3 , tijdig
genoeg om de belofte van Dr. Volkmann waar te kunnen maken. De munten
werden nog dezelfde dag geldig verklaard en in omloop gebracht.
In een brief van 19 december schrijft Mendelssohn dat er de 28e waarschijn­
lijk weer een afvaart naar Danzig zal zijn. Men verzocht opgave van de

13 P. Feiland, a.w., p . 319

109

hoeveelheid die gereed zou kunnen komen en voegde er aan toe dat de
'lichter' van Utrecht naar Amsterdam op 28 december 1923 's morgens
langszij zou moeten zijn.
Op 20 december 1923 deelt 's Rijks Munt aan de K.N.S.M. mede dat op 28
december 1923 in de voormiddag zal worden aangeleverd, in begeleiding van
dhr. C. van Latum, adjunct-boekhouder van 's Rijks Munt , voor vervoer
naar Danzig:
a) 33 vaten, gemerkt R M 56 - 88, bevattend totaal 1.300.000 Danziger 1-
Gulden stukken, bruto gewicht per vat 210 kg (vat 88: 110 kg).
b) 10 vaten gemerkt R M 1 - 1 0 , elk bevattend 8.000 Danziger 5-Gulden
stukken, bruto gewicht per vat 208 kg.
c) 4 vaten, gemerkt R M 1 - 4, elk bevattend 80.000 Danziger -—Gulden
stukken, bruto gewicht per vat 212 kg.
Verzegeling met twee loodjes: " ' s Rijksmuntmeester".
In een bericht aan Mendelssohn werd toegevoegd dat post a) 40.000 stuks per
vat omvatte, doch dat vat 88 slechts 20.000 stuks bevatte, alles in zakken van
1.000 stuks. Post b) omvatte zakken van 200 stuks en post c) zakken van 1000
stuks.
De afvaart moest echter worden uitgesteld tot 31 december en de Munt liet
weten dat de partij daardoor kon worden uitgebreid tot:
a) 33 vaten gemerkt R M 56 - 88 met Danziger 1-Gulden stukken
b) 1 5 " " R M 1 - 15 " " 5-
c) 5 " " R M 1 - 5 " " \
de rest volgens brief van 20 december 1923.

Prompt als steeds bevestigde Mendelssohn reeds op 31 december 1923 dat de
zending volgens de specificatie vermeld in de brief van 28 december 1923 aan
de K.N.S.M overgedragen was en sloot een cheque voor ƒ 21.550.- op de
Nederlandsche Bank bij.
Op 9 januari 1924 deelde 's Rijks Munt aan Mendelssohn mede, dat op
vrijdag 11 januari 1924 de derde zending bij de K.N.S.M aan de Levantkade
te Amsterdam zou worden afgeleverd. Blijkbaar was er haast met deze
zending want het transport van Utrecht naar Amsterdam vond plaats per
vrachtauto en kon omstreeks 11.30 uur worden verwacht. Het transport werd
begeleid door dhr. A. van Ackooy, adjunct-commies van 's Rijks Munt en
zou bestaan uit:
a) 5 vaten gemerkt R M 6 - 10, elk bevattend 80.000 Danziger ^-Guldens in
zakken van 1.000 stuks, met een bruto gewicht van 212 kg.
b) 5 vaten gemerkt R M 1 - 5, elk bevattend 20.000 Danziger 2-Guldens in
zakken van 500 stuks, met een bruto gewicht van 210 kg.

110

c) 25 vaten gemerkt R M 1 6 - 4 0 , elk bevattend 8.000 Danziger 5-Guldens in

zakken van 200 stuks, met een bruto gewicht van 208 kg.

Verzegeling met twee loodjes: ' " s Rijksmuntmeester". De douaneformulieren

waren als gebruikelijk bijgesloten.

Mendelssohn bevestigde weer de ontvangst en betaalde 14 januari het ver­

schuldigde muntloon van ƒ 13.350,- per cheque op de Nederlandsche Bank.

Het vervoer met twee vrachtauto's van de Firma F. Verlinden te Utrecht/

Zeist kostte ƒ 180,-, waartegen de Munt aanvankelijk bezwaar maakte, maar

na bericht dat 'bij hernieuwde begrooting was gebleken daarvan niets te

kunnen laten vallen' ging zij ermee akkoord.

Op 22 januari 1924 deelde 's Rijks Munt aan Mendelssohn mede, dat het

restant van de munten voor Danzig op vrijdag 25 januari per schipper Van

Arkel bij de K.N.S.M. aan de Levantkade zou worden afgeleverd. De

overdracht zou plaats vinden door dhr. Van Latum. De zending bestond uit:

a) 48 vaten gemerkt R M 41 - 88, elk bevattend 8.000 stuks Danziger 5-

Gulden stukken in zakken van 200 stuks, met een bruto gewicht van 208 kg

(Vat 88 bevattend 4000 stuks, gewicht 108 kg)

b) 58 vaten gemerkt R M 6 - 63, elk bevattend 20.000 stuks Danziger 2-

Gulden stukken in zakken van 500 stuks, met een bruto gewicht van 210 kg

(Vat 63 bevattend 10.000 stuks, gewicht 110 kg)

c) 3 vaten gemerkt R M 11 - 13, elk bevattend 80.000 stuks Danziger \ -

Gulden stukken in zakken van 1000 stuks, met een bruto gewicht van 212 kg

(Vat 13 bevattend 40.000 stuks, gewicht 112 kg)

De vaten verzegeld met twee loodzegels: ' " s Rijksmuntmeester". De douane­

formulieren waren bijgevoegd.

Behalve de bovengenoemde voor de omloop bestemde munten is er nog één

en ander meer vervaardigd. In de loop van november moet de Munt gevraagd

hebben van iedere denominatie 30 stuks extra te mogen slaan om zelf te

behouden; 11 december gaf Mendelssohn daarvoor toestemming, wat de 23e

door de Senaat van Danzig formeel bevestigd werd. Tegelijk gaf de Senaat

opdracht 500 stuks van elke denominatie te maken voor verzameldoeleinden,

waarbij aanvankelijk aan de Munt overgelaten werd deze op gepolijste

stempels te slaan of een andere methode toe te passen, 's Rijks Munt doet op

18 december een offerte voor uitvoering met gepolijste stempels op gepolijste

plaatjes tegen een bedrag van ƒ1.060,- . Ook hiermee gaat de Senaat akkoord

in hetzelfde besluit van 20 december 1923.

Deze vier maal 500 stuks zijn afzonderlijk verpakt tezamen met de al

genoemde zending van 25 januari 1924 naar Danzig verscheept.

111

d) 1 kistje gemerkt RM inhoudende 300 stuks elk van Danziger 5, 2, 1 en f
Gulden stukken, iedere soort afzonderlijk verpakt, bruto gewicht 16 kg,
verzegeld met één loodzegel: ' " s Rijksmuntmeester".
e) 2 kistjes elk bevattend 100 stuks elk van Danziger 5, 2, 1 en \ Gulden
stukken, te verzenden per schipper naar het adres van Mendelssohn, Am­
sterdam.
Tegelijk schijnt de Munt ook gepolst te hebben of schenking van gouden
afslagen aan leden van de regering van Danzig op prijs gesteld zou worden.
Mendelssohn geeft daar 11 december een wat ontwijkend antwoord op en
suggereert dat een aantal van 10 a 12 stuks voor personen die zich verdienste­
lijk hadden gemaakt voldoende werd geacht. Indien het plan doorgang zou
vinden, dienden de stukken aan Geheimrat Dr. Volkmann, Finanzsenator der
Freien Stadt Danzig, te worden gezonden.
Met de zending van 25 j a n u a r i 1 4 was de order geheel afgewerkt, 's Rijks
Muntmeester Dr. Hoitsema berichtte zulks per aangetekend schrijven op 23
januari 1924 aan Dr. Volkmann in Danzig. Hij schreef dat het laatste deel
was afgestuurd en dat het de eerste keer was dat 's Rijks Munt munten mocht
slaan voor een andere staat. Hij had tien stuks Danziger Guldens in goud
laten slaan, zodanig dat deze door de bezitter als herinnering aan een
horlogeketting of op andere wijze kon worden gedragen. Hij verzocht deze
stukken in ontvangst te nemen en op de meest gewenste wijze uit te geven. De
brief eindigde met de aanbeveling dat het hem aangenaam zou zijn verdere
opdrachten te mogen ontvangen.
De Senaat van Danzig bedankte 's Rijks Munt voor het schrijven van 23
januari 1924 in een uitvoerige door Dr. Volkmann ondertekende brief. Hij
sprak zijn vreugde uit over de ontstane relatie en zijn tevredenheid over de
uitvoering. Daarna dankte Dr. Volkmann voor de tien gouden afslagen van
de gulden, waardoor een speciale traditie, die sedert eeuwen in Danzig
gebruikelijk was, in ere werd hersteld. Hij had dan ook de fraaie goud­
stukken, die ook nog van een oogje om te dragen waren voorzien, gaarne in
ontvangst genomen. Beloofd werd ze aan die personen te geven die zich voor
de invoering van het Danziger muntstelsel bijzonder verdienstelijk hadden
gemaakt en als de Muntmeester zulks wenste hem deze personen op te geven.
Tenslotte dankte hij nogmaals zowel uit eigen naam als uit die van de Senaat.

14 Alleen de exacte verschepingsdatum en de scheepsnaam van de eerste zending zijn bekend.
Wanneer en met welke schepen de overige partijen vervoerd zijn, kon niet meer achterhaald
worden.

112

Op 7 februari 1924 stuurde 's Rijks Munt de eindafrekening inzake de

aanmunting op basis van wegingen vóór aflevering aan Mendelssohn volgens

het volgende overzicht:

waarde gehalte gewicht fijn zilver aanwezig

5 G l d 749.80/1000 17.503,149 kg 13.123,861 1 kg

2 " 749.78/1000 12.507,352 " 9.377,762 4 "

1 " 750.26/1000 17.496,830 " 13.127,171 7 "

| " 750.33/1000 2.504,685 " 1.879.3403 "

37.508,135 5 kg

Volgens normaal gewicht en gehalte had 37.500,000 kg fijn zilver aanwezig

moeten zijn. Het meerdere gewicht bleef ten laste van het muntbedrijf. Bij 's

Rijks Munt was in 3 partijen 37.430,358 6 kg. fijn zilver aangeleverd, zodat

nog 69,641 4 kg fijn zilver door de Munt was bijgeleverd tegen een prijs van ƒ

57.- per kg. Het eindsaldo van de rekening bedroeg derhalve ƒ 50.584,41-|,

welk bedrag na akkoord bevinding tegemoet werd gezien.

Reeds op 8 februari 1924 bevestigde Mendelssohn de ontvangst van de

eindafrekening en zond men een cheque op de Nederlandsche Bank voor ƒ

50.584,41-§. Men voegde eraan toe uit Danzig te hebben vernomen dat een

aantal munten in verbogen of anderszins niet geheel onberispelijke staat

waren aangekomen. Telefonisch werd overeengekomen deze na retour ont­

vangst in te wisselen tegen gave stukken. Voorts bedankte Mendelssohn voor

de prettige wijze van afwikkeling van de eerste order.

Op haar beurt bevestigde 's Rijks Munt op 12 februari 1924 de ontvangst van

de brief van Mendelssohn van 8 februari 1924, alsmede van de cheque. Men

verklaarde zich akkoord met de vervanging van de beschadigde stukken en

bedankte in het bijzonder voor de slotzin van de brief. "Het was ook voor 's

Rijks Munt een voorrecht op zoo aangename wijze met Uw Firma in

aanraking te zijn geweest".

Uit het recapitulatie overzicht van Mendelssohn blijkt dat 's Rijks Munt in

totaal ƒ 108.064,41-j heeft ontvangen en wel:

Muntloon volgens offerte ƒ 102.640,00

Meer benodigd zilver 69,641* kg " 3.969,56

500 st. gepolijste ex. 15,9375 kg " 1.060,00

Vervoer naar Amsterdam " 394,85 \

ƒ 108.064,41 i

113

Mendelssohn heeft voorts 37.430,358 6 kg fijn zilver beschikbaar gesteld en

wel:

7.11 1923 -1321 staven - bruto 19.290,666 kg - fijn 17.352,5122 kg

23.11 1923 -345 " - " 12.016,651 " - " 12.000,2320 "

24.12 1923 -238 " - " 8.095,533 " - " 8.077,6144 "

39.402,850 kg 37.430,3586 kg

Aannemend dat Mendelssohn hiervoor ook ƒ. 57.- per kg heeft moeten
betalen zou de kostprijs voor het zilver ƒ. 2.133.530,40 hebben bedragen.
Daarbij komt nog de vracht voor verscheping van Londen naar Utrecht en
van Amsterdam naar Danzig en de commissie voor Mendelssohn, waarvan
bij 's Rijks Munt geen gegevens bekend zijn. Aangenomen mag worden dat
de totale kostprijs voor Danzig ca . / . 2.250.000.- zal hebben bedragen. Danzig
verkreeg hiervoor 6.450.000 stuks munten met een totale nominale waarde
van Danzig Gulden 10.000.000.-. Hiervan waren op 29 februari 1924
7.574.371.- Danzig Guldens in omloop gebracht en verbleven nog 2.425,629.-
Danzig Gulden in de schatkist van D a n z i g 1 5 .

Zoals Dr. Volkmann later fier opmerkte was het Danziger volk trots op zijn
munten en zag het in het eigen geld dat het zich geschapen had een eigen
cultureel werk, doch gelijktijdig ook een uiterlijk teken en een bescherming
van de zelfstandigheid van de staat, de vrijheid en de onafhankelijkheid
waarvoor het jonge staatswezen sedert zijn schepping ononderbroken moest
s t r i jden 1 6 . Het was in ieder geval verheugend dat het Danziger geld in het
algemeen waardig bij dat van de 16e en 17e eeuw aansloot.

Enkele aanvullende gegevens

Hoewel alle munten het jaartal 1923 dragen en dan ook meestal wordt
aangenomen dat de muntslag uitsluitend in dat jaar heeft plaatsgevonden is
dit niet het geval. In de tekst van de Muntverslagen over 1923 en 1924 wordt
de verdeling niet geheel juist weergegeven. De correcte cijfers zijn wel te
vinden in de aan ieder verslag toegevoegde bijlagen:
Staat van gedurende 1923 vervaardigde muntspeciën:
november 1923 500.000 st. Danzig 1 Gld.

december 1923 120.000 " " 5 "

3.000.000 " " 1 "
400.000 " " \ "

15 Report of the Director of the Mint, Washington 1924, p. 147
16 E. Volkmann a.w., p. 8

114

Staat van gedurende 1924 vervaardigde muntspeciën:
januari 1924 580.500 st Danzig 5 gld.

1.250.500" " 2 "
500 " " 1 "

600.500 " " \ "

Van de in 1924 vervaardigde 530 stuks van iedere muntsoort in gepolijste
uitvoering zijn 500 stuks Danzig in de staten vermeld, terwijl de 30 stuks die
door 's Rijks Munt werden behouden niet zijn opgenomen. Deze werden
trouwens in geen enkel overzicht vermeld, evenmin als de tien gouden
afslagen van de Danzig 1 G u l d e n 1 7 .
Waarschijnlijk is het hierdoor veroorzaakt dat in overzichten van Jaeger en
Krause-Mishler onjuiste oplagecijfers gegeven w o r d e n 1 8 .
Nadat de aanmunting te Utrecht voltooid was, liet de Senaat op 22 februari
1924 via Mendelssohn vragen de oorspronkelijke stempels, zorgvuldig ver­
pakt tegen beschadiging, naar Danzig te sturen. Aan dit verzoek werd 26
februari voldaan, waarbij de Munt zich aanbeval voor een eventuele hervat­
ting van de muntslag. Hiervan is echter niets meer gekomen; wel worden in
het Museum van 's Rijks Munt nog steeds dienststempels en gepolijste
exemplaren van deze munten bewaard.
Wel zijn later door de Munt te Berlijn met het jaartal 1927 nog 400.000 stuks
\ Danzig Guldens en 160.000 stuks 5 Danzig Guldens van hetzelfde model
geslagen. Volgens Jaeger zouden deze stukken uit Utrechts zilver geslagen
zijn, zodat het waarschijnlijk een ommunting betreft. Mogelijk zijn hiervoor
1.000.000 stuks nog niet in omloop gebrachte stukken van 1 Danzig Gulden
uit 1923 versmolten.

Vervalsingen

Nog eenmaal kreeg 's Rijks Munt bemoeienis met de munten van 1 9 2 3 1 9 .
Enkele jaren later kwam uit Danzig een brief met het indrukwekkende
briefhoofd 'Der Polizeiprasident •— Leitung der staatl. Kriminalpolizei —
Falschgeldstelle' met de mededeling dat de Bank van Danzig en de 'Staats-
hauptkasse' in de laatste weken in totaal een zestal Danziger 5 Gulden
stukken hadden overgelegd, waarvan aan de echtheid werd getwijfeld, temeer

17 Gouden afslagen zijn — voor zover mij bekend — nooit op de vrije markt aangeboden.
Gepolijste zilveren exemplaren komen nu en dan voor, b.v. in de veiling van Münzhandlung
Möller, Espenau, nr. 3, dd. ±± april 1989.

18 K. Jaeger, Die deutschen Münzen seit 1871. Nebengebiete (Danzig), Basel 1975; H.C.L.
Krause and C. Mishler, Standard Catalog of World Coins, 1989 edition, Iola 1989

19 Archief 's Rijks Munt , doos 410

115

daar de legering op zuur reageerde en ook overigens opvallende afwijkingen
met betrekking tot gewicht, dikte en rand geconstateerd waren. Men verzocht
de bijgevoegde zes stukken op echtheid te onderzoeken en het resultaat
tezamen met de geldstukken terug te zenden. Vanwege het belang werd
spoedigste afwikkeling en uitvoerig gemotiveerd standpunt gevraagd en ver­
zocht het resultaat kort telegrafisch mede te delen. De brief was (onleesbaar)
ondertekend door de 'Erster Staatsanwalt'.
Het telegrafisch antwoord van 26 mei 1930 laat noch aan duidelijkheid noch
aan kortheid iets te wensen over: 'Falsch — Brief folgt — Münzdirektor ' .
Reeds op 27 mei 1930 schrijft de directeur van 's Rijks Munt een uitvoerige
brief aan de Polizeiprasident. De munten zijn vals. Met potlood werden ze
gemerkt en ze tonen de volgende gewichten en soortelijke gewichten:

1 2 3 1 3 2 4 1 4 2

Gewicht 21.906 19.719 21.832 21.258 24.089 21.263 g
Soort. gew. 8,65 8,66 8,66 8,66 10,01 8,66
Van munt 3 1 is een stukje voor onderzoek afgehaald. Gebleken is dat de
munten zijn vervaardigd uit een soort nieuw zilver (meer dan 55% koper, ca.
22% nikkel, waarin voorts zink aanwezig). Alleen 4 1 wijkt in samenstelling af
zoals uit het soortelijk gewicht volgt.
In de gravure werden tal van afwijkingen geconstateerd, b.v. aan de voor­
zijde: Van twee onderste kerkramen is het rechtse iets te hoog. De punt op de
' i ' in Danzig en in Freie wijkt af. Ook het onderste deel rechts van de ' F ' van
Fünf wijkt af. De staande middellijn in 'G ' van Gulden is te dik, enz. Op de
keerzijde komen links boven vóór de T van Gulden kleine ruwheden in de
oppervlakte voor. Er zijn duidelijke afwijkingen aan de voorzijde van de
leeuwenkop enz. Ook het randschrift N E C T E M E R E N E C T I M I D E stemt in
vele opzichten niet met het echte overeen. De 'N ' is breder alsmede ook de
' M ' van T E M E R E , de 'R ' is daarentegen smaller, enz. De voorbeelden van de
afwijkingen in de gravure, die echter zeer goed mag worden genoemd, kunnen
nog met vele andere worden vermeerderd.
De Muntmeester verklaart de zes stukken vals en gefabriceerd als nabootsing
van echte 5-Gulden stukken. Hij verklaart zich bereid tot beantwoording van
verdere vragen en stuurt de zes stukken terug.
Op 31 juli 1930 volgt een nieuwe brief van de Polizeiprasident. Met een
aangetekend schrijven brengt deze in vervolg op zijn brief van 23 mei 1930
een nieuwe vervalsing van 5-Gulden ter kennis van 's Rijks Munt, die gegoten
schijnt te zijn.
Wederom wordt om een onderzoek gevraagd en bericht inzake het resultaat
verzocht. Volgens een niet gedateerde notitie bedraagt het gewicht 26,195 g en

116

het soortelijk gewicht 9,94. Op 8 augustus 1930 worden deze gegevens aan de
Polizeiprasident in Danzig doorgegeven, uiteraard met de mededeling dat het
een valse gegoten munt betreft, doch dat men geen verdere onderzoekingen
heeft verricht, teneinde het stuk onveranderd te laten.
De munten van Danzig schijnen op valse munters een grote aantrekkings­
kracht te hebben uitgeoefend, want op 11 september 1930 schrijft de Polizei­
prasident dat op 3 september 1930 in Danzig de Poolse staatsburgers Rudolf
en Hugo Bergmann uit Lodz bij de afzet van valse één Gulden stukken
werden aangehouden en gearresteerd. Hoewel de verhoren nog niet waren
afgesloten kon reeds worden gezegd dat de gebroeders Bergmann als vervaar­
digers in aanmerking kwamen. De vervalsingen schenen uit een tin/zink
legering te zijn samengesteld, reageerden op zuren, waren gegoten en toonden
verder opvallende afwijkingen in gewicht en beeldenaar. Het gewicht
varieerde tussen 3,6 en 4,2 g. De dikte en de doorsnede waren bijna gelijk aan
de echte stukken. Men stuurde zes stuks één Gulden toe met het verzoek om
onderzoek. Daar men een groot aantal in beslag had genomen konden de
overtollige stukken worden behouden.
Uit een niet gedateerde notitie blijkt dat 's Rijks Munt aan een tweetal
stukken de volgende gegevens had ontleend:
Gewicht 3,760 4,094 g
Soort. gew. 7,22 7,14
Op grond van deze gegevens deelde 's Rijks Munt op 16 september 1930 aan
de Polizeiprasident mede, dat de stukken vals waren, De gewichten lagen
tussen 3.760 en 4.094 g met een soortelijk gewicht van 7,22 tot 7,14. Zonder
meer kon worden vastgesteld dat het materiaal hoofdzakelijk uit gegoten tin
bestond. De zes stukken zouden in Utrecht worden vernietigd.
Een aangetekend schrijven van 10 augustus 1931 van de Polizeiprasident
Landesfalschgeldstelle meldde opnieuw een vervalsing. Als bijlage stuurde
men hiermede een vijftal valse 5-Gulden stukken toe. Men verzocht een
onderzoek op echtheid in het bijzonder voor zover het betrof de metallur­
gische samenstelling en vanzelfsprekend een opgave van het resultaat. De
stukken waren door dezelfde vervalsers vervaardigd die ook de 5-Gulden
stukken type 1 hadden gemaakt. Men verwees hiertoe naar de brief van 's
Rijks Munt van 27 mei 1930 (nr. 966 M). De vervalsers waren gearresteerd en
de werkplaats in Wilanowo in Pommerellen opgerold. Beide daders hadden
een volledige bekentenis afgelegd.
Na grondig onderzoek berichtte 's Rijks Munt op 21 augustus 1931 aan de
Polizeiprasident dat de munten vals waren en een gewicht vertoonden tussen
21.028 en 21.752 g. Het soortelijk gewicht van de lichtste en de zwaarste was
voor beide 8,68. De samenstelling bestond uit ca. 60% koper, 15% nikkel en

117

24% zink, het zogenaamde nieuwzilver ('Berlinsilber'), dat daarna verzilverd

was. De munten stuurde men terug, 's Rijk Muntmeester feliciteerde met de

arrestatie van de daders.

Mijn speciale dank gaat uit naar prof. dr. H. Enno van Gelder voor zijn hulp

en advies bij het schrijven van dit artikel, naar de heer A.A.J. Scheffers,

conservator van 's Rijks Munt, die mij toestemming verleende tot het

raadplegen van de gegevens in het archief van deze instelling, en die mij de

voor dit artikel benodigde documentatie, die door hem reeds grotendeels was

bijeengebracht, beschikbaar stelde, het typescript doorlas en mij vele waarde­

volle opmerkingen deed toekomen. Zonder hun gewaardeerde hulp zou het

mij niet mogelijk zijn geweest dit artikel samen te stellen.

Literatuur

Paul Feiland, Die Münzpragung der 'Freien Stadt Danzig' 1923, Berliner Münzblatter
45 (1925), p. 318-321

Paul Feiland, Die Münzpragung der Freien Stadt Danzig 1927-1929, Berliner Münz­
blatter 50 (1930), p. 110-113

Howland Wood, The coins of the free State of Danzig, Coin Collector's Journal NS II
(1935-1936), p. 1-3

Howland Wood, New Coins of Danzig, Coin Collector's Journal NS II (1935-1936),
p. 148-149

Richard Götze, Die Münzpragungen Danzigs, der Republiken Estland, Lettland, Litauen
— Katalog 1, Berlin 1955

H. Rittmann, Deutsche Geldgeschichte seit 1914, München 1986, p. 171-174

Summary

Coins struck at Utrecht for the Free City of Danzig in 1923. After the First World War . in 1919,
Danzig became a Free City. At first, German and Polish raoney circulated there, but after the
inflation of 1923 the city government decided to adop t its own currency system, based on a
Gulden (= 1/25 British pound) of 100 Pfennige.
New coins ranging from 25 Gulden (gold) to 1 Pfennig (copper) were introduced. The Finance
Senator, Dr . Ernst Volkmann, took much trouble over the coin designs. The coins were partly
struck in Berlin, but , for reasons of t ransport insurance, partly also at Utrecht, namely the silver
denominat ions of 5, 2, 1 and \ Gulden.
The au thor presents a detailed account of the whole transaction, based on an extensive file
preserved in the archives of the Utrecht State Min t : the offer submitted by the Mint, the
authorizat ion by the Dutch Finance Minister, the delivery of silver from England, the dispatch of
matrixes from Berlin, the packaging and delivery for t ranspor t by ship at the quay in Amsterdam,
and the final settlement of the account.
Apar t from the coins destined for the circulation, an addit ional 500 pieces of each denominat ion,
struck from polished dies, were delivered. Moreover, the mintmaster sent ten 1 Gulden coins,
struck in gold, as a present for those persons who had played a role in this transaction in Danzig.
In later years the Mint also gave advice about a number of forgeries of coins struck at Utrecht,
which had been confiscated in Danzig.

118

