
JAARBOEK
VOOR

MUNT- EN
PENNINGKUNDE

86
1999

KONINKLIJK NEDERLANDS GENOOTSCHAP
VOOR MUNT- EN PENNINGKUNDE

AMSTERDAM

commissie van redactie
E.J.A. van Beek, Sint-Michielsgestel
J.J. Grolle, De Nederlandsche Bank
dr W. Op den Velde, Elim (Dr.)
drs A. Pol, Rijksmuseum Het Koninklijk Penningkabinet, Leiden
D. Purmer RA, Ruurlo

redactieadres
Rijksmuseum Het Koninklijk Penningkabinet
Postbus 11028, 2301 EA Leiden
tel 071-5160999, fax 071-5128678
e-mail museum@penningkabinet.nl

ISSN 0920-380X

uitgave

© 2001 Koninklijk Nederlands Genootschap voor Munt- en Penningkunde,
Amsterdam

illustratieverantwoording
Tenzij anders vermeld, zijn foto's van munten beschikbaar gesteld door
Rijksmuseum Het Koninklijk Penningkabinet.
Naar auteursrechthebbenden is zorgvuldig onderzoek verricht. Degenen die
desondanks menen rechten te kunnen doen gelden, wordt verzocht zich tot de
commissie van redactie van dit Jaarboek te wenden.

druk
Peeters, Leuven

mailto:museum@penningkabinet.nl

LOONBETALING EN MUNTCIRCULATIE
IN NEDERLAND (1200-2000)1

Jan Lucassen

1. inleiding

Tegenwoordig zijn de meeste volwassen Nederlanders voor hun inkomen
afhankelijk van loon en dit geldt zeker voor de actieve beroepsbevolking. Zij
krijgen dit uitbetaald in geld, in de regel door overschrijving op hun giro- of
bankrekening.
Het overwicht van loonafhankelijken dateert niet van vandaag of gisteren.
Zelfstandige producenten, dus mensen die voor hun inkomen afhankelijk zijn
van de verkoop van goederen en diensten op de markt, zijn in Nederland al
lang in de minderheid. Door de sterke verstedelijking bestaat de beroepsbevol­
king al sinds eeuwen voor minder dan de helft uit boeren. Bij de industriële
voortbrenging overtreffen de loonafhankelijke knechten en arbeiders mis­
schien zelfs al langer de zelfstandige ondernemers in aantal.
Nog eerder geschiedde de betaling van lonen overwegend in geld, in plaats van in
natura. Het belang van geld voor de uitbetaling van lonen in het vroeg-moderne
en moderne Nederland staat dus buiten kijf. In scherp contrast daarmee weten wij
eigenlijk maar heel weinig over de concrete wijze waarop die lonen werden uit­
betaald: welke betaalmiddelen waren daarvoor nodig, waren het dezelfde als voor
de handel, zo nee welke betaalmiddelen waren dan bestemd voor de verschillende
takken van handel en welke voor de uitbetaling van lonen, welk verband bestaat
er in dezen tussen de behoefte aan en de voorziening in betaalmiddelen?
Al deze vragen zijn bij de huidige stand van onze kennis niet eenvoudig te
beantwoorden. Dat is merkwaardig, wanneer we bedenken dat onze kennis over
de geschiedenis van loonarbeid 2, betalingsverkeer en financiering 3 en munt- en

1 Bewerking van de tekst van een lezing, gehouden voor het Koninklijk Nederlands Genoot­
schap voor Munt- en Penningkunde op 25 september 1999 te Leiden. Ik dank Bert van Beek
voor de inspirerende discussies die we over dit onderwerp voerden. Van Joost Jonker, Lex
Heerma van Voss, Marcel van der Linden, Piet Lourens, Hugo Soly, Jan Luiten van Zanden
en enkele redacteuren van dit Jaarboek ontving ik nuttig commentaar op eerdere versies van
dit stuk. Zie voor een inhoudsoverzicht van dit artikel pagina 69.

2 Bijv. V A N Z A N D E N (1991) en L U C A S S E N (1995). Het gezaghebbend tijdschrift op dit gebied is
het Tijdschrift voor Sociale Geschiedenis (1976-).

3 J O N K E R (1996) en ' T H A R T , J O N K E R en V A N Z A N D E N (1997). De gezaghebbende periodiek in
dezen is het NEHA-Jaarboek en zijn voorgangers sinds 1914.

1

Jaarboek voor Munt- en Penningkunde 86 (1999) 1-70

Goudweger met zijn vrouw; copie naar M. van Reymerswael.
[Stedelijk Museum Antwerpen]

papiergeldproductie 4 recent toch sterk is toegenomen. De verklaring hiervoor
moet waarschijnlijk gezocht worden in de disciplinaire versnippering tussen de
sociale geschiedenis (geïnspireerd door de sociale wetenschappen), de econo­
mische geschiedenis (door de economie) en de numismatiek (door archeologie,
kunstgeschiedenis en ook economische geschiedenis). De sociaal historicus is
primair geïnteresseerd in hoogte en koopkracht van de lonen en vooral in loon­
onderhandelingen en bijbehorende conflicten; de economisch historicus in
geldvoorraad, effectieve geldcirculatie, inflatie en deflatie, in nationaal inko­
men en arbeidsquote; de meeste numismatisch historici ten slotte in de produc­
tietechniek van de betaalmiddelen, en in hun uiterlijke vorm. In veel opzichten
een zinvolle taakverdeling, maar een die ook nadelen heeft.

4 Bijv. K O R T H A L S A L T E S (1996) en P O L A K (1998); de hoge vlucht van de numismatiek van
Nederland wordt het beste weerspiegeld in V A N B E E K (1986-), op dit moment gevorderd tot
en met de letter W. Buiten deze encyclopedie en het Jaarboek voor Munt- en Penningkunde
is het beste tijdschrift op dit gebied De Beeldenaar (verschijnt sinds 1977). Voor de hierna
te behandelen disciplinaire scheidslijnen zie ook S P U F F O R D (1988) 2 vv. en L O P E Z (1973).

2

Ten gevolge van deze disciplinaire scheidslijnen kan een misleidend idee over
de historische functie van betaalmiddelen post vatten. In de algemene beeld­
vorming ligt namelijk sterk de nadruk op het gebruik van geld in de handel.
Dit begint al bij de common sense verklaring van het ontstaan van muntgeld
als vervanging voor de omslachtige ruil in natura. Kleine handzame munten
kwamen in de plaats van schapen of koeien, zo luidt het verhaal meestal. Ook
afbeeldingen van munten op schilderijen leiden eerder naar handelstransacties
dan naar de wereld van de arbeid. Wijd verbreid zijn — dikwijls moralistisch
bedoelde — afbeeldingen met wisselaars of handelaars, druk in de weer om
gouden en grote zilveren muntstukken te wegen met behulp van een balansje
(zie afb. p. 2). Niet alleen op schilderijen, ook meer in het algemeen in onze
beeldvorming zijn we geneigd het gebruik van munten in de eerste plaats te
verbinden met handel; met groothandel waar het gaat om grote zilveren en om
gouden munten, met kleinhandel waar het gaat om kleingeld.
Deze beeldvorming is niet onjuist, maar eenzijdig. Zij gaat allereerst voorbij
aan het wijdverbreide gebruik van alternatieve betalingswijzen in de vroeg­
moderne handel, zoals clearing, wissels, vroege vormen van papiergeld ('kas­
sierskwitanties') en van giraal geld. 5 Ten tweede wordt daarbij verzuimd na te
denken over hoe de klant in staat is om bij de detailhandelaar zijn inkopen te
doen, zodat deze laatste weer bij de groothandel kan kopen om zo via de pro­
ducenten de cirkel rond te maken. Daar zijn inkomsten voor nodig, in de regel
afkomstig van lonen (naast winsten, renten, uitkeringen of schenkingen).
Op dit moment zijn de meeste gezinnen in Nederland voor hun inkomsten
afhankelijk van loon. 6 Dit wordt sinds enkele decennia niet meer in klinkende
munt uitbetaald, maar maandelijks overgemaakt op de bank- of girorekening
van de arbeider, employé, ambtenaar of hoe de loonafhankelijke ook mag
heten.
Voor de beantwoording van de vraag naar de ruilmiddelen, en meer specifiek
naar de geldsoorten die werden gebruikt voor loonuitbetalingen moeten we

5 S C H I M M E L (1882) 42 en P U S C H (1932) 70 (clearing); J O N K E R (1992) en (1996) m.n. 173-177;
ook F R I T S C H Y (1988) 189 en 282 (noot 1) en V A N B E E K (1999) 269-270 (wissels). Vergelijk
ook S P U F F O R D (1988) 2-3 (wissels vanaf de 12 e /13 e eeuw en cheques vanaf de 14 e eeuw).

6 De totale (werkzame en werkloze) beroepsbevolking van Nederland bedroeg in 1993
6.442.000 personen. Samen vervulden zij 6.812.000 banen of 5.382.000 arbeidsjaren. Van
deze arbeidsjaren vielen er 4.802.000 of 89% toe aan werknemers en 580.000 of 11% aan
zelfstandigen en meewerkende gezinsleden. Men krijgt een andere verhouding wanneer men
lonen en salarissen enerzijds vergelijkt met 'overig inkomen' anderzijds. In 1992 ging het
resp. om 257.010 en 142.270 miljoen gulden; van het totaal van 399.280 miljoen gulden
(hetgeen in de orde van grootte ligt van de opgaven van 'inkomens van natuurlijke personen
met inkomen' en het 'besteedbaar inkomen van inkomenstrekkers') is dit resp. 65% en 35%.
Zie Vijfennegentig jaren 1994) 46-48, 160 en 202.

3

minstens teruggaan naar de jaren '50 en '60 van de twintigste eeuw, toen kon­
tante uitbetaling in een loonzakje nog regel was (zie afb. p. 6) . 7 Daarin kwa­
men toen twee belangrijke veranderingen.
Ten eerste ging men er langzaam maar zeker toe over niet alleen de 'witte
boorden', maar ook de arbeiders maandelijks in plaats van wekelijks uit te
betalen (soms via de tussenstap van tweewekelijkse betaling). 8 Het loslaten
van de geleide loonpolitiek in 1959 en ook de daarmee samenhangende wel­
vaartsstijging zullen daartoe hebben bijgedragen. Wel stonden aanvankelijk
wettelijke regelingen aangaande loonbetaling (zie hierna p. 14) deze verande­
ring nog in de weg.
In de tweede plaats ging men over van kontante uitbetaling naar het overma­
ken per bank of giro. 9 Nemen we als voorbeeld de Philipsfabrieken (zie afb.
p. 5 en 7). Vanaf maart 1967 kregen de hoge beambten hun geld niet meer in
het handje, maar werd het maandelijks overgemaakt. Iets later volgde de rest
van het personeel. Deze overgang werd begeleid door een uitgebreide voor­
lichtingscampagne, naar aanleiding waarvan ook protesten werden gehoord.
Daaruit bleek wel dat het niet louter om een administratieve verandering ging,
maar dat zeker de gehuwde mannelijke arbeiders sterk emotioneel gehecht
waren aan de traditionele wijze van uitbetalen. Een ingezonden brief in de Phi­
lips Koerier, geschreven op 8 maart 1967 door Arie van Zanten, stoker uit Hil­
versum vat het beeldend samen 1 0 : 'As je nau donderdaags tuis komp staat je
stoel al klaar en de kat mot der of, een bakkie tee met een koekkie en een blij
gezigt voor de cente. Uwes weet hoe dat gaat. En dat is ter dan niet mee bei,
de kat ken op de stoel blijffe zitte, of je nau tuis komp of niet de cente benne
binne. De man van de bank zorgt nau voor de verasink!'
Ook ten tijde van deze ingrijpende verandering in de wijze van loonuitbet­
aling was het grootste deel van de bevolking al loonafhankelijk. 1 1 Via deze

7 Voor de techniek van het vullen van de loonzakjes, zie Technische hulpmiddelen (1950) en
De girale betaling (1967) 21-23.

8 Vervanging (1960) en Wijziging (1962).
9 De girale betaling (1967). Nederland was hiermee laat in vergelijking met Groot-Brittannië

en de Verenigde Staten. In ons land liepen de grote pensioen betalende instanties voorop. Al
in 1946 waren zij met hun hele betalingssysteem overgeschakeld op de giro, zie L I E F T I N C K

(1962) 68-69.
10 Philips Koerier 23 (zaterdag 8 april 1967) 5. Hiermee verdween natuurlijk ook de mogelijk­

heid voor de kostwinner om ongecontroleerd voor zichzelf een ruim zakgeld te creëren. Het
is overigens wel de vraag in hoeverre de redactie deze tekst heeft gemanipuleerd.

11 In 1960 kwam 81% van alle arbeidsjaren voor rekening van werknemers en 19% voor die
van zelfstandigen; de verhouding tussen enerzijds lonen en salarissen en anderzijds het 'ove­
rig inkomen' bedroeg toen 54% tegen 46%, zie Vijfenenegentig jaren (1994) 48 en 202.

4

Loonzakjes vullen bij Philips in Eindhoven.
[Philips Koerier 21 januari 1967]

loonzakjes werd dus het grootste deel van alle inkomens 1 2 contant in omloop
gebracht, en wel met een vaste regelmaat, voor de meeste loonafhankelijken
eenmaal per week op zaterdag en voor de meeste anderen eenmaal per maand.
Rond 1960 zullen de meeste loonzakjes nog wel muntgeld hebben bevat, maar
dan slechts als pasmunt. Bij een gemiddeld weekloon van honderd gulden zal
toen het grootste deel van het bedrag uit papiergeld hebben bestaan en niet uit
losse rijksdaalders en guldens. 1 3

12 In 1960 werd in totaal 17.186 miljoen gulden aan lonen en salarissen uitgekeerd, waarte­
genover 14.359 miljoen gulden aan ander inkomen stond. Het oudste CBS-gegeven geldt
1925 (2.393 miljoen gulden tegenover 2.508). Tussen 1925 en 1930 werden de lonen en
salarissen absoluut voor het eerst belangrijker dan de overige inkomens. Zie Vijfennegentig
jaren (1994) 202.

13 CBS Sociale Maandstatistiek 19 nr 8 (augustus 1971) 424: 'Gemiddelde netto-weekverdien-
sten van gehuwde mannelijke nijverheidsarbeiders van 25 jaar en ouder met 2 kinderen
beneden 16 jaar. Kinderbijslag en vakantietoeslag zijn mede in aanmerking genomen'.

5

T H I S S E N N. V.
KLEIWARENFABRIEK

Helden-Beringe

\±y\.B. / ^Jbc 196$.
\ L \ ^ X A . Q . O ^)

WEEK van

NAAM

Loon uur a ƒ .?/. ƒ

overuren è ƒ ƒ L}..v£.n

* Premie

Stukloon

Toeslag !

A F : Pensioenpremie %

Premie sociale
verzekeringswetten ƒ

Loonbelasting ƒ

Premie A.O.W. ƒ

NETTO LOON ƒ /M.. . .&3.. .

Loonzakje van de Kleiwarenfabriek Thissen in Helden-Beringe
voor de week van 12-18 juli 1968.

SALARISBETALING
VIA BANK OF GIRO

Model van een glrokuart van a* Postcheque- en Girodienst.

Met infant van april 1967 zal de uitbetaling van de salarissen aan hogere
beambten alleen nog via giro en/of bank plaatshebben. Voor de over­
grote meerderheid van de betrokken personeelsleden ontstaat door deze
maatregel een geheel nieuwe situatie. Velen van hen ontvangen reeds
langere lijd op eigen verzoek hun salarli via bank en/of giro en een nog
veel groter aantal hogere beambten wat eraan gewend een deel van hun
salaris via bank of giro en het restant contant te ontvangen. In totaal
gaat het om bijna achtduizend personen, waarbij de hogere beambten
van enige juridisch zelfstandige ondernemingen van ons concern, waar
de salarisbetaling niel vla Eindhoven loopt, niet zijn meegeteld.

Deze maatregel moet worden ge­
zien als het logische sluitstuk van
een ontwikkeling die reeds gerui­
me tyd binnen en buiten Philips
aan de gang ls. De gehele sala­
risberekening van bruto naar
netto geschiedt met machinale en
elektronische hulpmiddelen, maar
Lu] de uitbetaling volgt men nog U
veel de oude gewoonte, waarbij het
geld in zakjes wordt gedeponeerd
en men vervolgens al dit geld let­
terlijk door het bedrijf naar de
verschillende afdelingen wordt
getransporteerd.

Aanzienlijke
besparing

Door de salarissen via bank of giro
uil te betalen wordt een niet ge­
ringe besparing bereikt op rente­
kosten, arbeid en bewaking. Reeds
voor de groep van de hogere be­
ambten gaat het hier om een
aanzienlijke besparing. Het Is
echter duidelijk, dat de besparing
op den duur. indien ertoe zou
worden overgegaan nog méér
groepen van ons personeel op deze
wijze te betalen, aanmerkelijk
groter zal worden.

Een bezwaar dat men tn verband
met deze maatregel nog wel ver­
neemt, ls dat de ontvanger van het

salaris wordt genoodzaakt naar
een bank of naar het postkantoor
te lopen om het geld te halen,
waarover hU contant moet be­
schikken. 'Nu moet ik maar zien
dat ik het krijg,' zo wordt gezegd.

Bezwaren te
ondervangen

Dit bezwaar bestaat' inderdaad
maar tegenover het ongemak staat
dat het gebruik maken of gebruik
leren maken Tan de mogelljkhe-.

den in het moderne betalings­
verkeer ook veel gemak brengt.
Heeft men zich eenmaal daarop
ingestela, dan kan men zich moei­
lijk meer voorstellen dat men het
'vroeeer' zoveet omslachtiger deed.
Want er wordt op het ogenblik
ook veel gelopen om rekeningen
aan de deur te betalen of zélf te
gaan betalen.
Rekeningen kan men kosteloos via
de giro betalen en men kan zijn
bank opdracht geven dergelijke
betalingen te verrichten, welkt
service alle banken gratis bieden.
Ook komt betaling per cheque on­
getwijfeld steeds meer In zwang.

In verband met de behoefte aan.
contant geld moet ook nog wor­
den gewezen op de mogelijkheid
om een ander, bij voorbeeld de
echtgenote, te machtigen geld op
bank of postkantoor te halen. Bo­
vendien zijn verschillende bank­
instellingen ook op vrijdagavond
en zaterdagmorgen geopend, ^fcn
mag verwachten dat de banken
en postkantoren hun service aan
het publiek zullen willen uitbrei­
den.

Salarisstrookje
per post

Wanneer per april van dit jaar do
betaling via bank of giro van do
hogere beambten is ingevoerd, zul­
len betrokkenen elke maand via do
Interne post een envelop met hun
salarisstrookle ontvangen.

Ook een bankcheque ls een gemak*
keUjk In te vullen formulier..

Bericht in de Philips Koerier met voorbeeld van een girokaart.
[Philips Koerier 21 januari 1967]

7

Alleen al het gewicht van het toenmalig zilvergeld maakt dat uit het oogpunt
van gemak uiterst onwaarschijnlijk: honderd gulden zilvergeld woog toen, al
naar gelang de verdeling tussen guldens en rijksdaalders, tussen 6 en 6,5 ons . 1 4

Nog geen vijftig jaar eerder, vóór de Eerste Wereldoorlog, bevatten de meeste
loonzakje echter nog geen papiergeld, maar alleen maar muntgeld, zoals zal
worden aangetoond. Dat betekende dat wekelijks op ongeveer hetzelfde
moment tientallen miljoenen muntstukken tegelijkertijd moesten klaarliggen
om in loonzakjes gedaan te worden.
Tot in de eerste helft van de twintigste eeuw moeten we dus munten niet alleen
en soms misschien niet eens in de eerste plaats zien in het licht van de han­
delsgeschiedenis, maar zeker ook in het licht van de geschiedenis van arbeid
en arbeidsverhoudingen. 1 5 Dit geldt te meer wanneer aan de volgende voor­
waarden is voldaan. Ten eerste wanneer een belangrijk deel van de bevolking
afhankelijk is van een looninkomen — hetgeen in Nederland al vanaf ca 1500
het geval is. Ten tweede wanneer dit inkomen nog niet via bank of giro wordt
overgemaakt, maar in klinkende munt wordt uitbetaald. Ten derde wanneer het
uit te betalen bedrag zo laag is dat het gebruik van munten eerder voor de hand
ligt dan dat van papiergeld.
Voor zover mij bekend is de aard van de relatie tussen muntproductie en -cir­
culatie enerzijds en loonbetalingen anderzijds voor het eerst op systematische
wijze verwoord door de Engelse historicus Peter Spufford in zijn magistrale
Money and its use in medieval Europe, verschenen in 1988. Bijna terloops en
voorzichtig formulerend brengt hij dit verband ter sprake bij zijn behandeling
van de invoering van de Tourse groot op het einde van de 13 e eeuw. Bijna ter­
loops, want Spufford komt er in de conclusie van zijn overzichtswerk niet
meer op terug. Misschien daarom ook dat zijn belangwekkende en inspire­
rende opmerkingen terzake tot op heden geen grote weerklank gevonden lijken
te hebben.
Spufford plaatst de introductie van de groot in het kader van de neergang van
het feodalisme en de opkomst van de betaalde huursoldaten vanaf de jaren 1170
in Frankrijk. 1 6 Voor het eerst in 1298 betaalde ook de graaf van Vlaanderen zijn
soldaten in gros tournois. 1 7 Maar niet alleen soldaten werden loonarbeiders, met
de opkomst van de steden en dus van de ambachten werden loonbetalingen
steeds belangrijker. Ook om een andere reden werd de beschikbaarheid van

14 De sinds januari 1956 in omloop gekomen zilveren gulden woog 6,5 gram en de rijksdaal­
der, die vijfjaar later volgde, 15 gram. Uitbetaling in uitsluitend guldens zou dus 6,5 ons en
uitsluitend in rijksdaalders 6 ons hebben betekend.

15 Hetzelfde geldt voor munt- en bankbiljetten in de lage coupures. Dit aspect van de geschie­
denis van het papiergeld zal hier echter niet verder worden uitgewerkt.

16 S P U F F O R D (1988) 248-249.
17 S P U F F O R D (1988) 231.

8

grote aantallen munten in de steden onmisbaar: in tegenstelling tot het platte­
land met zijn directe (grond)belasting overheersten in de steden indirecte belas­
tingen in de vorm van accijnzen op eerste levensbehoeften. 1 8 Zo kwamen in de
13 e eeuw verschillende denominaties tegelijk in zwang wat in de 14 e eeuw in
heel West-Europa uitgroeide tot een geldsysteem, bestaande uit drie soorten
betaalmiddelen en munten 1 9 :
- voor de internationale handel eerst baren (tot in de eerste helft van de 14 e

eeuw in Nederland, vanaf 1253 gemerkt) en vanaf de 12 e /13 e eeuw wissel­
brieven en vervolgens vanaf de 14 e eeuw gouden munten en cheques 2 0 ;

- voor betalingen van lonen en pachten lokaal vervaardigde zilveren munten;
- voor de aankoop van levensmiddelen — in de eerste plaats brood — en het

geven van aalmoezen kleingeld, eerst vervaardigd van slecht zilver (zwart
zilver en biljoen) en later van onedele metalen. In dit kleingeld werd lang
niet altijd door de centrale overheid voorzien; hier lag de kans voor hage-
munters en voor particuliere vervaardigers van ' tokens' .

Spufford benadrukt dat dit systeem typisch stedelijk van aard is en dus vooral
wordt aangetroffen in geürbaniseerde gebieden als de Zuidelijke Nederlanden.
Op het platteland daarentegen werden alle betalingen bepaald door de oogst-
cyclus. 2 1 Alleen bij de verkoop van de oogst kregen de boeren goede munten
in handen en de rijkere onder hen betaalden jaarlijks - soms ook halfjaarlijks
- hun herders, ploegers en oogstarbeiders. Rond diezelfde datum werden ook
schulden en leningen afbetaald en belastingen en tienden voldaan. De specia­
lisering van bepaalde boeren in industriegewassen, in zuivelproducten of in
vetmesterij versterkte dit seizoenskarakter waarschijnlijk nog. Op de grote
betaaldag die al naar gelang van de streek ergens in de maanden september,
oktober of november viel of op de kleine betaaldag op 24 juni (St. Jan) kwam
het geld dus naar het platteland, maar niet om er lang te blijven: 'Most of it
returned to the city as quickly as it had come out, and left the countryside
within a few weeks ' . 2 2 Pas met de uitbreiding van tuinbouw en huisnijverheid
rondom de grote steden vanaf de late middeleeuwen werd deze tegenstelling
tussen stad en platteland minder scherp, met name in de verstedelijkte Zuide­
lijke Nederlanden en Noord-Italië. 2 3

18 S P U F F O R D (1988) 382.
19 S P U F F O R D (1988) 232, 283, 321-335.
20 S P U F F O R D (1988) 2, 209-224.
21 S P U F F O R D (1988) 382-387, vgl. ook xiv.
22 S P U F F O R D (1988) 384.
23 S P U F F O R D (1988) 386. Wat hiervoor is opgemerkt over het toenemend belang van uitbetaling

van huursoldaten lijkt zich aan deze dichotomie te onttrekken. Het is echter onwaarschijnlijk
dat de soldaten door grote uitgaven op het platteland aan de monetarisering daarvan hebben
meegewerkt.

9

Peter Spufford kon in zijn boek over het gebruik van geld in de middeleeuwen
natuurlijk niet ingaan op de vraag in hoeverre het systeem dat volgens hem in
de veertiende eeuw tot ontwikkeling kwam, zich ook daarna onveranderd kon
handhaven. 2 4 Gelukkig permitteert hij zich wel een frivool uitstapje naar het
20 e-eeuwse Engeland, dat de moeite waard is om hier in zijn geheel weer te
geven 2 5 : 'One might cite the modern analogy of the £ 5 note. In 1950 average,
gross, weekly pay in Britain was £ 7 lOs. 5d. and over three quarters of British
wage-earners had weekly after-tax take-home pay between £ 3 and £ 10. The
£ 5 note was then still a rare denomination. Under 400,000 were in circulation.
In 1964 the avarage, gross, weekly pay-packet was £ 19 1 ls . 9d. and over three
quarters of British wage-earners had weekly after-tax take-home pay between
£ 1 0 and £ 40. The £ 5 note had become common. Over 1000 million were in
circulation. In the 1960s the £ 5 note was of some use to ordinary wage earners
when it represented under a third of the weekly, take-home pay. In the 1950s it
had not been, when it represented over a half of the weekly, take-home pay.'
De vraag die ten grondslag ligt aan dit artikel zal ik, geïnspireerd door de
inzichten en suggesties van Spufford, proberen te beantwoorden in twee
etappes.

Ten eerste zal ik proberen voor de eeuw tussen 1850 en 1950 en daarbinnen
vooral voor de jaren van ca. 1870 tot 1914 tot een reconstructie te komen.
Voor die tijd lijken genoeg gegevens voorhanden te zijn om de relatie tussen
lonen, uitbetaling van lonen, muntcirculatie en muntslag te onderzoeken. Op
basis van die inzichten zal ik proberen ook voor de voorafgaande eeuwen de
ontwikkeling in hoofdtrekken te schetsen. De opkomst van de steden vanaf
1200 zal daarbij als startpunt dienen.

2. lonen, muntcirculatie en muntproductie in Nederland circa 1870-1914

Voor de reconstructie van de situatie rond de overgang van de negentiende
naar de twintigste eeuw moeten we ons eerst afvragen hoeveel loontrekkenden
er waren, hoeveel loon zij ontvingen en met welke frequentie deze lonen wer­
den uitbetaald. Als we zo zicht krijgen op de 'vraag' naar ruilmiddelen zullen
we proberen aan de hand van muntcirculatie en muntproductie te zien hoe dit
'aanbod' en deze 'vraag' op elkaar werden afgestemd.

24 Hij suggereert wel dat dit drieledig systeem onder druk kon komen te staan door gebrek aan
kleingeld, bijvoorbeeld in de vijftiende eeuw en - in het kielzog van Jean Meuvret - heel
misschien ook in 17 e-eeuws Frankrijk; S P U F F O R D (1988) 334-335, 340.

25 S P U F F O R D (1988) 235-236.

10

2.1 loonafhankelijker! en toonhoogte

In 1900 telde Nederland iets meer dan vijf miljoen inwoners, verdeeld over
1.113.000 huishoudens. De werkzame beroepsbevolking was tweemaal zo
groot, wat inhoudt dat naast de — afgerond — één miljoen (meest mannelijke)
hoofden van huishoudens, ook 300.000 echtgenotes, 300.000 inwonende kin­
deren en 200.000 uitwonende kinderen en jong-volwassenen direct bijdroegen
aan het gezinsinkomen. 2 6 In ronde getallen waren in totaal 800.000 huishou­
dens afhankelijk van een loon als enige of belangrijkste bron van inkomen,
200.000 ontvingen een inkomen in de vorm van winst uit de verkoop van goe­
deren (meest als kleine zelfstandigen), terwijl de rest, 100.000 huishoudens,
voornamelijk afhankelijk waren van een inkomen uit pensioenen, uitkeringen,
renten of winsten uit beleggingen. 2 7

Hoeveel geld was er met de uitbetaling van die lonen gemoeid? In Bijlage 1
(p. 55 vv.) is een poging gewaagd om tot een consistente reconstructie te
komen van de totale loonsom voor Nederland in 1900. Op basis van de
beschikbare gegevens over het nationaal inkomen en de samenstelling van de
beroepsbevolking kan dit bedrag geschat worden op 400 miljoen gulden voor
gewone werklieden en op nog een kleine 100 miljoen extra voor toezichthou­
dend personeel.
In welke coupures of denominaties moest die niet geringe jaarlijkse som van
bijna 500 miljoen beschikbaar zijn? Voor het antwoord op die vraag moeten
we eerst de frequentie van de betalingen kennen. In hoeverre was het al enkele
malen genoemde weekloon inderdaad dominant? Vervolgens moeten we op
basis van de loonhoogte en de frequentie van uitbetaling de precieze inhoud
van het loonzakje proberen te reconstrueren.

2.2 frequentie van loonuitbetaling

De variëteit in manieren van loonvorming en loonuitbetaling zo 'n honderd
jaar geleden is onvoorstelbaar groot en als we niet oppassen kunnen we door
de bomen het bos niet meer zien. Er werden stuklonen, tijdlonen en lonen per
verrichting (bijvoorbeeld fooien in plaats van lonen voor sommige obers en
kappers) betaald. Dit kon onregelmatig geschieden, maar ook regelmatig en
voor zover het om tijdlonen ging kon het gaan om eenheden van een jaar, een

26 Vijfennegentig jaren (1994) combinatie van de gegevens op 20 en 46. In deze sterk vereen­
voudigde weergave op basis van CBS-cijfers is geen rekening gehouden met mensen die
buiten gezinsverband leefden, zoals in eenpersoonshuishoudens, en al evenmin met inwo­
nende personen die hun inkomen zelf behielden. Tevens is het aandeel van vrouwen onder­
schat, zie V A N EIJL (1994) en S M I T S , H O R L I N G S en V A N Z A N D E N (2000) 114.

27 Met dank aan Kees Mandemakers; zie ook M A N D E M A K E R S (2000).

11

kwartaal, een maand, twee weken, een week, een dag, een halve dag en een
uur. In grote trekken kunnen we de volgende frequenties onderscheiden. 2 8

Uitbetaling per jaar (of soms per half jaar) was de regel bij inwonend perso­
neel. We moeten dan vooral denken aan dienstbodes 2 9 en aan boerenknechts
en -meiden. 3 0 Aangezien het om een bedrag naast kost en inwoning ging
hoefde dat overigens niet veel geld te vertegenwoordigen, zeker niet wanneer
voorschotten in de orde van grootte van een gulden zakgeld per week waren
afgetrokken. Bij de jaarlonen sluiten de betalingen per seizoen aan. 3 1 Daarbij
ging het dikwijls wel om meer loon, omdat seizoenwerk in de regel zonder de
kost werd verricht. Ook probeerden seizoenarbeiders de voorschotten tot een
minimum te beperken om op het eind zoveel mogelijk geld te kunnen over­
sparen om mee naar huis te nemen. Dan kon zelfs wel eens in papiergeld wor­
den betaald. 3 2

Uitbetalingen per kwartaal kwamen bij mijn weten niet voor bij loontrekkers,
maar wel bij pensioengerechtigden. Zo kenden oud-KNIL-gedienden ca. 1900
driemaandelijkse uitbetalingen. 3 3

Uitbetalingen per maand waren tot in de tweede helft van deze eeuw alleen
gebruikelijk voor hoger en leidinggevend personeel en nauwelijks voor arbei­
ders. Over de Maastrichtse ijzergieterij Van Oppen in 1906 merkte Ubachs
sarcastisch op: 'Het loon werd, zeer deftig, per maand uitbetaald ' . 3 4 Soms
kwam ook bedeling per maand voor in plaats van de meer gebruikelijke weke­
lijkse uitdelingen. Overigens betrof het hier volstrekt onvoldoende nevenin­
komsten en moest het geld ook nog op andere manieren binnenkomen, zonder
twijfel ook frequenter dan eens per maand. 3 5

28 Mij is geen systematisch overzicht bekend. Ik heb de volgende gegevens verzameld uit kwa­
litatieve beschrijvingen.

29 P O E L S T R A (1996) m.n. 356, noot 101.
30 Voor het noorden van het land zie bijv. P A P I N G (1995) 178. Op de Groninger Klei 1770-1860

bestond steeds ca 18% van de mannelijke en vrouwelijke beroepsbevolking uit inwonend
personeel, waartegenover een sterk groeiend aandeel van de arbeiders stond, zie P A P I N G

(1995) 68; vgl. G I E L E (1979) 266.
31 L U C A S S E N (1984); Z W E M E R (1986) 16-17; V E E N (1988) 112 en 116.
32 G I E L E (1979) 263 (een biljet van f 100 in 1905). Vgl. ook L O U R E N S en L U C A S S E N (1999) 111

(afb. 14).
33 G I E L E (1979) 314 (na 18 jaar dienst een pensioen van f 50 driemaandelijks).
34 U B A C H (1976) 142 (hij schreef dit in 1934); voor een concreet voorbeeld: Streekarchief Hol­

lands Midden (Gouda} 310 B.V. Plateelbakkerij en Pijpenfabrieken 'Zenith' v/h Fa. P.J. van
der Want Azn., inv. nr 124 (kasboek 1933). De grote loonsom van f 350 a f 400 bij dit kleine
bedrijf komen we wekelijks tegen, een leidinggevende krijgt op de eerste zaterdag van de
maand f 100.

35 F A B E R en V A N L E E U W E N (1987) 22 (maandelijks) en 19 (wekelijks en tweewekelijks); G I E L E

(1979) 296 geeft wekelijkse armenzorguitdelingen in Leeuwarden ca 1885 en 276 bij Hand­
werkers Vriendenkring in 1899 (in kontanten én in bonnen).

12

Uitbetaling van lonen om de twee weken kennen we in de tweede helft van de

negentiende eeuw voor slechts twee industriecentra, uit de Zaanstreek en uit

Maastricht. In de Zaanstreek is het tweewekenloon bekend als stukloon (men

kreeg als ploeg betaald per gemalen last) op de olieslagerijen of oliemolens uit

1890. 3 6 In Maastricht stond het tweewekenloon in de grootindustrie bekend als

de 'quinzaine ' 3 7 (zie afb. op deze p.).

Het weekloon schijnt in de industrie en in het ambacht 3 8 regel te zijn geweest

en werd op zaterdag, dus aan het eind van de week, uitbetaald 3 9 (zie afb. p. 15).

Het uitladen van de aardewerkoven bij Regout te Maastricht;
pastel begin 20 e eeuw door Herman Heijenbrock (1871-1949).

[NOM Arnhem; uit Honig (1998) 122]

36 G I E L E (1979) 99, 101 en 123 (verffabriek jaren '80; later overgegaan op weekloon?).
37 Enquête (1887) II, Maastricht, 117 vv., vgl. M A E N E N (1959) 349-350 en G I E L E (1979) 121.
38 Volgens G I E L E (1979) 99, echter zonder bron, werd 'Voor handwerk en ambacht [...] het

loon sinds de vroege Middeleeuwen al per week of per dag uitbetaald'.
39 Ik vermoed dat joodse firma's op vrijdagmiddag uitbetaalden. Joodse winkels waren in ieder

geval van vrijdagmiddag tot zaterdag na zonsondergang gesloten, maar gingen dan weer tot
ca 11 uur open en waren ook de zondag geopend, zie G I E L E (1979) 60-62.

13

Voorbeelden daarvan zijn voor de periode ca 1850-1895 legio. 4 0

Bij alle variatie kunnen we op basis van kwalitatieve bronnen voorzichtig con­
cluderen dat de grootste gemene deler de uitbetaling van het loon op het eind
van de week, zaterdagmiddag of -avond, zal zijn geweest. Zoals Van Boetze-
laer in zijn dissertatie uit 1902 schreef: 'De geheele toestand der arbeiders­
maatschappij heeft zich ingericht naar de betaling aan het einde der week ' . 4 1

Dat gold zelfs losse werklieden die karweien van minder dan een week uit­
voerden, bij voorbeeld in de Rotterdamse haven. Ook zij konden maar een­
maal per week hun loon ophalen 4 2 (zie afb. p. 16). Het krediet in winkels en in
kroegen zal in de regel ook niet langer dan voor een week verstrekt zijn.
De uitbetaling van lonen per week werd ook door de vigerende arbeidswetten
bevorderd. Was immers een tijdloon op basis van een week werk afgesproken
(waar weer ontslagtermijnen mee samenhingen), dan mocht zo'n loon maximaal
om de twee weken worden uitbetaald en bij voorbeeld niet om de maand. 4 3 Een
bevestiging van de overwegende praktijk van de wekelijkse betalingen aan
arbeiders op zaterdag vond ik bij het doornemen van de boekhouding van
enkele, min of meer toevallig gekozen, fabrieken waarin voldoende gedetail­
leerde gegevens over de daadwerkelijke betalingen van lonen waren te vinden.
Op de gekozen Goudse aardewerk- en plateelfabrieken in de jaren 1870 en 1930
moest iedere zaterdag het weekloon voor het werkvolk gereed gemaakt worden.
Dat vereiste natuurlijk enige organisatie, want uit de boekhoudingen blijkt dat
zoveel kasgeld in de regel eenvoudig niet aanwezig was. Daarvoor was de vaste
bank — in de regel 'kassier' genaamd — nodig die alle zaken voor de firma
deed, de voorloper van de huidige bankier. In de loop van de zaterdag werd de
benodigde geldsom daar opgehaald of werd het door de kassier naar de fabriek
gebracht (over het transport zijn in deze bronnen geen details bewaard). In ieder
geval konden de arbeiders zo nog diezelfde avond worden uitbetaald. 4 4

40 G I E L E (1979) 49-51 (typografen A'dam 1894), 54-58 (houtzaagmolen A'dam 1864), 85-86
(ambacht e.a. werk in Gronings stadje 1885-90), 29 (vrouwen in stukloon op waskaarsenfa­
briek A'dam 1887); 139-140 (kleermaker Schiedam ca 1875); 146 (papierfabriek Groningen
1887); 153 (huisschilder 1871); 157 (stukwerk in tapijtfabriek Rotterdam); 161 (metaalfa-
briek Haarlem 1890); 199 (marine 1913); 203 (zomervisserij Vlaardingen ca 1895; ondui­
delijk is daar hoe in de winter 'op besomming' wordt uitbetaald); 258 (vaste uitwonende
boerenarbeider Friesland ca 1900).

41 Vgl. V A N B O E T Z E L A E R (1902) 98-99.
42 M O L (1980) 92 (hoewel bij hem ook een voorbeeld is te vinden van een uitbetaling per kar­

wei, zie hierna p. 24). Vgl. ook G I E L E (1979) 183 voor ploegenwerk in de haven.
43 Artikel 16381 van de wet van 12 juli 1907 op de Arbeidsovereenkomst; zie uitvoerig B L E S

III (1908) 125-144 en verder C A N E S (1908) 216, MEIJERS (1924) 135-139 en Z O N D E R L A N D

(1975) 68-70.
44 Streekarchief Hollands Midden (Gouda) 270 Archief van N.V. Goedewaagen's Kon. Ned.

Pijpen- en Aardewerkfabrieken, ca 1870-1956, vgl. inv. nr 106 (het kasboek januari 1870 —

14

'Uitbetaling op het werkpunt.'
[Uit: De girale betaling (1967) 20]

2.3 een eerste tussenbalans: de 'vraag' naar ruilmiddelen, uitgeoefend door
loonbetalende instanties

We kunnen nu een tussenbalans opmaken en berekenen welke sommen op
vaste tijdstippen beschikbaar moesten zijn om alle loonafhankelijken en in dit
opzicht vergelijkbare groepen (trekkers van uitkeringen) te gerieven. We gaan
daarbij uit, zoals hierboven nader beredeneerd, van een jaarlijkse som rond de
eeuwwisseling van 490 miljoen gulden. Een deel daarvan moest op de eerste
zaterdag van iedere maand beschikbaar zijn, een deel wekelijks, op iedere
zaterdagavond. Ik heb geen exacte gegevens kunnen vinden over de verdeling

augustus 1874, inkomsten en uitgaven op de zaterdagen waarop wekelijks het loon werd uit­
betaald) met 4 (wekelijkse) kasopnames september 1875 — maart 1877); en 310 B.V. Pla-
teelbakkerij en Pijpenfabrieken 'Zenith' v/h Fa. P.J. van der Want Azn., inv. mr 124 (kas­
boek 1933, inkomsten en uitgaven op de zaterdagen waarop wekelijks het loon werd
uitbetaald); ARA (Den Haag) Firma Knox en Dortland Bankiers te Gouda 1842-1951, m.n.
dagboeken 1925-1950.

15

Bananenboot Junior;
pastel ca 1916 door Herman Heijenbrock (1871-1949).

[H. Matthijsen te Zeist; uit Honig (1998) 54]

tussen week- en maandlonen, maar veronderstel dat in de regel het toezicht­
houdend personeel maandelijks, en de gewone werklui wekelijks werden
betaald. In concreto houdt dit in (zie Bijlage 1) dat een maal per week acht mil­
joen gulden en een maal per maand nog eens 7,5 miljoen extra beschikbaar
moest zijn. 4 5 Dat betekent dat op de eerste zaterdag van de maand ruim 15 mil­
joen gulden beschikbaar moest zijn voor loonbetalingen en op de volgende drie
zaterdagen steeds 8 miljoen.
Hoewel de monetaire theorie in de onderhavige periode niet zover in detail
ging, kan zij toch consistent geacht worden met het aldus bereikte resultaat. 4 6

In de jaren voor en onmiddellijk na de Tweede Wereldoorlog ging P. Lieftinck
er voor Nederland van uit dat de totale 'geldvoorraad* de helft bedroeg van het

45 Men zou kunnen betogen dat de minder frequent uitbetaalde lonen van bijv. dienstboden hier
nog van af getrokken moeten worden. Anderzijds werden er ook wekelijks uitkeringen ver­
strekt. We houden dus toch deze getallen aan.

46 In de contemporaine handboeken over geld- en bankwezen van N.G. Pierson. M.W. Holtrop.
G.M. Verrijn Stuart. P. Lieftinck en H.M.A. van der Valk vond ik over dit onderwerp op zijn
hoogst slechts enkele losse opmerkingen; zie in de noten hierna en V A N D E R V A L K (1946),
internationaal: F A L I S E (1959).

16

'volksinkomen' , hetgeen overeen komt met wat G.M. Verrijn Stuart consta­
teerde over de verhouding tussen 'nationaal inkomen' en 'geld quantum' voor
Groot-Brittannië en de Verenigde Staten toentertijd. 4 7 Zoals we zagen was
echter slechts een klein deel daarvan — maximaal 1 % (nl. 15 miljoen op 1,7
miljard) — periodiek nodig voor de loonuitbetalingen, opgevat als 'reële
transacties' of 'reële omzetten' in de woorden van Lieftinck. 4 8* We kunnen
daarbij denken aan het beeld van de verdeling van de geldomloop als een
omgekeerde piramide met bovenin het girale geld, daaronder het bankpapier
en helemaal onderin de naar beneden gekeerde top ten slotte het muntgeld. 4 9

Het girale geld vertegenwoordigde in 1938 en in 1946-1948 ongeveer 5 5 % ,
het chartale 4 5 % . 5 0

Nu we de totale geldvoorraad kennen die maandelijks en wekelijks nodig was
voor de loonuitbetalingen rond 1900 kunnen we ons met de vraag bezighouden
in welke coupures of denominaties dit bedrag periodiek beschikbaar moest
zijn. We concentreren ons hier op de weeklonen. Denken we daarbij voor het
moment concreet aan het loonzakje van een arbeider in die tijd met daarin iets
meer of iéts minder dan 10 gulden per week. Hoe was dit bedrag samenge­
steld? Simpel gezegd: als een gouden tientje (of als een muntbiljet, dan wel
vanaf oktober 1904 als een bankbiljet van tien gulden), als vier rijksdaalders,
als tien losse guldens, als duizend losse centen of zelfs als 2000 halfjes?
Met vrij grote zekerheid mogen we aannemen dat de loonzakjes in het alge­
meen Nederlands zilvergeld bevatten, zoals we eerst zullen aantonen. Welke
zilveren munten precies is moeilijker uit te maken. Daarvoor zijn geen directe
kwantitatieve gegevens beschikbaar in de boekhoudingen van bedrijven en
kassiers die hiervoor ter sprake kwamen. We zullen dit vraagstuk dus indirect
moeten benaderen, achtereenvolgens door ons af te vragen met welke samen­
stelling van het loonzakje de arbeider het meeste geholpen was, en vervolgens
door enkele kwalitatieve gegevens over uitbetalingen te bekijken, alsook gege­
vens over circulatie en aanmaak van enkele specifieke denominaties.

47 LiEFTiNCK (1962) 67 (voor nieuwe berekeningen zie B A R E N D R E G T (1993), 233); V E R R I J N S T U ­

A R T (1946) 94. H O L T R O P (1928) 181-182 komt, op basis van gedeeltelijk dezelfde gegevens,
op verhoudingen voor Frankrijk, Groot-Brittannië en de Verenigde Staten van 1:2 tot 1:3.

48 L I E F T I N C K (1946) 80.
49 V E R R I J N S T U A R T (1946) 95; vgl. L I E F T I N C K (1946) 86-87. Lieftinck ging er na zijn geldzuive-

ring van uit dat er tweemaal zoveel giraal geld was als bankgeld. D e circulatie van zilver­
bons, zinken geld en vooroorlogs zilvergeld — het topje van de piramide toen — vond hij
niet eens de moeite waard om te kwantificeren, zie L I E F T I N C K (1962) 67 en 46.

50 V E R R I J N S T U A R T (1949) 259 en 270. Hierna komen we terug op de verdeling binnen het char­
tale geld tussen enerzijds bankpapier en anderzijds muntbiljetten en munten.

17

2.4 voornamelijk Nederlands zilvergeld in het loonzakje

Van alle zoéven opgenoemde mogelijkheden kunnen allereerst enkele worden
uitgesloten, nl. de uitbetalingen in bronzen en die in gouden munt of papier­
geld. In hoeverre er altijd in Nederlands geld werd uitbetaald is iets lastiger uit
te maken.

Aan het gebruik van de kleinste pasmunt, de bronzen halve en hele centen en
halve stuivers was in de muntwetten van 1877 en van 1901 een maximum
gesteld van een kwartje. Niemand, een arbeider ook niet, hoefde dus een hoger
bedrag te accepteren dat uitsluitend uit brons bestond. Eerder in de negen­
tiende eeuw gold een iets hoger maximum van een gulden voor koperen halve
en hele centen. 5 1 In de muntwet van 1901 (artikel 5) en later was ook een
maximum van een gulden opgenomen voor nikkelen stuivers (vanaf 1907) en
van tien gulden voor zilveren dubbeltjes en kwartjes. De muntwet van 1948
(artikel 6) bevatte ten aanzien van kwartjes en dubbeltjes dezelfde bepaling. 5 2

Wettelijk was het dus wel mogelijk het denkbeeldige loonzakje waarvan we nu
de inhoud proberen te reconstrueren voornamelijk met dubbeltjes en kwartjes
te vullen, maar niet met brons, nikkel, of eerder koper. Of dat ook werkelijk
veelvuldig gebeurde zullen we hierna zien.

Uitbetaling in tientjes moet eveneens als onwaarschijnlijk worden afgewezen.
Tot 1904 waren in deze denominatie — naast een beperkte hoeveelheid tien­
gulden biljetten- slechts gouden tientjes beschikbaar (een munt van vijf gulden
werd alleen in 1912 aangemunt).

Eerst in 1904 achtte de Nederlandsche Bank het nuttig om briefjes van 10 gul­
den uit te geven. 5 3 Hoewel sinds 1875 zeven miljoen gouden tientjes geslagen
waren — theoretisch dus meer dan voldoende voor de behoefte van loonbeta-
lende instanties rond de eeuwwisseling — waren ze toch nauwelijks in
omloop. Evenals elders in Europa werden ook hier gouden munten voorname­
lijk als bankvoorraden aangehouden. 5 4 Papieren tientjes waren wel in omloop,
maar werden om hierna te bespreken redenen nauwelijks voor loonbetalingen
gebezigd.

51 S C H I M M E L (1882) 92 en 284; B I N N E R T S (1921) 15; Rapport (1856) 11.
52 B I N N E R T S (1921) 15; Muntwet 1948. De muntwet van 1816 (artikel 18) bepaalde ten aanzien

van kwartjes, dubbeltjes en stuivers dat niemand deze voor meer dan een vijfde gedeelte van
een bedrag hoefde aan te nemen; vgl. S C H I M M E L (1882) 269. De muntwetten van 1847 en
1877 zwegen op dit punt.

53 Sinds 1849 werden door het Ministerie van Financiën muntbiljetten van ƒ 10 in omloop
gebracht; vgl. J A C O B I en V A N B E E K (1988) 50-51. In Duitsland gebeurde ook iets dergelijks.
Daar werd sinds 1906 het met 9 gulden gelijk te stellen briefje van 20 mark gedrukt.

54 V I S S E R I N G (1920) 56 en 234. Hij wijst er op dat in Europa bij een gouden standaard toch
'nagenoeg uitsluitend zilveren munten in omloop' waren; V E R R I J N S T U A R T (1949) 217. Vgl.
ook S P R E N G E R (1995) over Duitsland waar gouden 5-markstukken niet, maar gouden 10 en

18

De laatste vraag, ogenschijnlijk niet zo voor de hand liggend maar toch belang­
rijk, moet nu nog beantwoord worden. In welke mate werd in Nederland wer­
kelijk met Nederlands geld betaald? Hoewel in de negentiende eeuw lange tijd
niet uitdrukkelijk in de muntwetten was opgenomen dat het publiek alleen
Nederlandse munten hoefde te accepteren 5 5 , schrok de regering in het midden
van de eeuw toen haar steeds veelvuldiger ter ore kwam dat hier veel buiten­
lands geld circuleerde. Een in 1855 ingestelde staatscommissie constateerde
drie belangrijke uitzonderingen op het primaat van nationale betalingsmiddelen.
Ten eerste was veel Belgisch kopergeld (geslagen sinds 1832) in omloop,
voornamelijk in rollen van 50 stuks van 2 centiemen, 'knappers ' genaamd, die
door de Brabantse textielfabrikanten, met name in Helmond, Eindhoven en
Tilburg in omloop werden gebracht als waren het koperen halve guldens. Bij
de loonbetalingen leverde hen dat 6% voordeel op. Aan die praktijken kwam
pas twintig jaar later een einde met de invoering in Nederland van bronzen in
plaats van koperen pasmunt met kleinere diameter. 5 6

Ten tweede was in Limburg bijna uitsluitend Belgisch (en ook wel Frans) geld
in omloop, met name zilveren een en vijf frank-stukken. Tijdens de periode van
het Verenigd Koninkrijk maakte deze provincie deel uit van het Zuiden en was
volgens de muntwet van 1816 Frans geld er officieel toegestaan. Hoewel vanaf
1825 geen wettig betaalmiddel meer, bleef het toch de muntcirculatie domine­
ren. Van 1830 tot 1839 maakte Limburg (op Maastricht na) deel uit van het van
Nederland afgescheiden België en kwam het nieuwe Belgische geld, dat geheel
aansloot bij het Franse, er ook in omloop. Met de overgang van een gedeelte
van de provincie naar het Noorden veranderde in deze toestand voorlopig niets,
behalve dat de Nederlandse gulden als rekenmunt werd aangenomen en belas­
tingen officieel in Nederlands geld moesten worden voldaan. Aan het einde van
de eeuw kwam in beperkte mate ook Nederlands geld in omloop, maar defini­
tief gebeurde dit pas vanaf de Eerste Wereldoorlog. De muntwet van 1877
opende overigens dé mogelijkheid voor legale vreemde muntcirculatie in grens­
gemeenten. Daar stond overigens ook een beperkte omloop van Nederlands
geld in Duitse en Belgische grensgemeentes tegenover. 5 7

20-markstukken we] populair waren. De gouden munten werden ook daar echter vooral als
bankvoorraden aangehouden.

55 Artikel 16 van de muntwet van 1816 is, in combinatie met artikel 12, 14 en 15 veel ruimer
en gaat niet over wat het publiek hoeft te accepteren; vgl. S C H I M M E L (1882) 268-269.

56 Rapport (1856) 11-15; S C H I M M E L (1882) 200-209; J A C O B I en V A N B E E K (1988) 52-54. Deze
misstand bestond al langer in de Brabantse textielindustrie. Het oudst mij bekende bericht
dateert uit 1744, zie V A N G U R P (1999) 22. Volgens minister van Financiën Van der Heim was
de situatie in 1876 al sterk verbeterd, zie Handelingen 1876-1877, 25e zitting (24-11-1876)
321.

57 Muntverslag over 1903 (1904) 70-72 en Bijlage 5.

19

Ten derde was al vanaf het begin van het Koninkrijk door Twentse textielfa­
brikanten de gewoonte aangenomen om Pruisische en Hannoverse thalers en
delen daarvan, waarschijnlijk vooral de zgn. 'zweidrittels', voordelig over de
grens in te kopen. Daarmee betaalden zij hun arbeiders, eerst thuis en vanaf
het midden van de eeuw steeds meer in fabrieken werkzaam. Andere werkge­
vers, zoals veenbazen, namen deze gewoonte over. 5 8 In 1864 was dit systeem
nog alom aanwezig, maar in de jaren daarna moet het toch spoedig verdwenen
zijn, behalve in grensgemeenten. Daar was het volgens artikel 19 van de Munt­
wet van 1901 onder bepaalde voorwaarden toegestaan, maar wel mits de arbei­
der er mee instemde. 5 9

Samenvattend kunnen we stellen dat rond 1900 het Nederlands geld dominant
was bij loonbetalingen. Alleen in Limburg werden lonen ook nog in Belgisch,
in plaats van Nederlands zilvergeld uitbetaald. Het maximaal benodigde loon­
bedrag van circa 15 miljoen gulden dat we hierboven schatten kan dus iets
kleiner zijn geweest. Hoewel nog veel onderzoek nodig is naar veranderingen
in de circulatie van buitenlandse munten in Nederland in de negentiende eeuw,
is het toch al duidelijk dat rond het midden van de negentiende eeuw minder
Nederlands muntgeld nodig was voor het uitbetalen van lonen dan rond 1900.
Juist in belangrijke industriesectoren als het Maastrichtse aardewerk, de Bra­
bantse en de Twentse textielindustrie waren toen andere betaalmiddelen
gebruikelijk.
Welke Nederlandse zilveren munten ten bedrage van tien gulden zaten er nu in
de meeste loonzakjes rond 1900? Uit de vigerende loonhoogte en uitbetalings­
frequentie en uit de wettelijke bepalingen kunnen we niet meer gegevens halen
dan hierboven bij elkaar zijn gezet. We stappen nu dus over op kwalitatieve
gegevens over de behoeften van de loonarbeider. Kunnen we daaraan argu­
menten ontlenen ten gunste van specifieke denominat ies? 6 0

2.5 de behoefte van de loonontvangers

Vrolik en Pierson hadden een duidelijk idee van de behoeften van de ver­
schillende soorten publiek aan muntgeld: 'Natuurlijk zal het zilvergeld nooit
een gezocht betaalmiddel zijn onder rijke lieden. Maar welke reden bestaat er

58 Rapport (1856) 24-28; V A N W U L F F T E N P A L T H E (1864); S C H I M M E L (1882) 125.
59 Voor een opsomming van de betreffende gemeentes in de muntwet, zie B I N N E R T S (1921) 26-

27. Voor een discussie in verband met de arbeidswet van 1907 (artikel 1638h) zie: V A N
B O E T Z E L A E R (1902) 32-33 en 50-58, B L E S II, 21-25, 29-31 en 33-34 en B L E S III (1908) 70-99,
C A N E S (1908) 193-203, MEIJERS (1914) 54-55 en MEIJERS (1924) 133-134.

60 De verdeling over halve guldens, guldens en rijksdaalders maakte overigens voor deze
periode in gewicht niets uit: 10 guldens a 10 gram was gelijk aan een ons, evenals 4 rijks­
daalders a 25 gram.

20

voor een arbeider om f 10 loon liever in een goudstuk dan in vier rijksdaal­
ders of tien guldenstukken te ontvangen? Eerder zal hij het tegenovergestelde
verkiezen' . 6 1

De veelvuldige budgetonderzoeken vanaf het einde van de negentiende eeuw
geven een goede indruk van de uitgaven van een loonarbeider en daarmee een
antwoord op de retorische vraag van genoemde vooraanstaande economen en
politici. Aan de hand van een vroeg voorbeeld van een arbeidersbudget, in
1870 op rijm gezet, kunnen we ons een concreet beeld vormen van waar het op
zaterdagmiddag ontvangen loon heen ging. 6 2 De hier opgevoerde ervaren
'ambachtsman' die van zijn baas zes gulden knechtsloon krijgt per week geeft
allereerst een gulden aan huur uit en dertig cent aan verzekering en medische
kosten. Het grootste bedrag besteedt hij aan voedsel, zoals blijkt uit de cou­
pletten 8 en 9:

Zijn huisgezin is vijfman groot.
Nu reken ik per week aan brood:
Een gulden tachtig cent.
Voor boter, zoo hij 't hebben mag
Vijf centjes maar voor eiken dag;
Kaas blijft hem onbekend.

Nu krijgen wij het middagmaal;
Al is de schotel nog zoo schraal,
Er moet wat op den disch.
Want eten dient toch eiken dag;
Stel, dat het wekelijksch bedrag
Twee guldens zeker is.

Opgeteld zitten we zo met huur, verzekering en voedsel al aan f 5,45. Voor de
overige noodzakelijkheden schiet er dus bitter weinig over. De dichter komt
voor licht, brand en was samen al hoger uit voor wat er nog overschiet en geeft
in coupletten 10 en 11 toe dat hij dan nog kleding en schoeisel vergeten is:

En reken nu eens licht en brand,
Men is vroegtijdig bij de hand,
met zorg en overleg,

61 V R O L K en P I E R S O N (1883) 39.
62 Geciteerd in G I E L E (1979) 38-39. Het bewuste budget is op rijm is gezet door een anonymus

uit Apeldoorn met de initialen DM en is gedateerd februari 1870. Hef verscheen eerst in de
Arnhemsche Courant en werd vervolgens overgenomen door De Werkman van 5 maart
1870. De citaten zijn aan de hand daarvan gecontroleerd.

21

En vijf en twintig centen stel
En nu de uitgaaf samen tel
Dan is het weekgeld weg.

En echter komt dan nog de wasch,
Toch, zonder jokken, dat die ras
Een halve gulden doet.
Er moet gestreken en gestijfd,
Waar koffie, thee en melk nog blijft!
En al het schoonmaakgoed?

De belangrijkste conclusie is dat het overgrote deel van het weekinkomen aan
slechts enkele zaken wordt uitgegeven. Aangezien de winkeliers de gewoonte
hadden gedurende de week krediet te geven komt dit neer op vrij grote bedra­
gen per week ineens, wat zou betekenen dat de arbeider eerder gebaat was bij
uitbetaling in grof zilvergeld dan in uitsluitend dubbeltjes of kwartjes.
Een ex-arbeider van Regout die inmiddels herbergier en kolenhandelaar
geworden was en zijn vroegere lotgenoten nu als klant had, verklaarde op 20
januari 1887 dat de arbeiders om de veertien dagen (de 'quinzaine') werden
uitbetaald. Dan ook ontving hij zijn geld: de arbeiders 'nemen een glas op de
quinzaine; geen werkman bijna heeft in de week centen [...] men zegt dan:
onthoud het maar ' . Hij bevestigde dat dat ook bij de andere winkels zo ging:
'dat is de gewoonte; bijna alle werklieden poffen.' Deze herbergier betaalde
op zijn beurt de brouwer om de maand. 6 3

In de rest van Nederland hoefde niet zo lang gepoft te worden want daar werd
iedere zaterdagavond bijna het hele weekloon in korte tijd uitgegeven. Een
sprekend voorbeeld daarvan treffen we aan in de jeugdherinneringen van Theo
Thijssen. Diens moeder dreef vanaf februari 1891 een 'kruidenierszaak annex
brooddepot' in de Jordaan. Bijna vijftig jaar later herinnerde hij zich nog:
'Tegen een uur of vier begonnen de klanten te komen om hun zaterdagse
boodschappen en moeder bleef op haar post in de winkel [...] en verder bleef
ze in de winkel tot elf uur. [...] Als er nog klanten waren kon de winkel niet
om elf uur dicht; maar om twaalf uur kon het altijd wel; en dan werd het grote
zilvergeld, de guldens en de rijksdaalders, geteld en in de secretarie opgebor­
gen. Wij telden in spanning mee; kon er vijftig gulden worden opgeborgen
dan was de week 'tamelijk' geweest volgens moeder. ' De andere dagen kwam
er een stuk minder binnen. Op gewone weekdagen niet meer dan twee gulden
en op woensdagen zes gulden. Met andere woorden, op zaterdagnamiddag en

63 Enquête (1887) II, 92-97: verhoor van M. Everaerts, m.n. vragen 6783 en 6860-6869.

22

-avond beurde moeder Thijssen drie kwart van de totale weekinkomsten. En
zij zal niet de enige zijn geweest. 6 4

Voor arbeiders — of eerder hun vrouwen — die in korte tijd bij een aantal
winkeliers en leveranciers langs moesten gaan om hun betalingen te doen, was
het dus wel handig om van hun baas guldens en rijksdaalders te ontvangen. In
de Amsterdamse Jordaan was dit kennelijk ook het geval, maar het is nu de
vraag of dit ook elders zo was. De weinige beschrijvingen van loonbetalingen
die bewaard zijn maken dit inderdaad waarschijnlijk.

2.6 betaaldag

Uit bedrijfsboekhoudingen is weliswaar soms te distilleren — zoals ik aangaf
— welke loonsom er op de zaterdag werd uitbetaald, maar voor zover ik weet
nooit in welke vorm het geld klaarlag: waren het vooral rijksdaalders, guldens,
halve guldens of zilveren kleingeld?
Enkele — zeldzame — kwalitatieve berichten suggereren dat het vooral grof
zilvergeld zal zijn geweest. Een aardig voorbeeld biedt de loonbetaling zoals
die plaats had in een Amsterdamse drukkerij in 1894. We beschikken over
deze plastische beschrijving, later door een van de arbeiders in de derde per­
soon opgetekend, omdat er toen een staking plaats vond. Deze ging in op vrij­
dagmorgen en zaterdagavond gingen de stakers hun loon voor vier dagen
(maandag tot en met donderdag) ophalen 6 5 :

'Aan den ingang der drukkerij stonden twee politie-agenten. Die moest
je eerst voorbij. In de marmeren gang nog eens twee. Op de trap wéér
twee. Op het kantoor stonden er drie. De baas zat daar met een hooge
hoop guldens vóór zich. Als je binnen kwam keek hij even op. De
gewone lach was van zijn gezicht verdwenen. 'Hoeveel moet jij heb­
ben? ' vroeg hij aan ieder. Je kreeg alleen maar vier dagen loon. Over­
werk werd later uitbetaald [...] Hij keek alleen even op de loonlijst 6 6 of
het opgegeven bedrag klopte, telde het dan uit en schoof het nijdig naar

64 T H I J S S E N (1994) 232-233. Weliswaar laat Theo Thijssen zichzelf als twaalfjarige vervolgens
een andere redenering opzetten, waaruit zou blijken dat op weekdagen niet twee, maar vier
gulden binnenkwam, maar uit de lotgevallen van dit winkeltje wordt duidelijk dat de pessi­
mistische versie de juiste is. Toen zijn vader nog leefde beurde deze eveneens op zaterdag,
en eveneens guldens en rijksdaalders, zie T H I J S S E N (1994) 26-27 en 78.

65 G I E L E (1979) 51.
66 Vgl. G I E L E (1979) 71: zelfs bij stukloon-uitbetaling aan leden van een ploeg in een Amster­

damse kroeg in 1890 komt een 'lijstje' te pas; GIELE (1979) 129: bij stukloon-uitbetaling in
een Amsterdamse kaarsenfabriek in 1887 wordt met kaartjes gewerkt, die weer als basis die­
nen op het eind van de week voor het kantoor om het loon uit te betalen; G I E L E (1979) 151:
op een Amsterdamse schoenmakerij heeft kennelijk iedere arbeider een boekje.

23

den staker met een 'hierzoo' als snauw. Talmde iemand met vertrekken

dan zei hij nog vinnig: 'je kunt wel opmarcheeren! ' . Dan gingen ze,

nagekeken door de drie dienders op het kantoor langs alle agenten op de

trap en in de gang, met 'n gevoelen alsof zij gestolen hadden.'

Niet dankzij een staking, maar dankzij een vraag om loonsverhoging, beschik­

ken we ook over een ooggetuigeverslag van een uitbetaling in een nog veel

kleiner bedrijf: een flinke boerenhofstede in het Zeeuwse Grijpskerke rond

1907 6 7 : de vier a vijf wieders besloten onderling een dubbeltje opslag per dag

te vragen, zodat ze op een gulden zouden komen. Maar wie zou het gaan vra­

gen? De eerste arbeider, Jewannes, moest de kat de bel aanbinden:

'Maar die zaterdagavond vróóg hij het aan die boer. Die had er niet veel

zin in, maar eindelijk pakt hij die zes gulden uit zijn geldkiste — dat was

in de bakkeete — en die gooit ie zo naar Jewannes toe, slingerde ze zo

op tafel. Maar Jewannes zei: zó wil ik het niet hebben. En hij pakt die

zes gulden op en geeft ze terug. Toen gaf de boer ze fatsoenlijk in z 'n

hand. En ze kregen dan voortaan die zes gulden.'

Ook hier dus weer losse guldens. Ik vond echter ook een voorbeeld van uit­

betaling in rijksdaalders. De Rotterdamse havenarbeider Hein Mol vertelt in

zijn memoires dat hij midden op een lange loopplank, met een baal van 100

kilo op zijn schouders opeens stokstijf stil bleef staan:

'Wat was er gebeurd? Het was een klein, onbeteekenend drama in zak­
formaat, dat zich afspeelde in mijn broekspijp! [...] Mijn pas geïncas­
seerde loon, de rijksdaalder waarvoor ik zoo hard had gewerkt, gleed
door een gat in mijn broekzak, door mijn broekspijp, langs mijn been
naar beneden. [...] Toen het geldstuk met een lichte plons in het water
was gevallen om voorgoed uit mijn gezichtseinder te verdwijnen, was de
beklemming, die mij als het ware aan de plank hield gebonden, verdwe­
nen. Ik liep door, tot groote verheugenis van mijn achterman, die steeds
achter mij stond te wachten en te foeteren.'

De vier kameraden met wie hij het werk had aangenomen, waarvoor zij samen

zojuist ƒ 12,50 hadden gekregen, hadden snel een ontroerende oplossing klaar:

'Zonder er veel over te praten legden zij de rijksdaalders bij elkaar en maakten

een andere verdeeling, zoodat ik een even groot deel kreeg als z i j ' . 6 8

67 Z W E M E R (1986) 85.
68 M O L (1980) 62-63.

24

Bij betalingen per seizoen (in de regel zonder de kost) gingen natuurlijk gro­

tere bedragen om, ook al omdat dit soort werk dikwijls als ploeg werd aange­

nomen. Dan kon wel eens in papiergeld worden betaald, maar dat leverde dan

ook meteen veel problemen o p . 6 9 In 1905 hield mr E.M. Meyers een enquête

onder vakbonden naar uitbetaling van lonen in de kroeg. Uit Sneek ontving hij

een interessant antwoord, gedateerd 22 januari . 7 0 Daaruit bleek dat deze kwa­

lijke gewoonte daar weliswaar niet wijdverbreid was. Toch werd bij een spe­

cifiek aangenomen metselwerk, waar dit wél was voorgekomen, de ploeg 'met

papier' in plaats van 'in kleingeld' betaald. De schrijver impliceert daarmee

kennelijk dat het papiergeld (in die tijd minstens een papieren tientje, maar

waarschijnlijk een grotere coupure) vervolgens bij de kroegbaas gewisseld

moest worden om de afzonderlijke metselaars uit te betalen en dat dit vervol­

gens weer leidde tot onnodig drankgebruik.

Uit het Amsterdamse bouwvak komt zo 'n klacht voor in de arbeidersenquête

van 1890. 7 1 Op de vraag uit de commissie of bij accoordwerk in de bouw het

ploegenloon 'dikwijls met één stuk papieren geld' werd uitbetaald, kwam het

antwoord; 'Ja, dat wordt dan in een kroeg stuk gemaakt, want bij een warm-

waterboer is daarvoor geen gelegenheid. Nu is het mij pas voor het eerst voor­

gekomen, dat er stuk voor stuk uitbetaald wordt op 't kantoor' . Weliswaar

hoefde de werkgever in dit geval dus niet voor losse guldens te zorgen, maar

via de kroegbazen moesten deze toch even goed op zaterdagavond beschikbaar

zijn, zij het dat het totale beschikbare loonbedrag in specie, dank zij het nutti­

gen van drank, op deze manier iets kleiner kon zijn.

Alle gegevens tot nu toe verzameld, die betreffende loonhoogte, betalingsfre­

quentie, wettelijke bepalingen ten aanzien van betalingen, behoefte bij de

arbeiders en kwalitatieve beschrijvingen van de betaaldag, wijzen tezamen dus

in de richting van uitbetaling van de lonen rond 1900 in voornamelijk guldens,

eventueel ook aangevuld met rijksdaalders en natuurlijk met pasgeld (zie afb.

p. 51). We zijn nu dus ten slotte toe aan de kwestie of de zo gepostuleerde

'vraag' naar circa 8 miljoen losse guldens iedere zaterdag weer 7 2 weerspiegeld

wordt in de circulatie en misschien zelfs in de productie van muntstukken.

69 G I E L E (1979) 263 (een biljet van ƒ 100 in 1905). Vgl. ook de afbeelding van de enveloppe
uit Polen in L O U R E N S en L U C A S S E N (1999) 111.

70 IISG (Amsterdam), CBSA-Archief 173, Onderzoek door E.M. Meyers naar het uitbetalen
van lonen in kroegen in de bouwvakken, januari 1905.

71 GELE (1979) 71.
72 We mogen aannemen dat de eerste zaterdag met een veel grotere loonbetaling in dit opzicht

toch niet wezenlijk verschilde van de andere zaterdagen, aangezien de veel hogere maand­
salarissen — in Bijlage 1 wordt uitgegaan van gemiddeld zestig gulden — toch grotendeels
in papiergeld zullen zijn voldaan.

25

2.7 muntcirculatie en muntslag

We hebben inmiddels genoeg aanwijzingen voor het overwegend gebruik van
grof zilvergeld, en daarbinnen van guldens bij loonbetalingen rond de eeuw­
wisseling. De vraag is nu in hoeverre circulatie of misschien zelfs productie
van deze denominaties hiermee consistent is, of dat dit soort gegevens ons
zelfs tot meer precieze uitspraken in staat stelt.
Dit is in eerste instantie geen eenvoudige zaak. De actuele muntcirculatie die
we hiervoor zouden moeten kennen lijkt immers maar zeer indirect gerelateerd
te kunnen worden aan de muntslag uit diezelfde tijd. Ten eerste is de circula­
tie de resultante van de muntproductie over jaren, decennia, ja soms zelfs een
eeuw of meer. Ten tweede kwam in Nederland een niet onaanzienlijk deel van
de productie rechtstreeks of indirect in de koloniën terecht (en vervolgens
gedeeltelijk ook weer terug 7 3) . Ten derde berustte een groot deel van de mun­
ten bijna permanent bij banken, met name bij De Nederlandsche Bank, en een
minder bekend deel ook in de spreekwoordelijke oude sok.
Een gedeelte van deze moeilijkheden is te omzeilen, zodat we toch met behulp
van de circulatiegegevens van guldens en rijksdaalders in Nederland die niet in
de koloniën van hand tot hand gingen 7 4 en die ook niet in de kluizen van De
Nederlandsche Bank lagen nog aardige resultaten kunnen boeken. Deze gege­
vens zijn pas jaarlijks beschikbaar vanaf 1901 (zie Bijlage 2). Wel is voor het
midden van de negentiende eeuw een gedeeltelijke reconstructie mogelijk.
Bij gebrek aan andere gegevens zijn er drie momenten in de geschiedenis
geschikt om bovengenoemde veronderstelling te toetsen. Het gaat hier om situ­
aties waarin op korte termijn grote veranderingen in de circulatie optraden. De
eerste daarvan viel in de jaren '40 van de 19 e eeuw, de tweede aan het begin van
de Eerste Wereldoorlog en — in zekere zin — de derde onmiddellijk na WO II.
Zoals bekend werd het oude geld van de Republiek en de in vergelijking daar­
mee weinig belangrijke aanmunting onder koning Willem I in de jaren 1840
vervangen door nieuwe munten, vanaf dat laatste jaar geslagen. De totale pro­
ductie van dat decennium moet rond 1850 nog grotendeels in Nederland in
omloop zijn geweest, want de export van zilvergeld naar Nederlands-Indië was
toen nog verwaarloosbaar. De muntslag van de jaren '40 van de 19 e eeuw mag
dus geacht worden de vraag van dat moment te weerspiegelen.
Van 1840 tot en met 1851 werd door de Utrechtse Munt voor 142 miljoen gul­
den aan zilvergeld geslagen (zie tabel 1 op p. 27).

73 V I S S E R I N G (1920); P I E R S O N (1911) 232 en 261-272.
74 Het is verder de vraag in hoeverre het buitenland Nederlandse specie gebruikte voor aan­

munting (zoals blijkens de jaarverslagen van de Munt omgekeerd ook hier geregeld plaats
vond), wat hier dus tot ontmunting zou leiden.

26

tabel 1: de Nederlandse zilveren muntslag 1840-1851 (xlOOO)15

aantal geslagen waarde in guldens idem %

Stuivers 3.038 152 0,11
Dubbeltjes 15.077 1.508 1,06
Kwartjes 20.013 5.003 3,53
Halve guldens 5.148 2.574 1,81
Guldens 37.510 37.510 26,43
Rijksdaalders 37.070 95.175 67,06

Totaal 141.922 100%

Als we het aandeel van de pasmunt daarin (slechts 6,7 miljoen gulden aan stui­
vers, dubbeltjes, kwartjes) vergelijken met een halve eeuw later, dan valt op
dat de zilveren pasmunten nog niet zo belangrijk waren (4,7 tegen 14,7%). In
beide gevallen komen zij echter niet in aanmerking als hoofdbestanddelen van
de loonuitbetalingen. De productiecijfers bevestigen hier dus de eerdere gege­
vens uit andere bron. Het feit dat de aanmaak van halve guldens voordat de
export naar Nederlands-Indië op gang was gekomen zo laag was strookt ook
met eerdere gegevens.
Uit de aanmaak van guldens en rijksdaalders — ieder afzonderlijk ruim vol­
doende om te voldoen aan de vraag op betaaldagen — valt evenwel nog niets
naders te concluderen ten aanzien van loonbetalingen, zolang we niet weten
welk deel van deze productie echt in circulatie was. Waarschijnlijk niet eens
een derde, als we deze 142 miljoen zilvergeld in 1850 vergelijken met de situ­
atie een halve eeuw later (zie hierna) toen én bevolking én welvaart sterk
gegroeid waren. Vooral van de rijksdaalders, maar ook van de guldens zal de
rest grotendeels bij De Nederlandsche Bank hebben berust. 7 6

In 1875 was de regering van mening dat 'ten gerieve van het dagelijksch ver­
keer ' veertig miljoen gulden aan grove zilveren munt in omloop diende te zijn,
wat toen neerkwam op tien gulden per hoofd van de bevolking. Weliswaar
wist men dat dit meer was dan de zes mark die toen in Duitsland per hoofd van

75 Aantallen naar V R O L I K (1853), gecorrigeerd op proefmunten en buspenningen (afgerond op
duizendtallen). Deze aantallen wijken soms af van die in S C H U L M A N (1962) en andere
auteurs, maar vormen voorlopig de meest complete consistente reeks; met dank aan Bert van
Beek voor de berekeningen.

76 Helaas maken de gepubliceerde jaarverslagen van DNB in de negentiende eeuw nog geen
onderscheid naar denominaties.

27

de bevolking in omloop was, maar men meende te weten dat ook onze ooster­
buren zelf dat te weinig vonden. Bijgevolg realiseerde de regering zich dat er
toen ongeveer honderd miljoen ' te veel ' in omloop was . 7 7

Vanaf 1901 beschikken we over betere gegevens (zie Bijlage 2). Vóór het uit­
breken van de Eerste Wereldoorlog blijken ongeveer twintig miljoen guldens
en dertig miljoen gulden aan rijksdaalders in 'actieve circulatie' te zijn
geweest — dit is de term die we in navolging van C. Hoitsema zullen bezigen
voor de circulatie buiten De Nederlandsche Bank. Die rijksdaalders vervulden
overigens in het eerste decennium van de eeuw nog een oneigenlijke rol. Een
gedeelte circuleerde namelijk bij gebrek aan voldoende tien gulden biljetten.
Aan het begin van de eeuw waren ruim een miljoen muntbiljetten van tien gul­
den in omloop, wat achteraf veel te weinig bleek te zijn geweest. Toen immers
vanaf de eerste oktober 1904 deze muntbiljetten werden ingetrokken en ver­
vangen door bankbiljetten van dezelfde waarde bleek daarnaar zoveel vraag te
bestaan dat er daarvan vier jaar later al bijna drie miljoen in omloop waren.
Bijgevolg liep de actieve circulatie van rijksdaalders tegelijkertijd terug, zij het
niet zo sterk als de omloop van de nieuwe bankbiljetten steeg. 7 8

Op grond van deze gegevens zouden we kunnen besluiten dat aan het begin
van de twintigste eeuw voor de zgn. actieve circulatie niet meer dan twintig
miljoen guldens en voor eenzelfde bedrag aan rijksdaalders nodig waren
geweest als er maar voldoende papieren tientjes beschikbaar waren gedrukt.
Dank zij de bijzondere omstandigheden van augustus 1914 kunnen we meer
inzicht krijgen in de verhouding waarin rijksdaalders en guldens voor de
wekelijkse loonbetalingen zullen zijn gebezigd. Achteraf weten we dat Neder­
land toen weliswaar net niet in de Eerste Wereldoorlog werd meegesleurd,
maar het publiek dat iets te verliezen had was daar niet zo zeker van en nam
eind juli maatregelen (zie afb. p. 29).

Als sneeuw voor de zon verdween het zilvergeld uit de circulatie. 7 9 Dat lag
niet aan de arbeiders. De Oprechte Haarlemsche Courant van 11 augustus
1914 schreef 8 0:

77 Handelingen Tweede Kamer 1875-1876 (176): Regeling van het Nederlandsche Muntwe­
zen, Memorie van toelichting no. 3, 15-16; Handelingen Tweede Kamer 1875-1876 (56 en
57): Nadere bepalingen omtrent het muntwezen in Nederlandsch Indië, Memorie van ver­
antwoording No. 1, 14.

78 H O I T S E M A (1908); Muntverslag over 1911 (1912) 32-34. Voor een vroeg geluid over deze
functie van het zilvergeld zie de uitspraken van minister van Financiën Van der Heim in
1876, zie Handelingen Eerste Kamer 1876-1877 (18-12-1876) 95.

79 Zie Bijlage 2. Ook vóór WO I kwam oppotten van muntspecie ten tijde van crises voor, bij
voorbeeld in 1873, zie Handelingen Tweede Kamer 1874-1875 (146): Nadere tijdelijke
voorziening omtrent het Nederlandsche Muntwezen, Bijlaag A, No. 4, 9 (Advies van de
Twentsche Bankvereeniging te Amsterdam, 16-3-1875).

80 V E R K O O Y E N (1994) deel 2, 32.

28

'De werklieden zijn niet de 'oppotters' , het heden ontvangen weekgeld
is den volgenden Zaterdag weder grootendeels uitgegeven, evenals de
den vorigen Zaterdag ontvangen bedragen heden hun weg door de
gemeente hebben afgelegd'.

Rijen mensen voor De Nederlandsche Bank te Amsterdam, eind juli 1914.
[Fotoarchief Spaarnestad; uit Van Erp (1988) 4]

De arbeiders ondervonden echter wel direct de gevolgen van dat oppotten,
waarbij zaterdag 8 augustus 1914 het uur van de waarheid werd, want de loon­
betalingen dreigden toen spaak te lopen. De regering besloot tot onmiddellijke
aanmaak van papiergeld en toen dat in de loop van de week niet genoeg leek
te zijn, nam een aantal gemeentes (in de eerste plaats Rotterdam, Amsterdam
en Enschede) en bedrijven (zie afb. p. 30) ook een dergelijk initiatief. In totaal
werd in die week voor 6 miljoen guldens gedrukt. 8 1

Dat kan nooit genoeg zijn geweest voor alle loontrekkers. Immers volgens de
hierboven gepresenteerde berekeningen was veertien jaar eerder voor dit doel
al acht miljoen gulden nodig. Sindsdien waren de lonen gestegen en was ook
de loonafhankelijke beroepsbevolking flink toegenomen. Een andere oplossing

81 Het volgende naar V E R K O O Y E N (1994) en V A N ERP (1988). Vgl. ook B I N N E R T S (1921) 53vv.

29

M L 8 2 . .

Goed voor f 1.00.
(E e n g u l d e n) .

Zoolang de zilver-voorraad zoo schaarsch is a ls t h a n s ,
worden H.Ht Winkeliers beleefd verzocht^deze bcns^van onze
werklieden in betaling te willen aan neurend X » -

Wij stellen ons geheet, .vsra^twoo^fLHJk- voor dJ* waarde
er van. • \ jf* * -

De bons kunnen Ue»en haplcr^öfa *iarr d^, lantaren onzer
fabrieken wordS«i-„'n£éwUserd, tjÖYpodra er weder zilver Is,
tegen zilvergeld.^ - - w . - jf . >•»

+k " " N a a m l o z e V E N N O O T S C H A P

W, A. SclmJfen's Aardappelmeelfabrieken,

Noodgeldbiljet Scholten van een gulden, 5 augustus 1914, met de tekst:
Zoolang de zilvervoorraad zoo schaarsch is als thans, worden H.H. winkeliers
beleefd verzocht deze bons van onze werklieden in betaling te willen aannemen.

[uit Verkooyen II (1994) 28; coll. DNB]

was dan ook dat sommige bedrijven eenvoudig hun verplichtingen ten aanzien

van de werknemers een week opschortten.

Interessanter dan het totaalbedrag zijn de coupures van al deze nooduitgiften.

Overwegend blijken guldens en rijksdaalders te zijn gedrukt, daarnaast ook

vijf-gulden-biljetten (waaraan veel minder behoefte bleek te zijn dan aanvan­

kelijk werd gedacht) en halve guldens.

Bij de drie gemeentes die het meeste geld in omloop brachten (Amsterdam,

Rotterdam en Enschede) was de verhouding in nominale bedragen 5 5 % gul­

dens en 40% rijksdaalders (waarnaast nog 5% kwartjes).

Het overwicht van de guldenbiljetten in de totale loonsom is opvallend en

komt overeen met de verspreide gegevens die we tot nu bij elkaar sprokkelden.

Het vindt ook steun bij de situatie in Duitsland voordat het de oorlog inging.

30

Deze vergelijking is valide omdat er per Nederlandse inwoner rond 1900
ongeveer een tientje grof zilvergeld in omloop was, een bedrag dat aardig
overeenkomt met de zestien mark grof zilvergeld (stukken van 1,2,3 en 5
mark; waarbij de oude thalers gelijk gesteld werden aan 3 mark) in Duitsland
in 1913. 8 2

In Duitsland nu bestond aan de vooravond van de Eerste Wereldoorlog 30%
van het bedrag aan grof zilvergeld uit stukken van een mark, 30% uit die van
2 mark, 15% uit die van drie en 25% uit die van vijf mark. Zouden we deze
verdeling op Nederland toepassen bij de vigerende koers van f 0,60 voor een
mark, dan zou dit betekenen dat de circulatie voor ongeveer 60% uit guldens
en voor ongeveer 40% uit rijksdaalders bestond.
Aangezien het gemiddelde weekloon in 1914 twaalf gulden bedroeg (om pas
tijdens de oorlogsjaren meer dan te verdubbelen) mogen we veronderstellen
dat het gemiddelde loonzakje uit 2 rijksdaalders, zes guldens en voor de rest
uit pasgeld heeft bestaan. 8 3 Het grootste deel van de rijksdaalders in circulatie
diende dus .niet primair voor loonbetalingen maar voor andersoortige betalin­
gen, dan wél als geldvoorraad van de banken.
Het zo verkregen resultaat wordt bevestigd door gegevens van het eind van de
Tweede Wereldoorlog. De uitbetaling van het zgn. 'tientje van Lieft inck' 8 4 in
september 1945, ten tijde van de geldzuivering bedoeld voor de weekbehoefte
per persoon, geschiedde immers uitsluitend in coupures van een gulden en een
rijksdaalder. Dat dit nog de meest gepaste coupures werden geacht in een tijd
toen het gemiddeld nominale weekloon al drie keer zo hoog was als aan het
begin van de Eerste Wereldoorlog toont ook hoe lang de gulden domineerde in
het loonzakje. 8 5 Indirect zouden we hier ook uit af kunnen leiden dat de
maandlonen aan het begin van de eeuw — die in dezelfde orde van grootte
lagen als de weeklonen 40 jaar later — zeker ook vooral in guldens en rijks­
daalders werden uitbetaald. 8 6 Deze conclusie vindt steun in de veronderstelde
optimale samenstelling van de vereiste bedragen waarbij een evenwicht
bereikt moet worden tussen de belangen van de werkgevers en de werknemers.

82 S P R E N G E R (1995); in 1880 gold ongeveer hetzelfde bedrag, ondanks fikse prijsstijgingen, een
hogere levensstandaard en een miljoen buitenlandse arbeiders in het keizerrijk. Daar kan dus
ook een deel van de 11 mark die per persoon aan gouden 10-markstukken beschikbaar was
zijn gebruikt voor het vullen van de loonzakjes, tenzij de omloopsnelheid groter is geweest.
Vgl. ook P I E R S O N (1911) 228, 233 en 255.

83 Vijfennegentig jaren (1994) 202.
84 B A R E N D R E G T (1993) 124-125; L I E F T I N C K (1962) 44-54.
85 Schatting tussen de data voor september/oktober 1942 toen het f 29 en vijf jaar later toen het

f 48,50 bedroeg; vgl. B A R E N D R E G T (1993) 424.
86 Opmerkelijk in dit verband is ook de inverse beweging van werkloosheidscijfers en de aan­

maak van grof zilvergeld in de jaren 1930, zoals aangetoond in J A C O B I en V A N B E E K (1988) 92.

31

Op basis hiervan zou men kunnen beredeneren dat lonen van tien gulden en
minder inderdaad het beste in guldens konden worden uitbetaald en bedragen
niet ver daarboven ten dele in rijksdaalders, maar toch ook nog overwegend in
guldens (zie bijlage 3, p. 63).

2.8 een tweede tussenbalans: toonhoogte, muntcirculatie en muntproductie
in Nederland rond 1900

Op basis van alle tot dusverre verzamelde gegevens over Nederland van het
midden van de negentiende tot het midden van de twintigste eeuw komt naar
voren dat het guldenstuk, in de loop van de tijd waarschijnlijk in toenemende
mate gevolgd door de rijksdaalder, een centrale rol speelde bij de uitbetaling
van lonen.

Opvallend is verder dat het loon kennelijk bij voorkeur wordt uitbetaald in een
denominatie die overeenkomt met een tot tweemaal het gemiddeld dagloon
van een arbeider. Zodoende waren voor de jaren 1870-1914, toen het gemid­
delde weekloon opliep van ƒ 6,50 tot ƒ 1 2 , guldenstukken en wellicht in toe­
nemende mate rijksdaalders de munten waarin bij voorkeur de weeklonen in
Nederland werden uitbetaald.

Deze conclusie is des te belangrijker omdat we hier stuiten op een lange-ter-
mijn-verband tussen loonhoogte en muntproductie dat door de 'vraagzijde'
wordt gedicteerd. Immers, de Utrechtse muntmeester werkte tot 1901 als een
privé-ondernemer voor eigen rekening, zij het binnen het kader van de vige­
rende muntwet . 8 7 Dat wil zeggen dat de productie primair werd bepaald door
het aanbod van grondstoffen door derden. Afgezien van het pasgeld (vastge­
steld door het Ministerie van Financiën) bepaalde de regering dus niet de totale
omvang van de productie, laat staan die van specifieke denominaties. De
muntmeester had dus aan de ene kant te maken met het aanbod van muntme-
taal en aan de andere kant met de vraag van postkantoren en rijksbetaalkanto-
ren naar specifieke denominaties. Deze laatste bestond, zoals hier aannemelijk
is gemaakt, in de onderzochte periode voor wat betreft de loonbetalingen met
name uit guldenstukken en in mindere mate uit rijksdaalders.
Was het aanbod van edelmetaal groter dan de vraag ten dienste van de circula­
tie dan zal de muntmeester de neiging hebben gehad om de grootst mogelijke
stukken te slaan. 8 8 Daarmee waren relatief de minste kosten gemoeid en dus de
meeste winsten te behalen. Dat was onder andere het geval bij de aanloop van
Nederland naar de gouden standaard. Het was toen zo voordelig om baar zilver

87 J A C O B I en V A N B E E K (1988) 66-69; voor een mooie discussie over zijn positie tijdens de
Republiek zie P O L A K (1998) 226-234; vgl. ook V A N G E L D E R (1949) 6-7.

88 V A N G E L D E R (1949) 92; P O L A K (1998). Vgl. ook M U N R O (1989) 37-40.

32

om te zetten in zilveren munten dat tussen mei en december 1874 voor reke­
ning van de Nederlandsche Bank en vele particulieren maar liefst voor bijna
32 miljoen gulden aan rijksdaalders werd geslagen. De voorraad aan zilveren
munten nam zo met 20% toe en de regering zag zich gedwongen de aanmun­
tingen op te schorten. 8 9

Behoudens dergelijke uitzonderlijke aanmuntingen van de grootste bestaande
denominatie die door de aanbodzijde werd gedicteerd mogen we er van uit­
gaan dat de vraag kennelijk leidde tot een voldoende productie van de deno­
minaties in de orde van grootte van een a tweemaal het gemiddelde dagloon.
Voor de guldens is het nu ook mogelijk een idee te krijgen van de omloopsnel­
heid. Zouden we er immers van uitgaan dat bij een 'actieve' circulatie van 20
miljoen guldens er iedere zaterdag een kleine vijf miljoen nodig waren om
lonen uit te betalen (de overige ruim drie miljoen zou dan met behulp van
rijksdaalders zijn betaald; de eerste zaterdag van de maand waren nog meer
rijksdaalders en verder papieren tientjes nodig), dan bedroeg de omloopsnel­
heid van de gulden ongeveer een maand (zie schema 1 op p. 34) . 9 0

Op basis van het voorgaande en met name op basis van de gegevens in Bijlage
2 (p. 60) kunnen we samenvattend nu nog een stap verder gaan bij het situeren
van het metalen geld binnen de totale geldvoorraad en van de verschillende
denominaties binnen de voorraad munten al naar gelang hun functie. Voor dit
laatste gaan we uit van een hypothetische verdeling, zoals weergegeven in
tabel 2. Naast de eerder aangebrachte onderscheiden maken we hier ook nog
een verschil tussen thuis opgepot geld (aangeduid als de 'oude sok') en de
munten in dagelijkse omloop.
Hiervan uitgaande komen we op schema 2 (p. 35) voor de totale geldvoorraad,
waarbij het metalen geld uit de bovenste helft in de benedenste helft nog eens
is uitvergroot.
Uit de redenering ten aanzien van de verschillende soorten ruilmiddelen zoals
hierboven weergegeven dringt zich — parallel aan die van Spufford voor de
14 e eeuw — een functionele driedeling op ten aanzien van de binnenlandse cir­
culatie rond 1900.
Van klein naar groot was er allereerst het kleingeld (halve cent tot en met
kwartje; de halve gulden was hier niet in omloop) dat uitsluitend als pasgeld
diende bij grotere betalingen. Uitgedrukt in nominale waarde — niet in stuks —
vormde dit dan ook verreweg het kleinste deel van de totale circulatie. Dan
volgde als russen-categorie de denominatie die primair diende voor loonbetalin­
gen (het guldenstuk). Ten derde waren er dan de grotere munten (rijksdaalder en

89 J A C O B I en V A N B E E K (1988) 56-59; S C H I M M E L (1882) 229.
90 Voor een discussie over de omloopsnelheid van alle betaalmiddelen tezamen zie H O L T R O P

(1928) 181-209 en B A R E N D R E G T (1993) 225-229.

33

schema 1: loonbetalingen en de circulatie van guldens in Nederland ca 1900

D E N E D E R L A N D S C H E B A N K

w i—i
H

<
u
Pi
I—I

u
w
>
w
WH
H
u

1 I 1
SPAARBANKEN

KASSIERS
(BANKIERS) vVS

GROSSIERS. •
TUSSENHANDELAAR:

LEVERANCIERS

WERKGEVERS WERKNEMERS

J T l L

Z A T E R D A G M I D D A G I I Z A T E R D A G Z O M A D I W O D O V R D T .
A V O N D

"OUDE SOK"

tabel 2: hypothetische procentuele verdeling van de in Nederland aanwezige munten
ca 1900

Goud Rijksdaalders Guldens Pasmunt

DNB 9 0 % 40 % 20 % 10 %
Dagelijkse omloop 0 30 % 60 % 80 %
Oude sok 10 % 30 % 2 0 % 10%

Totaal 100 % 100 % 100 % 100 %

34

tientje; het vijfje speelde geen rol) die primair dienden voor kleinere handels­
transacties en als bankvoorraden. Grotere betalingen werden gedaan met behulp
van girale overschrijvingen, bankpapier, wissels en clearing. 9 1

schema 2: hypothetische voorstelling van de totale geldvoorraad in Nederland ca 1900

Legenda:

• DNB

• "dagelijkse omloop" |
l actieve circulatie

• "oude sok"

91 Vgl. Advies (1926) 48 ('... groote betalingen tot duizenden guldens in de praktijk toch nim­
mer met rijksdaalders, guldens of halve guldens plegen te geschieden, doch met bankpapier,
door gebruikmaking van cheques of per giro') en LIEFTINCK (1946) 87 (hij stelt dat 'de be­
taling met baar geld toch hoe langer hoe meer teruggedrongen [wordt] tot het terrein der
loonbetalingen en der dagelijksche consumptieve uitgaven').

35

Met behulp van enkele citaten uit de jarenlange debatten betreffende de munt-
kwestie in het midden van de jaren 1870 kan deze grove driedeling nog nader
worden geadstrueerd.

Het eerste citaat betreft het onderscheid tussen metaalgeld en andere ruilmid­
delen in het algemeen. In de Tweede Kamer merkte het Drentse lid Oldenhuis
Gratama op 22 november 1876 enerzijds op: 'Het zilver kan als muntmateri-
aal niet gemist worden'. Anderzijds erkende hij ook: Tk overdrijf niet wan­
neer ik beweer dat in ons land geen tiende der transactiën in klinkende metaal
worden gekweten, evenmin als dit het geval is in naburige Sta ten. ' 9 2

Het tweede citaat belicht meer specifiek het verschil in behoefte aan ruilmid­
delen tussen de groot- en de kleinhandel. Door de Brabantse afgevaardigde
Van Zinnicq Bergmann werd dit op 23 februari 1874 als volgt onder woorden
gebracht in de Tweede Kamer: 'ik merk [...] aan dat de kleine handel niet in
het bezit is van de middelen van den groothandel of van den kapitalist: deze
heeft het hulpmiddel der credietbrieven en der wissels en kan daardoor zonder
geldverlies over het noodige geld beschikken; de kleinhandel daarentegen is
gebonden aan de kleine munt [. . .] ' . 9 3

Een derde citaat stamt van de Limburgse bankier en Kamerlid Haffmans en
laat zien hoezeer in zijn ogen munten tot het dagelijks verkeer beperkt waren
(waar hij 'pasmunt' in zeer brede zin gebruikt en er zeker ook loonbetalingen
onder begrijpt). Over de rijksdaalder zei hij: 'Deze zilveren kopstukken heb­
ben voor mij nooit groote charmes gehad, en ik begrijp de gehechtheid van
velen daaraan niet. Logger en onhandelbaarder muntstukken zijn niet denk­
baar. Wie slechts voor vijftig gulden aan waarde in zijn zak heeft, is als een
lastdier beladen [...] Het zilver is niet meer geschikt voor geld. Het kan hoog­
stens nog gebruikt worden voor pasmunt, en als wij het wèl nagaan doet het bij
ons te lande ook alleen dienst als zoodanig. Belangrijke sommen toch worden
nooit met klinkende munt betaald; wij behelpen ons met papier. Gelukkig zijn
er munt- en bankbiljetten, maar als die er niet waren zou de toestand ondrage­
lijk zijn. Thans gevoelt men het ongerief minder. [...] ik verheug mij reeds op
den tijd dat men met eenige goudstukken in zijn vestzak wel gewapend zal
kunnen ui tgaan ' . 9 4

Tot slot een Kamerlid dat zo ver ging om te zeggen dat edelmetaal voor de
dagelijkse circulatie geen betekenis meer had. Mr J. Kappeyne van de Cop-
pello was van mening: 'Pasmunt onderscheidt zich in twee soorten. Vooreerst

92 Handelingen Tweede Kamer 1876-77, 23e zitting (22-11-1876) 292.
93 Handelingen Tweede Kamer 1873-74, 55e zitting (23-2-1874) 841.
94 Handelingen Tweede Kamer 1873-74, 56e zitting (24-2-1874) 855. Het gouden tientje

waarop Haffmans zich verheugt zal die functie toch nauwelijks vervullen, zoals wij reeds
zagen (hiervoor p. 18).

36

de voLksmunt, die in het kleine verkeer van hand tot hand gaat, die stevig moet
zijn en die ik wil noemen de teekenmunt. Deze heeft geen waarde in zich
zelve; zij heeft die alleen omdat zij in zekere veelvouden inwisselbaar is voor
goud; het is dus geheel onverschillig uit welke grondstof zij is vervaardigd.
[...] Waarom maakt men die teekenmunt niet eenvoudig van papier? [...] men
weet met zekerheid dat eene hoeveelheid van zulke teekenmunt op elk gege­
ven oogenblik aanwezig moet zijn. Door ervaring is het minimum teekenmunt
dat de maatschappij behoeft, zeg 10 a 8 miljoen, te kennen . ' 9 5

3. loonhoogte, muntcirculatie en muntproductie in Nederland 1200-1800

3.1 methode van onderzoek

Het zal duidelijk zijn — na alle voorbehouden die we voor een relatief goed
gedocumenteerde periode als de jaren 1850-1950 al moesten maken — dat we
voor de periode 1200-1850 slechts voorlopige opmerkingen over de gezochte
verbanden kunnen maken. We zullen daarbij proberen te profiteren van de
inmiddels verworven inzichten.
Vooral zullen we de hypothese proberen te toetsen of ook vóór de negentiende
eeuw al de regel opging dat die denominatie die overeenkomt met een- a twee­
maal het dan gangbare dagloon het meest gebruikt kan zijn voor loonbetalin-
gen. Dit zou uiteindelijk tot uiting moeten komen in een lange-termijn-relatie
tussen muntproduktie en vóórkomen van loonarbeid.
Daarvoor moeten we — voor zover mogelijk — inzicht hebben in de loon­
hoogte, de mate waarin lonen niet in natura 9 6 , maar in geld werden uitbetaald, de
omvang van de loonafhankelijke bevolking en de frequentie van de loonbetalin-
gen. De uitkomsten hiervan zullen we vervolgens moeten leggen naast datgene
wat we weten over de actuele muntcirculatie in een bepaalde periode, of — bij
gebrek daaraan — naast gegevens over de muntproduktie. We onderscheiden
daarbij drie subperiodes, ca 1200-1300, ca 1300-1600 en ca 1600-1800.

95 Handelingen Tweede Kamer 1873-74, 57e zitting (25-2-1874) 867.
96 D E B O E R (1978) 194 en 203-206 laat zien dat in de 14e eeuw de kost naast het dag- of stuk­

loon nog een belangrijk bestanddeel was van de totale beloning, D I B B I T S (1998) 62 daarente­
gen geeft slechts twee voorbeelden van het betalen van diensten in goederen: In Doesburg
in het midden van de 17e eeuw voldeed een bakker zijn huishuur in broden en een andere
persoon leverde voor datzelfde doel kleren. Op het 19e eeuwse Groningse platteland waren
lonen in natura niet gewoon buiten kost- en inwoning voor inwonend personeel, maar in het
laatste geval maakten ze er wel een groot deel van uit; vgl. G O O R E N en H E E G E R (1993) 22-
28; P A P I N G (1995) 178. Aan het eind van de 19e eeuw kwamen lonen in natura waarschijn­
lijk alleen nog voor in het kader van gedwongen winkelnering in de venen. Het betreft hier
een verwaarloosbaar klein deel van de beroepsbevolking.

37

Graaf Floris V van Holland,
nieuwe penning 1286 (Dordrecht);

1 penning Hollands, 0,531 g Ag.

Graaf Floris V van Holland,
sterling 1291 (Dordrecht);

2!/2 penning Hollands, 1,315 g Ag.

Graaf Jan II van Holland,
Hollandse groot 1302 (Dordrecht);
8 penning Hollands, ca 3,78 g Ag.

Hertog Philips de Stoute, graaf van Vlaanderen,
Vlaamse dubbele groot 1392 (Brugge);

2 groot Vlaams a 12 parisis, 2,036 g Ag.

38

Hertog Philips de Goede, heer der Nederlanden,
Brabantse dubbele stuiver 1466 (Leuven);
4 groot a 24 mijt (= 96 mijt), 2,827 g Ag.

Aartshertog Philips de Schone, heer der Nederlanden,
Hollandse dubbele stuiver 1496 (Dordrecht);

2 stuiver a 16 hollandsen van 3 mijt (= 96 mijt), 1,978 g Ag.

Keizer Karei V, heer der Nederlanden,
Vlaamse krabbelaar 1540 (Brugge);

4 stuiver, 3,782 g Ag.

3.2 lonen, loonarbeid en muntcirculatie in de 13e eeuw

De dertiende eeuw vormt een afzonderlijk tijdperk voor ons onderwerp. Ener­
zijds kwamen in die eeuw de steden op in Nederland en begon vanaf toen
loonarbeid enige betekenis te krijgen en anderzijds was de muntcirculatie toen
nog zo eenvoudig dat slechts één denominatie in de praktijk overheerste.
Wat betreft dit laatste verschijnsel vormde de dertiende eeuw de afsluiting van
een periode van acht eeuwen of meer sinds het late Romeinse Rijk. Waren in
de Romeinse tijd — zoals wij nog steeds gewend zijn — verschillende deno­
minaties met vaste onderlinge verhoudingen in gebruik, daarna werd het geld­
verkeer nagenoeg gedomineerd door één denominatie. 9 7 Voor zover er geldlo-
nen werden uitbetaald zal dit noodzakelijkerwijs in die ene muntsoort gebeurd
moeten zijn. Voor bijna de hele dertiende eeuw was dit de toen gangbare zil­
veren penning met een doorsnee van 1-1,5 centimeter en een gewicht van een
halve gram (zie afb. p. 38). De halve penning of obool werd wel geslagen
maar zal voor de geldomloop niet belangrijk zijn geweest. Deze muntjes wor­
den namelijk nauwelijks aangetroffen in dertiende-eeuwse muntvondsten en
ook de relatieve zeldzaamheid van deze muntstukjes ten opzichte van de pen­
ning wijst in dezelfde richting.98

Over de loonhoogte in de dertiende eeuw bestaan nauwelijks systematische
gegevens. Stadsrekeningen uit die tijd — een belangrijke bron voor de daar­
opvolgende eeuwen — zijn voor de Noordelijke Nederlanden eerst vanaf
1283-7 en 1326 bewaard gebleven, namelijk voor Dordrecht. 9 9

De oudst bekende daglonen in deze Dordtse rekeningen bedragen 20 pennin­
gen. Aangezien in die jaren in Holland en veel andere gewesten nog praktisch
alleen penningen circuleerden en er nog geen afzonderlijke rekenmunt
bestond, kon het loon — in tegenstelling tot wat we tot nu toe zagen — alleen
in vrij grote hoeveelheden kleine munten worden uitbetaald.
De loonafhankelijke bevolking kan toen overigens nog niet erg groot zijn
geweest, aangezien de grootste steden pas enkele duizenden inwoners telden
en veel steden eerst toen ontstonden. Buiten de steden was loonarbeid nog een
uitzondering. Op het platteland kwam zij met name voor bij dijkaanleg en
ander grootschalig grondwerk. Het nadeel van de grote hoeveelheden kleine
muntjes zal dus relatief weinig mensen getroffen hebben.

97 Vgl. P O L A K (1998) 156-157. Theoretisch is het mogelijk dat penningen van verschillende
herkomst en daarmee van verschillend gehalte en gewicht zodanig door elkaar werden
gebruikt dat een soort pseudo-denominaties ontstonden. Ik heb hiervoor echter geen aanwij­
zing gevonden.

98 G R O L L E (1997) deel 2 (chronologische volgorde muntvondsten).
99 B U R G E R S en D I J K H O F (1995) ix (noot 2 en 3). Voor de Zuidelijke Nederlanden zijn zij frag­

mentarisch beschikbaar vanaf 1241.

40

3.3 lonen, loonarbeid en muntcirculatie van de 14e tot de 16e eeuw

In het laatste kwart van de dertiende eeuw veranderde de situatie in veel
opzichten. Allereerst in monetair opzicht doordat meerdere denominaties naast
elkaar in zwang kwamen . 1 0 0 Aanvankelijk werden zij ingevoerd uit het zuiden,
maar spoedig werden zij ook al hier geslagen, zo in Brabant en Holland ster-
lingen van 2,5 penning en ('Tourse') groten van 8 penningen (zie afb. p. 38).
Voor de genoemde daglonen van 20 penningen betekende dit niet meer 20
muntstukjes, maar 8 (in het geval van sterlingen) of 2,5 (in het geval van de
iets later populair geworden groten). In het midden van de veertiende eeuw
werd in Dordrecht zelfs een begin gemaakt met de aanmunting van goudgeld
(eerder waren al buitenlandse gouden munten in omloop). Dit zal voor loon-
betalingen echter geen betekenis hebben gehad. Eerder waren ook al halve,
kwart en achtste groten geslagen wat — naast de nog een tijdlang volgehouden
productie van penningen — duidt op differentiatie in de muntreeks en op het
ontstaan van kleingeld.
Ten tweede nam de loonafhankelijke bevolking toe: op het platteland, waar
onvrije arbeid van horigen werd vervangen door vrije arbeid, maar vooral in
de steden met hun sterk groeiende bevolking. De vanaf 1245 optredende revol­
tes van ambachtslieden en de iets later voor het eerst vermelde stakingen kun­
nen ook een aanwijzing zijn voor toenemende proletarisering. 1 0 1

De loonhoogte lijkt ook meer gedifferentieerd te worden. In het westen van het
land geeft Sillem naast meesterlonen van 24 of meer penningen gezellenlonen
van 14 tot 16 penningen en lonen van helpers, zoals opperlieden, van 12 pen­
ningen of minder . 1 0 2

Aan het einde van de veertiende eeuw kwam er in Holland een belangrijke
nieuwe categorie loonarbeiders bij. In plaats van dienstplicht door de adel en
de weerbare mannen werden nu voor de sterk toegenomen militaire activitei­
ten, o.a. van de Hollanders tegen de Friezen, huursoldaten aangenomen. 1 0 3

Dank zij de financiële administratie die dit met zich meebracht weten we dat
deze soldaten vijf groten per persoon per dag kost ten. 1 0 4 Het is de vraag of de

100 V A N B E E K (1999) 270. Voor de sterling i.h.b. F R Y D E (1984); S P U F F O R D (1988) 231 e.v.
101 V A N H E R W A A R D E N (1996) 20-21; M E R T E N S (1980) 13; B L O C K M A N S (1980) 67-70; B O O N E en

P R A K (1995) 101 e.v. De stedelijke bevolking in het noorden groeide van 1200 tot 1300 van
minder dan 50.000 tot ongeveer 150.000 — berekend naar L O U R E N S en L U C A S S E N (1997) —
en in 1469 zou al een derde van de bevolking van Noord en Zuid samen stedeling zijn
geweest; vgl. B L O C K M A N S (1980) 44-45.

102 S I L L E M (1894) 321. Groten van 12 penningen beheersten tot het midden van de 14e eeuw de
circulatie in West-Nederland en in de oostelijke randgebieden nog een eeuw langer; zie
V A N G E L D E R (1972) 271. Vgl. S P U F F O R D (1988) 321-329. Zie ook noot 108 hierna.

103 D E G R A A F (1996) 41 .
104 B O S - R O P S (1993) 145.

41

soldaten deze som ook werkelijk in handen kregen, maar zij wijst toch op een
aanzienlijke loonsverhoging ten opzichte van daavóór . 1 0 5 Misschien niet toe­
vallig waren naast de groten die tot dan toe de circulatie waren gaan beheersen
inmiddels al enkele tientallen jaren dubbele groten in omloop 1 0 6 , ook wel plak,
tuin en later stuiver geheten (zie afb. p. 38). Deze huursoldaten zouden dus —
bij volledige uitbetaling — 2,5 munt van deze soort per dag ontvangen hebben.
Sommige arbeiders zullen niet zoveel hebben verdiend, eerder 2 plakken (48
penningen) per dag, anderen echter, zoals gespecialiseerde bouwvakkers
meer . 1 0 7 De meest gangbare klinkende munt is nu gelijk aan twee- a viermaal
het vigerende dagloon en dat wordt daar ook gaandeweg in uitgedrukt.
Vanaf de regering van Philips de Goede kennen we voor het grootste deel van
de Nederlanden de aantallen munten, geslagen per muntsoort. Ook zijn van die
tijd af lange en consistente loonreeksen bewaard. Hoewel muntslag en munt­
circulatie niet direct met elkaar samenhangen, kunnen we zo toch onderzoeken
in hoeverre veranderingen in het loonpeil ook doorwerken in de aanmaak van
muntsoorten die voor loonbetalingen in aanmerking kwamen. Aan de hand van
de slagaantallen van zilveren munten voor de vijftiende en zestiende eeuw is
een overzicht gemaakt van het relatieve aandeel van iedere denominatie, uit­
gedrukt in stuivers. 1 0 8

105 Deze nominale loonstijging (vertwee- en verdrievoudigingen) zien we ook in Deventer van
1344 tot 1376, zie S I L L E M (1894) 270.

106 Er waren ook zilveren leeuwen van 1,5 groot in omloop sinds ca. 1410, en onderdelen daar­
van, leeuwkens genaamd. Hierin o.a. werden de huursoldaten uitbetaald. Zie B O S - R O P S

(1993) 231 voor het verband tussen soldatenlonen en muntproductie en verder S P U F F O R D

(1988).
107 Deze bedragen voor de soldaten kunnen vergeleken worden met daglonen van 2 stuivers in

1399/1400 in Maastricht, zie K O R E M A N (1968) 16. J A P P E A L B E R T S (1967) toont aan dat in de
periode 1353-1377 het Arnhemse dagloon opliep van ca 2 naar 4 stuivers. De Haagse
zagers geven dezelfde loonontwikkeling te zien, zie D E B O E R (1978) 203.

108 Berekend aan de hand van de aantallen in V A N G E L D E R en H o e (1960). Hierbij zijn de daal­
ders uit de tijd van Philips II buiten beschouwing gelaten omdat deze tot bijna aan het einde
van zijn regeringsperiode meer dan tweemaal zo groot waren als de hoogste daglonen. Het
is goed erop te wijzen dat al deze gegevens oorspronkelijk afkomstig zijn van Peter Spuf­
ford; zie V A N G E L D E R en H o e (1960) 5 en S P U F F O R D (1970) 175. Voor Vlaanderen is ook de
productie van de verschillende denominaties zilvermunten bekend tussen 1346 en 1384. De
groten domineren daarbij tot 1362, daarna de leeuwen en vanaf 1380 de dubbele groten, zie
B L O C K M A N S en B L O C K M A N S (1979) 89; vgl. verder M U N R O (1983) 154-155. Bij mijn weten
zijn dergelijke vroege gegevens niet beschikbaar voor de Noordelijke gewesten.

42

tabel 3: muntslag van zilvergeld (procentuele verdeling van' alle denominaties van
114 tot en met 20 stuivers) in de Bourgondisch-Habsburgse Nederlanden,
1419-1598109

stuiver 1419-1467 1467-1506 1506-1521 1521-1556 1556-1598

0,25 2 % 2 % 3 % _ 1 %
0,5 1 % 13 % 31 % 1 % 0 %
1 20 % 27 % 8 % 2 %
1,5 - - - 20 % ?

2 5 % - 10 %
3 - 7 % - 16 % -
4 - 1 % - 9 %
8 - 0 % - - 37 %

20 - - 17 %

100 % 100 % 100 % 100 % 100 %

Totaal in st.
x 1000 35.901 205.470 18.076 119.780 224.247

idem per jaar 748 5.268 1.205 3.422 5.339

Zowel gezien de sterk dominerende aanmaak van stuiver-achtige munten als
gezien de toegenomen loonafhankelijke bevolking (ik neem daarvoor de ste­
delijke bevolking als indicator: deze steeg van een kwart van de bevolking
omstreeks 1400 tot 30 % aan het begin van de Opstand) 1 1 0 , is het interessant
om te zien hoe de lonen zich ontwikkelden.

109 Zie ook vorige noot. Onder 1/4 stuiver werden gerekend: V2 groot en oord (emissies 1574-
1595, zowel zilver, biljoen als koper); onder V2 stuiver: groot, V2 vuurijzer en V2 stuiver;
onder stuiver: dubbele groot, vuurijzer, stuiver, griffioen en 1/40 Philipsdaalder; onder 1 V2

stuiver: halve zilveren reaal (emissie 1487, Roermonds biljoenen peerdeke); onder 2 stui­
vers: dubbele stuiver, dubbel vuurijzer, dubbele griffioen, en 1/20 Philipsdaalder; onder 3
stuivers: zilveren vlies en zilveren reaal (em. 1487); onder 4 stuivers: vier(voudige) stuiver
en 1/10 Philipsdaalder; onder 8 stuivers: zilveren reaal (em. 1521), 1/5 Philipsdaalder, 1/4
Bourgondische rijksdaalder en 1/4 statendaalder; onder 20 stuivers: Karolusgulden en ver­
schillende soorten halve daalders.

110 Misschien een kwart van de bevolking in het Noorden woonde in de 75 (van de in totaal
152) steden van meer dan 500 inwoners. In 1560 kan dit al dertig procent zijn geweest,
berekend aan de hand van L O U R E N S en L U C A S S E N (1997).

43

Koning Philips II van Spanje, heer der Nederlanden,
Brabantse 1/5 philipsdaalder 1566 (Antwerpen);

10 stuiver, 5,706 g Ag.

i

Koning Philips II van Spanje, heer der Nederlanden,
Brabantse V2 philipsdaalder 1596 (Maastricht);

25 stuiver, 14,277 g Ag.

Staten van Holland,
Hollandse scheepjesschelling 1671 (Dordrecht);

6 stuiver, 2,886 g Ag.

44

De eerste grote verschuiving in de muntproduktie, de overgang van de fabri­
cage van voornamelijk stuiverstukken naar dubbele stuivers, is te zien na de
dood van Philips de Goede. Deze zou een reactie kunnen zijn op de loonsver-
dubbeling in de jaren 1430 ' 1 1 (zie afbn. p. 39). Daarna volgde weer een eeuw
van stabiele lonen. Hollandse meestermetselaars ontvingen tussen 1450 en ca.
1525 bijna onveranderlijk een zomerdagloon van ongeveer 5 stuivers. De grote
aantallen dubbele stuivers, in dat tijdvak geslagen, sluiten mooi aan bij deze
lonen.
In de loop van de zestiende eeuw volgde een tweede periode van loonstijgin­
gen, nu echter langduriger en nog ingrijpender dan die van de jaren 1430.
Voor de Antwerpse metselaarsknechten stegen de lonen met een kwart van
1512 op 1513 en nog eens in de jaren 1540 en 1550. 1 1 2 Ook in de Noordelijke
Nederlanden verdubbelden veel lonen in die decennia.
De pogingen van stedelijke (bijvoorbeeld Antwerpen in 1544 en 1559) en
gewestelijke overheden en zelfs van de regering in Brussel (1561 en 1588-
1589) om deze ontwikkeling terug te draaien door het voorschrijven van maxi­
mum lonen was vechten tegen de bierkaai . 1 1 3 Tegenover voorgestelde maxima
van 2,5 stuiver per dag op het platteland in de winter tot 4,5 stuiver per dag in
de steden, stond een realiteit van lonen die twee, drie tot vier keer zo hoog
waren.
Uit Utrecht en uit Holland kwamen bij voorbeeld reacties waaruit blijkt dat
weliswaar zowel op het platteland — waar de loonarbeid wijd verbreid was —
als in de steden de lonen sterk waren toegenomen, maar de prijzen evenzeer.
Tevens wordt door de Hollanders opgemerkt dat een algemene loonmaatregel
' in deeze landen nyet wel en zoude weezen practyckabel, alzoe den arbeyt van
de [...] arbeyders geheel ongelyck es ' en dat de arbeid in Holland — naar we
mogen aannemen in verband met de grondgesteldheid — zwaarder is dan in
Brabant; m.a.w. de maatregelen moeten zijn 'corresponderende die natuyre
van den lande' . De Utrechtse vroede vaderen menen dat loonvorming 'geheel
Gods werck was, daerop men geen seker taxatie soude moghen ordonneren'.
Gelukkig deed de regering nog iets anders dan het paard achter de wagen
spannen en werd — tegengesteld aan wat men na het voorgaande zou mogen
verwachten — het muntstelsel waar de stuiver al eeuwen dominant was, danig

111 V E R L I N D E N (1959) 543 toont dit voor Antwerpen mooi aan: de zomerdagionen van metse­
laarsknechts die daar van 1427 (het begin van de reeks) tot 1430 op 7 den. Brab. lagen scho­
ten naar 10 in 1431-8 en naar 12 in 1439 om dan weer onveranderd te blijven tot 1512. De
loonindex van de Dom van Utrecht vertoont een nog sterkere stijging, zie VROOM (1981)
524-529; vergelijk deze index met enkele nominale aanduidingen in JANSE (1965) 33.

112 V E R L I N D E N (1959).
113 V E R L I N D E N en C R A E Y B E C K X (1962). De volgende citaten resp. op 106, 108 en 76.

45

gemoderniseerd. Naast een grote aanmunting van de nieuwe Philipsdaalders
met een koers die opliep van 35 stuiver bij de invoering in 1557 tot 50 stuiver
later kwamen juist anderhalf jaar na de poging tot loonmatiging fracties van
een halve, een kwart, een vijfde, een tiende, een twintigste en een veertigste
Philipsdaalder in omloop. Het is mij niet bekend of er een rechtstreeks verband
bestaan heeft tussen de loonmaatregelen van 17 januari 1561 en het besluit om
fracties van Philipsdaalders te slaan van 21 juli 1562.
Met name het muntstuk van 1/5 Philipsdaalder, oorspronkelijk gelijk aan 7 en
later aan 10 stuivers, kwam overeen met daglonen van geschoolde arbeiders.
Hiervan werden meer dan 10 miljoen stuks geslagen in bijna alle toenmalige
munthuizen 1 1 4 (zie afb. p. 44).

3.4 lonen, loonarbeid en muntcirculatie tijdens de Republiek

De periode van loonsverhogingen, ingezet in de jaren 1540, duurde in het
Noorden ongeveer een eeuw. Vanaf de jaren 1640 kwam het dagloon tot stil­
stand op ongeveer een gulden om meer dan twee eeuwen op dat niveau stabiel
te blijven, zoals we eerder zagen.
Volgde tijdens de eerste jaren van Philips II de ontwikkeling van de muntty-
pen deze loonsverhoging nog, in de nieuwe republiek die in het noorden ont­
stond lijkt lange tijd nauwelijks een verband tussen de ontwikkeling van deno­
minaties en loonhoogte aantoonbaar. Dat is opmerkelijk voor de meest
verstedelijkte staatkundige eenheid van de vroegmoderne t i jd 1 1 5 met een groot
aantal loonarbeiders. 1 1 6

Tegen wat we op basis van het voorafgaande zouden mogen verwachten in

114 V A N G E L D E R en H o e (1960) 113-115; voor de achtergronden van de economische en mone­
taire politiek in deze jaren, zie V A N D E R W E E (1963) dl.2, 222-236. Over het hier door mij
gesuggereerde verband tussen de loonmaatregelen van 1561 en het slaan van fracties van de
philipsdaalder geeft hij echter geen aanwijzingen..

115 In 1670 woonde al 45% van de bevolking in de steden van meer dan 500 inwoners. In 1795
bij de eerste volkstelling alleen al 10% in Amsterdam, zie L O U R E N S en L U C A S S E N (1997).

116 De omvang van de loonafhankelijke bevolking is indirect te bepalen door de verhouding
stad — platteland. In de stad waren industrie, handel en diensten geconcentreerd, op het
platteland de landbouw. Natuurlijk woonden er in de steden, vooral de kleinere, ook wel
boeren, maar het gros van de inwoners bestond toch uit ambachtslieden en hun knechten.
Het platteland was geheel op de markt gericht en sterk gespecialiseerd (met name in vee­
teelt en industriegewassen) maar kende — vooral in vergelijking met het buitenland —
opvallend weinig (huis)industrie. Op enkele uitzonderingen na, zoals de Zaanstreek en de
zandgronden van het Gooi in het westen, en in de 'periferie' de textielcentra in Noord-Bra­
bant, het noorden van Limburg en Twente, waren de steden succesvol in hun voortdurende
strijd — vanaf de late Middeleeuwen al -— tegen de concurrentie op het platteland, zie V A N
Z A N D E N (1991). Overigens zijn we nog slecht ingelicht over de exacte mate van proletari­
sering. Zie voor een schatting voor Amsterdam L O U R E N S en L U C A S S E N (1998) 145.

46

werden vanaf ca. 1640 niet massaal stukken met een nominale waarde van een
halve tot een hele gulden geproduceerd. Daarentegen domineerden in de eerste
helft van de zeventiende eeuw dubbele stuivers de productie van kleine en
middelgrote zilveren munten. In de tweede helft van die eeuw namen de schel­
lingen de plaats van de dubbele stuivers in (zie tabel 4). Schellingen met een
waarde van zes stuivers werden in het Noorden al sinds 1581 geslagen, maar
werden dus pas later dominant. Zij vertonen zich in vele gedaanten in de vol­
gende twee eeuwen, zoals arends-, roos-, rijder- en scheepjesschellingen. De
omloop van schellingen in 1693 wordt door Schimmel op meer dan 40 miljoen
stukken geschat, wat omgerekend neerkomt op niet minder dan zes gulden per
hoofd van de bevolking 1 l 7 (zie afb. p. 44).
Was het zomerdagloon voor een geschoolde bouwvakker in het westen van het
land in 1580 nog gelijk aan ongeveer twee schellingen, in 1595 was dat al drie
en in 1630 bijna vier schellingen. Voor ongeschoolde soortgenoten verliep
deze ontwikkeling van ruim een via twee tot bijna drie schellingen. 1 1 8

tabel 4: muntslag van zilvergeld (procentuele verdeling van alle denominaties van
'/2 tot en met 20 stuivers) in de Republiek, 1606-1796119

denominaties
in stuivers 1606-1650 1650-1700 1700-1750 1750-1796

0,5 0 % - - -
1 15 % 1 % 1 % 0 %
2 65 % 18 % 23 % 20 %
5 2 % - - -
6 17 % 70 % 12 % 10 %
8 1 % - - -
10 0 % 0 % 0 % 0 %
20 — 11 % 6 4 % < 70 %

0,5-20 100 % 100 % 100 % 100 %

productie in
mark x 1000 288 907 3.155 1.491

117 S C H I M M E L (1882) 28.
118 D E V R I E S en V A N D E R W O U D E (1995) 703-713.
119 Berekend naar P O L A K (1998). Eenheid van deze tabel is niet — zoals in tabel 2 — de stui­

ver maar de verwerkte hoeveelheden fijn zilver (een mark zilver weegt 246,08 gram).

47

Hier zien we dus een onverwachte trendbreuk tussen de ontwikkeling van de
muntproductie in de Nederlanden tussen de zestiende (zie tabel 3 op p. 45) en
de zeventiende eeuw (zie tabel 4 op p. 47). Verschoof in de tweede helft van
de zestiende eeuw de dominante muntsoort van 2 naar 4, 8 en 20 stuivers, nu
prevaleerden in het Noorden, ondanks stijgende lonen, ineens weer stukken
van 2 en later van 6 stuivers. Voor dit 'achterblijven' van monetaire ontwik­
kelingen bij loonontwikkelingen kunnen drie mogelijke verklaringen worden
onderscheiden: de internationale positie van de Republiek, haar gedecentrali­
seerde structuur en de aard van de arbeidsmarkt.
De belangrijkste is het belang van de internationale handel dat bij de muntpro­
ductie van de Republiek prevaleerde, zoals al langer bekend was en door Polak
nog eens omstandig is aangetoond. Door de internationale handel werden de
goede, grote stukken aan de binnenlandse circulatie onttrokken voor zover ze
niet rechtstreeks werden uitgevoerd, zodat hier ruimte ontstond voor 'munten
waaraan minder hoge eisen gesteld hoefden te worden omdat zij geacht wer­
den in de binnenlandse circulatie tegen hun nominale waarde, als geld, te func­
t ioneren. ' 1 2 0

De aldus ontstane ruimte werd in de eerste helft van de zeventiende eeuw
slechts voor een gering deel gevuld door de binnenlandse productie, zoals
tabel 4 laat zien. Vooral geld uit de op volle toeren draaiende munthuizen in
de Zuidelijke Nederlanden kwam in het Noorden in omloop. Van Gelder vat
het bondig als volgt samen: 'De Nederlandse munthuizen konden volop de
aanmunting voortzetten, terwijl toch in het land zelf nauwelijks inheems geld
werd gebruikt'. De populariteit van de kwart patagon, gelijk aan ongeveer 12
stuivers, is daarbij opvallend en lijkt aan te sluiten bij de eerdere massale pro­
ductie van 1/5 Philipsdaalders. 1 2 1 Laatstgenoemde stukken zullen ook nog in
de zeventiende eeuw hebben gecirculeerd.
In de tweede helft van de eeuw ging de productie van schellingen in het Noor­
den in de dagelijkse behoefte voorzien, zoals ook weer uit tabel 4 is af te lezen.
De politieke decentralisatie — en dat is de tweede verklaring — verhinderde
voorlopig dat het Hollandse voorstel van 1671 om een guldenstuk in te voeren
met succes kon worden bekroond. In plaats daarvan werd de markt overspoeld
met schellingen en daalders, in de buitengewesten op een slechtere voet gesla­
gen . 1 2 2 De fabricage van het nieuwe zilveren guldenstuk op de Dordtse munt
vanaf 1681 werd later ook door andere munthuizen ter hand genomen en won
pas in de achttiende eeuw aan betekenis (zie tabel 4 en afb. p. 51).

120 P O L A K (1998) 261.
121 V A N G E L D E R (1972) 125; S C H I M M E L (1882) 24 vv. en 34; P O L A K (1998) 183 en P U R M E R

(2000); deze laatste geeft enkele muntvondsten waarin de kwart patagon sterk vertegen­
woordigd was.

48

Het is echter onduidelijk in hoeverre deze guldenstukken in belangrijke mate
de schellingen gingen vervangen en lonen nu werkelijk in guldens werden uit­
betaald. Weliswaar was de gulden uitdrukkelijk voor binnenlands gebruik
bestemd en uitvoer verboden, terwijl de nieuwe hoogwaardige dubbeltjes en
scheepjesschellingen massaal naar de Oost werden geëxporteerd. 1 2 3 De
omloop van schellingen was echter zo groot dat het niet onmogelijk is dat dit
toch de dominante munt voor loonbetalingen bleef. In ieder geval voor de
jaren 1820 en 1830 was volgens Schimmel de afgesleten schelling weer opper­
machtig, nu in omloop als kwartje. Daaraan kwam pas een einde met de munt-
sanering onder Willem I I . 1 2 4

Een derde verklaring, ondergeschikt aan de eerste twee naar we mogen aanne­
men, voor het 'uitblijven' van de gulden tot de achttiende en misschien zelfs
tot het midden van de negentiende eeuw bij het uitbetalen van lonen kan
gezocht worden in de karakteristieken van de arbeidsmarkt zelf. Meer dan de
eeuwen daarvóór en daarna werden lonen in de Republiek namelijk niet weke­
lijks maar maandelijks of met nog grotere tussenpozen uitbetaald. Dat werd
veroorzaakt door het grote aandeel — tientallen procenten — van beroeps­
groepen op de arbeidsmarkt zoals soldaten, zeelieden, dienstboden en trekar­
beiders . 1 2 5

Van al deze groepen is over de betaling aan soldaten het meest bekend. Deze
beroepsgroep, relatief belangrijker dan in enig ander Europees land met name
rond 1700, werd graag uitbetaald in zwaar zilvergeld, dat wil zeggen in rijders
of ducaten van het Noorden of in ducatons dan wel patagons van het Zuiden.
Desondanks was de praktijk geregeld anders en ontvingen zij, zoals in de jaren
1680, slecht geld zoals dubbele stuivers, schellingen, florijnen en daalders.
Betalingen in deze grote munten waren mogelijk omdat deze niet wekelijks
maar maandelijks geschiedden. Daarbij kwam nog dat deze maanden tot 42 en
zelfs 48 dagen konden duren, de zgn. ' lange' of 'herenmaanden' . De soldaten
hoefden desondanks niet al die tijd op hun soldij te wachten en konden een
klein wekelijks voorschot krijgen, ' lening' genaamd. 1 2 6

Voor zeelui, met name op de intercontinentale vaarten, gold dit nog sterker,
zeker bij matrozen en ook bij soldaten in dienst van de VOC. Afgezien van
kleine voorschotten vonden betalingen daar slechts enkele keren per jaar of
zelfs eenmaal in de paar jaar p laa ts . 1 2 7

122 V A N G E L D E R (1949) 103 vv.
123 P O L A K (1998) 201; V A N G E L D E R (1949) 172.
124 S C H I M M E L (1882) 98-100.
125 L U C A S S E N (1995).
126 Z W I T Z E R (1991) 82 ev. en 199 ev.; V A N G E L D E R (1949) 113 en 134.
127 V A N G E L D E R (1997) m.n. 235.

49

Helaas zijn mij geen kwalitatieve, laat staan kwantitatieve bronnen bekend die
de gepostuleerde samenhang (of nog beter: het gebrek daaraan) tussen munt­
productie, muntcirculatie en loonbetalingen voor de tijd van de Republiek kun­
nen bevestigen. Slechts de uitbetaling van lonen in kleingeld kunnen we als
minder waarschijnlijk verwerpen.
Al vroeg heeft de wetgever namelijk ingezien dat niet alleen de handelaar,
maar ook de loonarbeider beschermd moet worden tegen betaling in grote hoe­
veelheden kleingeld. In 1689 bepaalden de Staten-Generaal dat betalingen
ineens per dag maximaal 10 stuivers aan duiten mochten bevatten, waarbij ook
expliciet betalingen aan 'Arbeydts-luyden' worden genoemd. Hetzelfde gold
voor betalingen per week door 'Fabriqueurs, Werck-basen ofte anderen, die
eenigh Arbeydts-volck in haer dienst hebben' . Bij het toen gangbare dagloon
van een gulden betekent dit dus een weekloon dat minimaal voor 90% uit zil­
vergeld bestond en maximaal voor 10% uit kopergeld. 1 2 8 De muntwetten van
1806 en 1816 sloten op deze beperking van koperen pasmunt aan. Voor ieder
bedrag gold een maximum van een gulden aan duiten en voor grotere bedra­
gen zelfs een beperking voor de betaling in 2-, 6- of 28-stuiverstukken. Zoals
we al zagen kwam daar onder Willem I echter weinig van terecht, ook voor
loonbetalingen. 1 2 9

Of de lonen echter in de tweede helft van zeventiende eeuw voornamelijk in
schellingen en in de achttiende eeuw in toenemende mate in guldenstukken
werden voldaan weten we niet met zekerheid en al evenmin of de binnen­
landse circulatie van 28 stuiverstukken en van daalders of 30-stuiverstukken
zeker rondom 1700 ook een rol speelde. Het discontinueren van deze series en
het kortstondige experiment circa 1690 met de fabricage van het twee-gulden­
stuk maakt hun essentiële rol bij loonbetalingen echter minder waarschijnlijk.

4. conclusie

Vanaf de veertiende eeuw en niet eerder blijkt er voor het grootste deel van de
tijd een zekere samenhang te bestaan tussen enerzijds de denominatie die voor
een langere periode de circulatie van zilvergeld domineert en anderzijds de
hoogte van het dagloon (zie tabel 5). Deze samenhang suggereert dat aan de
'vraagzijde' ruilmiddelen ter hoogte van aanvankelijk vier, maar later van één
a tweemaal het dagloon van de loonafhankelijke arbeider sterk in trek zijn;

128 K O R T H A L S A L T E S (1996) 117-8: Plakkaat Staten Generaal 27-10-1698. De verordening van
4-8-1769 die volgens hem zou moeten aantonen dat dit plakkaat niet werd nageleefd heeft
echter betrekking op de Generaliteitslanden, waar de lonen veel lager lagen, tot zelfs 20%
van die in de kuststreken. Zie ook SCHIMMEL (1882) 34.

129 S C H I M M E L (1882) 59, 70, 77, 91-92 en 269.

50

Staten-Generaal der Nederlanden,
Nederlandse gulden 1694 (Dordrecht);

20 stuiver, 9,761 g Ag.

Koning Willem II der Nederlanden,
Nederlandse gulden 1844 (Utrecht);

100 cent (20 stuiver a 5 cent), 9,45 g Ag.

Koning Willem III der Nederlanden,
Nederlandse rijksdaalder 1872 (Utrecht);

2!/2 gulden (50 stuiver of 250 cent), 23,624 g A

vanaf de vijftiende eeuw komt dit neer op eerder éénmaal voor de slechter en

tweemaal voor de beter betaalde loonafhankelijke.

tabel 5: het verband tussen de hoogte van de daglonen en het voorkomen van speci­
fieke denominaties, Nederland 13e-20e eeuwno

Dagloon van geschoolde Meest ges lagen (of Dagloon, uitge­
bouwvakker in West- *geïmporteerde) drukt in stukken
Nederland, uitgedrukt in denominatie van de meest ge­
stuivers van 24 penningen slagen denominatie

1 3 c e euw 0,75 penning 18

ca 1300 0,75 sterling 8

ca 1350 2 groot 4

ca 1400 4 stuiver 4

ca 1450 4 dubbele stuiver 2

ca 1500 5 dubbele stuiver 2,5

ca 1550 8 vierdubbele stuiver 2

ca 1560-80 9 Vs philipsdaalder a

7 tot 8 stuivers

1,25

ca 1600 10
l / 5 philipsdaalder a

1
10 stuivers*

1

l / 2 daalder a 16 stuivers* 0,6

V2 philipsdaalder a
0 ,4

25 stuivers*
0 ,4

ca 1625 15
Z-N schell ing a

1,25
6 stuivers*

1,25

Z-N kwart patagon a
2,5

12 stuivers*
2,5

1640-1680 2 0 schelling 3,3

1680-1840 2 0 schelling

gulden

3,3

1

1840-1870 20 gulden 1

1870-1914 30 gulden

rijksdaalder

1,5

0,7

130 Lonen: de meeste opgaven betreffen lonen van bouwvakkers. Voor zover mogelijk heb ik
een jaargemiddelde (d.w.z. vanaf ca 1500 80% van het zomerloon) genomen. Zie V A N Z A N ­

D E N (1991) 136-137, D E V R I E S en V A N D E R W O U D E (1995) 703-713, N O O R D E G R A A F en

52

Vóór ca 1300 was het belang van de loonarbeid in de totale economie waar­

schijnlijk nog te klein om de vraag naar ruilmiddelen direct te beïnvloeden.

Van ca. 1400 tot 1550 kan voorgaande stelling worden aangetoond voor de

totale aanmunting van zilvergeld (goud is nooit voor loonbetaling in aanmer­

king gekomen). Vanaf die tijd komen grote denominaties in omloop (Philips­

daalders en Bourgondische rijksdaalders om te beginnen) die we niet in onze

beschouwingen betrokken hebben. Deels is het bekend dat een niet onaanzien­

lijk deel hiervan tijdens de Republiek vooral voor de buitenlandse handel werd

geslagen, deels hebben we geredeneerd naar analogie van de situatie aan het

eind van de negentiende eeuw, toen de rijksdaalder duidelijk een andere func­

tie had dan de gulden.

Zeker voor de zeventiende eeuw en misschien nog een eeuw of langer blijkt de

vraag naar betaalmiddelen, uitgeoefend door de arbeidsmarkt, hoe belangrijk

op zich ook, geen gewicht in de schaal te leggen. Door daarvan onafhankelijke

oorzaken kwam er een zodanig groot aanbod van schellingen, gelijk aan 1/3

tot 1/4 dagloon, tot stand dat dit naar alle waarschijnlijkheid de loonbetalingen

volslagen ging domineren. Dit zal, in vergelijking met eerder, ongemak bij de

loonbetalingen hebben betekend.

Op basis van het voorafgaande kan het gebruik van munten (en andere chartale

betaalmiddelen) vanaf 1300 nu als volgt grof worden gedifferentieerd 1 3 1:

- De grootste denominaties (goud en groot zilver of later coupures papier­

geld): gebruik primair in de handel die niet via wissels e.d. kan worden

afgedaan.

- In het midden van de reeks (middelgroot zilver en kleine papieren coupu­

res): gebruik primair voor het uitbetalen van lonen, om vervolgens via de

kleinhandelaar en de ambachtsman en eventueel via de groothandelaar weer

terug te vloeien naar de werkgevers en zo weer beschikbaar te komen voor

loonbetalingen. Het lijkt er daarbij op dat de meest voorkomende denomi­

naties gelijk zijn aan de hoogte van een a twee daglonen.

- Tot slot de pasmunt (klein zilver en onedel metaal) die zowel bij loonbe­

talingen als bij de kleinhandel onmisbaar is. Opvallend is dat hierin soms

niet alleen door de centrale overheid wordt voorzien.

S C H O E N M A K E R S (1984) 25, N O O R D E G R A A F (1985) 66-95 en D E B O E R (1978) 203. Voor Bra­
bantse lonen 1427-1605, zie S C H O L L I E R S (1960) 89-90; vgl. ook S C H O L L I E R S (1975) 312-314
voor lonen Zuidelijke Nederlanden (1500-1605) en Noordelijke Nederlanden (1550-1599).
Voor de 'meest geslagen' denominatie (d.w.z. zilvergeld zonder de grote stukken 1557-
1832) zie de tabellen 3 op p. 43 en 4 op p. 47 en de tekst hiervóór. Voor het schatten van
productieniveaus voordat er statistieken bestaan (dus vóór 1346 in Vlaanderen) zie het
vruchtbare idee in V A N B E E K (1999) 277-278 noot 1.

131 Vgl. S P U F F O R D (1988) en daarnaast het mooie schema van S C H Ü T T E N H E L M (1989) 85, als­
mede M U N R O (1989) 37-43.

53

Niet alleen rond 1900 — zoals we in het eerste deel van dit opstel zagen —
maar ook al veel eerder was de totale som aan chartale betaalmiddelen (vanaf
de 14 e eeuw eerst goud, vanaf de 17 e daarnaast kassiers- en vanaf de 19 e vooral
bankpapier) vele malen groter dan die, bestemd voor loonbetalingen. Bij een
grote muntproductie voor de internationale markt, zoals tijdens de Republiek,
kon volgens Polak het belang van een goede binnenlandse circulatie zelfs hele­
maal dreigen onder te sneeuwen.

Deze traditie van internationale muntproductie verklaart misschien waarom de
Nederlandse muntwetten uit de 19 e en 20 e eeuw nooit bepalingen kenden over
aantallen per denominatie te fabriceren stukken. In Duitsland en de landen van
de Latijnse muntunie was dit sinds het midden van de negentiende eeuw wel
gebruikelijk. Daar relateerde men de hoeveelheid pasmunten en zilveren mun­
ten aan het bevolkingsaantal. 1 3 2

••• , r - 'HET PERSONEEL WORDT V3KZ0CHT EROP TE REKENEN ' HEDENMIDDAG

f t '»ÏENtff l?£BEN.ïa -VYFTIG CENT PASGELD (KWARTJES, DUBBELTJBS OP CENTEN) IN

- ; -*- -DE'2AKTE HEBBES DAAR HET ANDERS S I S T MOGELYK ZAL ZYN MET HEN A P TE

'REKENEN DOOR GEBREK AAN KLEIN GELD OP HET KANTOOR.

Bij uitzondering werden lonen niet gepast uitbetaald (Gouda, 2 augustus 1918).
[SAHM, Gouda, Archief Goedewaagen, 1918]

Ondanks het ondergeschikte belang van betaalmiddelen ten dienste van loon­

betalingen in vergelijking met handelstransacties is het goed te bedenken dat

loonbetalingen grotere en vooral ook andere logistieke problemen stellen dan

betalingen in de kleinhandel. Lonen worden niet alleen periodiek massaal op

eenzelfde tijdstip uitbetaald zoals we zagen, ze moeten ook tot op de (halve)

cent nauwkeurig worden gepast. In tegenstelling tot de winkelier geeft de

loonarbeider namelijk geen wisselgeld terug.

132 S C H I M M E L (1882) 213-214, S C H A C H T (1926) 423-424. Mede in verband hiermee beschikken
we waarschijnlijk voor Nederland over veel latere en veel minder gedetailleerde muntsta-
tistieken dan voor de nabuurlanden, zie bijv. S P R E N G E R (1995).

54

Deze logistieke eisen doen natuurlijk niets af aan het overheersende belang
van de handel bij de productie van betaalmiddelen. We kunnen dus helaas niet,
zoals Petty in 1664 voor het eerst opperde en John Locke na hem, de algemene
maatschappelijke behoefte aan betaalmiddelen en in concreto aan munten een­
voudigweg afleiden uit de hoogte van de wekelijks uit te betalen loonsom. 1 3 3

Beschouwen we echter binnen de totale muntfabricage specifieke denomina­
ties in het midden van de reeks, dan kan in ieder geval voor Nederland aanne­
melijk worden geacht dat er een lange termijn — verband bestaat met het
belang van loonarbeid in de maatschappij. Het is dus de moeite waard de mate
van proletarisering in dit licht nader te onderzoeken.

bijlage 1: reconstructie van de totale loonsom, Nederland ca 1900

Er zijn geen directe gegevens beschikbaar voor de totale loonsom die in
Nederland ca 1900 jaarlijks werd uitbetaald. Deze kan echter wel op verschil­
lende manieren gereconstrueerd worden, ten eerste door extrapolatie van de
vroegst bekende CBS-gegevens en ten tweede door de methode van de natio­
nale rekeningen. Beide methoden worden hier gevolgd, waarna door een ver­
gelijking van de uitkomsten de meest waarschijnlijke schatting kan worden
gemaakt.
Het oudste CBS-gegeven 1 3 4 op dit terrein betreft 1925. In dat jaar stond
tegenover ƒ 2.393.000.000 aan Tonen en salarissen' ƒ 2.508.000.000 aan
'overig inkomen' . Het totaal hiervan komt in orde van grootte overeen met
ƒ 3.864.000.000 'totaalinkomen van natuurlijke personen met inkomen' ,
vermeerderd met het inkomen van ca 1,5 miljoen inkomenstrekkers beneden
de minimale belastinggrens.
Het vroegste cijfer van het CBS voor het 'totaalinkomen' is ƒ 487.000.000 in
1905. Extrapolatie met behulp van bevolkingsgegevens (inflatie speelde in
tegenstelling tot de periode vanaf de Eerste Wereldoorlog nog een onderge­
schikte rol) op basis van 1905 en 1910 levert voor 1900 een 'totaalinkomen'
van ongeveer 375 miljoen gulden op. Dit betreft echter alleen de aangeslage-
nen in de bedrijfsbelasting. Daarbij moet nog 1.308 miljoen gulden voor
andere inkomens worden opgeteld.

133 Nadere uitwerking verdient de vraag onder welke omstandigheden de autoriteiten niet
alleen in staat, maar ook bereid waren specifieke denominaties ten dienste van loonbetaling
te bevorderen door zelf zilver te leveren. In de Bourgondische Tijd was dit bijv. het geval
onder Karei de Stoute ten dienste van soldijbetaling van soldaten; zie S P U F F O R D (1970) 51
en M U N R O (1989) 36. Tijdens de Republiek was de gedecentraliseerde staat daar waar­
schijnlijk niet toe in staat; onder het Koninkrijk weer wel, maar toen ontbrak de noodzaak
want het beroepsleger werd vervangen door dienstplichtigen.

134 Zie Vijfennegentig jaar (1994) m.n. opmerkingen op 165.

55

Volgens deze gegevens steeg dus het bruto nationaal inkomen van Nederland
door bevolkings- en productiegroei en door inflatie van ongeveer 1,7 miljard
gulden 1900 tot ongeveer 5 miljard gulden in 1925.
De vraag is nu welk deel hiervan in 1900 aan 'lonen en salarissen' werd uit­
betaald, waar het in 1925 ongeveer de helft moet zijn geweest. Ten tweede
zullen we ook na moeten gaan wat precies verstaan moet worden onder 'lonen
en salarissen'. Laten we in eerste instantie zien of het mogelijk is dat ook in
1900 — evenals in 1925 — de helft van het bruto nationaal inkomen bestond
uit Tonen en salarissen'.
Via een alternatieve opstelling van de beschikbare CBS-cijfers voor 1900 krij­
gen we beter inzicht in de aard van de Tonen en salarissen'. Als we namelijk
grofweg alle inkomens volgens de bedrijfsbelastingen (geschat op 375 mil­
joen) en die onder de belastinggrens (528 miljoen) beschouwen als 'lonen en
salarissen', dan zou de rest — iets minder dan de helft — vertegenwoordigd
worden door de inkomens in de landbouw (284 miljoen), uit vermogen (389
miljoen) en door inkomen dat voor belastingvermindering in aanmerking
kwam (23 miljoen) en dat gefraudeerd werd (84 miljoen). Met andere woor­
den, Tonen en salarissen' werd toen berekend op 900 miljoen a een miljard
gulden en staat voor het inkomen van alle loonafhankelijken plus de beloning
voor de arbeid van zelfstandigen, maar in dat laatste geval met uitzondering
van de landbouw.

Onlangs is een groot onderzoeksproject afgesloten waarbij de nationale reke­
ningen van Nederland van 1800 tot 1913 zijn gereconstrueerd. Voor 1900
resulteert dit in een bruto nationaal inkomen van ƒ 1.837.400.000, waarbij het
aandeel van het Toon' op ƒ 796.400.000 wordt geschat . 1 3 5 Onder looninkomen
wordt hier verstaan 'zowel de inkomsten van echte loontrekkers als het toege­
rekend looninkomen van alle overige werkenden, zoals bedrijfshoofden en
kleine zelfstandigen' . 1 3 6

Samenvattend leveren de twee behandelde methoden de uitkomsten op, zoals
weergegeven in tabel 6 op p. 57.

135 HORLINGS, SMITS en VAN ZANDEN (1999) 99.
136 HORLINGS, SMITS en VAN ZANDEN (1999) 70.

56

tabel 6: schattingen van het nationaal inkomen in 1900 en het aandeel daarin van
lonen en salarissen (in miljoenen guldens)

Nationaal Lonen en salarissen

inkomen incl. landbouw excl. landbouw

Volgens extrapolatie
uit CBS-gegevens

1.700 1.200 a 1.300 900 a 1.000

Volgens het project
nationale Rekeningen

1.800 800 ?

Ik zie geen mogelijkheid de — weliswaar niet wezenlijke — verschillen van
beide benaderingen met elkaar te verzoenen en kies als basis voor de verdere
redeneringen voor een compromis, dit wil zeggen voor een schatting van 900
miljoen gulden aan lonen en salarissen in 1900.
Laten we vervolgens deze benaderingen van het looninkomen rond 1900 con­
fronteren met wat we weten over de grootte van de beroepsbevolking en over
het gemiddelde loon in 1900. We gaan daarbij uit van de meest recente her­
ziening van de uitkomsten van deze telling. De beroepsbevolking is daarin pri­
mair onderverdeeld naar economische sectoren. Vervolgens onderscheiden we
per sector de volgende drie juridische posities:
- ondernemers: hieronder vallen binnen de beroepentelling 'Personen die zijn
hoofd eener zaak of inrichting, van een bedrijf of onderneming voor eigen
rekening' (categorie A, variërend van kleine zelfstandigen tot eigenaars van
grote ondernemingen) en verder 'Personen die zijn hoofd eener zaak of inrich­
ting, van een bedrijf of onderneming als bestuurder voor rekening van een
ander' (categorie B) ;
- toezichthouders: volgens de telling categorie C en bestaande uit: 'Personen

in dienstbetrekking belast met eenige directie, opzicht of controle, of
behoorende tot directie-, bureau- of kantoorpersoneel (opzichter, controleur,
chef, boekhouder, kantoorbediende, meesterknecht, ploegbaas, enz.) ' ;

- gewone werknemers: volgens de telling categorie D en bestaande uit: 'Per­
sonen in dienstbetrekking en behoorende tot de gewone werklieden (hand­
werkslieden, veldarbeiders, fabrieksarbeiders, scheepsgezellen, matrozen,
loopbedienden, boden, bestellers, enz.) ' .

In de beroepentelling wordt deze driedeling alleen toegepast op landbouw en
visserij, industrie en handel, verkeer, bank- en verzekeringswezen. De oor­
spronkelijke cijfers uit de telling zijn hier aangepast aan de herziene totalen en

57

ook op de overige sectoren is deze driedeling toegepast 1 3 7 (zie, afgerond op
duizendtallen, tabel 7).

tabel 7: de Nederlandse beroepsbevolking in 1899 naar sectoren en juridische posities

Ondernemers Toezichthouders Gewone
werknemers

totaal

Landbouw en visserij 278.000 4.000 400.000 682.000
Industrie 166.000 24.000 462.000 652.000
Transport, handel,
banken en 160.000 60.000 119.000 339.000

verzekeringen
Vrije beroepen 11.000 - - 11.000
Onderwijs - 4.000 30.000 34.000
Verzorging en
verpleging 3.000 1.000 11.000 15.000

Huiselijke diensten - 1.000 197.000 198.000
Losse arbeiders - - 28.000 28.000
Overheid (incl. leger) - 31.000 30.000 61.000
Kerkelijke diensten - 5.000 2.000 7.000

Totaal 618.000 130.000 1.279.000 2.027.000

Gezien het feit dat vrouwen (met uitzondering van 114.165 1 3 8 boerinnen en
bedrijfshoofden in het ambacht en winkeliersters 1 3 9) en kinderen onder de
twintig jaar (de beroepentelling onderscheidt jonger dan 14 en 14 t/m 19) voor
het overgrote deel vallen onder de 'gewone werknemers' kunnen we tabel 7
nog als volgt differentiëren, waarbij we een nog grovere afronding gebruiken
(zie tabel 8 op p. 59):

137 M A N D E M A K E R S (2000). Ik dank Kees Mandemakers voor zijn deskundige commentaar op
mijn schattingen.

138 S M I T S , H O R L I N G S en V A N Z A N D E N (2000) 16.
139 Geschat op basis van V A N E U L (1994) 369 en 371.

58

tabel 8: de Nederlandse beroepsbevolking in 1899 naar geslacht, leeftijd en juridische
posities

Ondernemers Toezichthouders Gewone
werknemers

totaal

Mannen
Vrouwen
Kinderen t/m 19 jaar

430.000
170.000

120.000
10.000

700.000
210.000
360.000

1.250.000
390.000
360.000

Totaal 600.000 130.000 1.270.000 2.000.000

Nu volgt de laatste stap: het toedelen van de 900 miljoen gulden aan 'lonen en
salarissen' naar de drie hierboven onderscheiden juridische posities.
Nemen we allereerst de groep van de gewone mannelijke werknemers en gaan
we ervan uit dat deze met een gemiddeld weekloon van ƒ 1 0 1 4 0 in totaal jaar­
lijks met een gering verzuim wegens ziekte ƒ 500 konden verdienen, dan moe­
ten we aan deze groep ƒ 350.000.000 toedelen. Vrouwen en kinderen verdien­
den veel minder . 1 4 1 Ik ga er hier van uit dat vrouwen gemiddeld zeker niet
meer dan de helft en kinderen minder dan een derde van het mannenloon ver­
dienden. Het totaal voor alle gewone werknemers zou dus grofweg uitkomen
op 400 miljoen gulden.
Het gemiddelde loon van de categorie toezichthoudend personeel is bij mijn
weten niet bekend, maar op basis van de lonen voor rijksambtenaren kunnen
we voor de mannen in deze categorie een gemiddeld jaarloon van ƒ 750 aan­
houden 1 4 2 , wat voor de hele groep neerkomt op iets minder dan 100 miljoen
gulden.
Op deze manier houden we voor de groep van de 600.000 ondernemers per
saldo ongeveer 400 miljoen gulden, ofwel een gemiddeld weekinkomen van
ruim ƒ 1 3 over. Dat lijkt minder dan het in feite is. Ten eerste moeten we ons
niet al te veel voorstellen van de verdiensten van de vrouwelijke onderneem­
sters. De meewerkende boerinnen komen we tegen in het midden- en klein­
bedrijf en de vrouwelijke onderneemsters verdienden in het algemeen niet
veel meer dan vrouwelijke werkneemsters. Maar ook bij de mannen zaten
vele zelfstandigen met weinig lucratieve banen als kleermaker, schoenmaker
etc. Het is dus zeer wel mogelijk hier uit te gaan van 430.000 mannen die met

140 CBS Sociale Maandstatistiek (1971) geeft voor 1900 een gemiddeld weekloon van ƒ 9,75
en voor 1903 een van f 10.

141 Vgl. V A N E U L (1994) 300 vv. en V A N Z A N D E N en V A N RIEL (2000) 409.
142 V A N D E N B E R G en H A R T O G (1999) m.n. 116.

59

hun werk gemiddeld ruim ƒ 800 per jaar of ƒ 16 per week verdienden, dus in
totaal 340 miljoen gulden zodat we aan de 170.000 vrouwen de overige 70
miljoen kunnen toedelen, met andere woorden ruim 400 gulden per jaar,
ofwel acht gulden per week. Bij de mannelijke ondernemers is de spreiding
het grootst, omdat de beloning daar uiteenloopt van zelfstandige lorreboeren
die hoogstens enkele honderden guldens per jaar maakten tot grote fabrieks­
directeuren met duizenden guldens inkomen. Vergeten we ook niet dat de
inkomsten uit winst en vermogen daarnaast ook nog voor een aanzienlijk deel
bij de grote ondernemers terecht kwamen. Dat geldt voor de boeren, zoals de
CBS-cijfers al lieten zien, maar ook voor de andere ondernemers. De werke­
lijke inkomensverdeling was dus veel schever dan de berekeningen in deze
bijlage suggereren.

Voor het doel van deze exercitie — het schatten van de uitbetaalde lonen en
salarissen aan alle loonafhankelijken — lijken de ordes van grootte nu duide­
lijk. De verschillende benaderingen geven met de nodige marges een consis­
tent beeld en we kunnen de totale loonsom in Nederland in 1900 dus op 400
miljoen gulden voor gewone werklieden en op 90 miljoen voor toezichthou­
dend personeel stellen.

bijlage 2: de muntcirculatie in Nederland, verdeeld naar de verschillende

denominaties, 1880-1940

Pas vanaf het begin van de twintigste eeuw werden in Nederland pogingen in
het werk gesteld om te komen tot een berekening van de werkelijke omloop
van de verschillende denominaties. Daarvoor werden ten hoogste grove schat­
tingen gemaakt van de omloop van het grove zilvergeld als geheel. Centraal
bij de ontwikkeling van nieuwe schattingsmethodes was dr C. Hoitsema, vanaf
1899 inspecteur essayeur-generaal van het Muntcollege tot de opheffing van
dat lichaam in 1901, van 1901 tot 1909 controleur-generaal en van 1909 tot
1933 muntmeester in Utrecht. Tijdens deze lange carrière bij de Munt wist hij
tot een steeds betere methode te komen om de omloop van rijksdaalders, gul­
dens, kwartjes, etc. meer nauwkeurig te schatten. Hij publiceerde hierover in
de Muntverslagen en e lders . 1 4 3 De Staatscommissie voor het muntwezen van
1921 heeft nog een poging gedaan om voor 1880 (en 1890) een schatting te
maken . 1 4 4

143 H O I T S E M A (1902) en (1908). De door hem gegeven cijfers in deze artikelen en in de munt­
verslagen zijn in het algemeen consistent. Soms zijn merkwaardige, maar steeds kleine
afwijkingen te vinden, zoals bijv. in het Muntverslag over 1910, 33.

144 Advies (1926), 76 (hoeveelheid in Nederland van zilvergeld en pasmunt vanaf 1880) en 80-
82 (zilveren standpenningen 1880, uitgesplitst naar rijksdaalders en guldens, en 1890).

60

In de volgende tabel zijn de voor ons belangrijkste resultaten van deze publi­
caties samengevat. Daarbij beperken we ons tot het grove zilvergeld en daar­
binnen tot de guldens en de rijksdaalders. De halve guldens waren in Neder­
land voor 1934 immers nauwelijks in omloop 1 4 5 en de waarde van de zilveren
pasmunt bedroeg aan het begin van de eeuw nog niet een tiende van die van
het grof zilver en die van het brons nog minder: slechts anderhalf procent 1 4 6 .

tabel 9: de omloop van guldens en rijksdaalders in Nederland (in miljoenen guldens
op 31 december), 1880,1890 en 1901-1940

Rijksdaalders Guldens
totaal actieve

circulatie Tot DNB actuele
circulatie

Tot DNB actuele
circulatie

totaal actieve
circulatie

1880 111,7 26,8 *70,8
1890 *59,5
1901 31,5 22,3 53,8
1902 31,2 22,6 53,8
1903 31,6 23,0 54,6
1904 31,7 23,6 55,3
1905 30,5 23,4 53,9
1906 93,0 62,9 30,1 25,0 1,3 23,7 53,8
1907 78,5 48,8 29,7 25,5 2,4 23,1 52,8
1908 69,4 45,2 24,2 24,9 2,6 22,3 46,5
1909 58,2 33,0 25,2 24,9 2,0 22,9 48,1
1910 45,7 22,3 23,4 24,9 2,4 22,5 45,9
1911 32,8 8,6 24,2 26,6 3,0 23,6 47,8
1912 28,8 5,3 23,5 26,6 2,8 23,8 47,3
1913 29,8 6,7 23,1 26,6 2,5 24,1 47,2
1914 29,8 0,3 29,5 42,4 1,4 41,0 70,5
1915 29,8 0,9 28,9 56,6 5,0 51,6 80,5
1916 29,8 1,4 28,4 61,6 5,4 56,2 84,6
1917 29,8 1,5 28,3 61,6 5,2 56,4 84,7
1918 29,8 2,3 27,5 61,6 6,2 55,4 82,9

145 O.a. Muntverslag over 1907, 71 en H O I T S E M A (1908) 153, noot 1. De halve guldens circu­
leerden tot in de jaren dertig bijna uitsluitend in Nederlands-Indië waar deze denominatie
uitstekend aansloot bij het vigerende dagloon, zie V E R R I J N S T U A R T (1965) 140.

146 Bijv. Muntverslag over 1903, 70.

61

tabel 9 (vervolg)

Rijksdaalders Guldens
totaal actieve

circulatie Tot DNB actuele
circulatie

Tot DNB actuele
circulatie

totaal actieve
circulatie

1919 28,6 4,7 23,9 56,6 11,7 44,9 64,4
1920 28,6 9,1 19,5 56,6 11,7 44,9 64,4
1921 28,6 1,5 27,1 56,2 5,8 50,4 77,5
1922 24,0 4,7 19,3 60,1 3,6 56,5 75,8
1923 19,0 3,1 15,9 68,1 4,7 63,4 79,3
1924 16,0 1,0 15,0 79,2 11,3 67,9 82,9
1925 16,0 0,8 15,2 82,3 22,7 59,6 74,8
1926 15,9 1,0 14,9 82,2 26,4 55,8 70,7
1927 15,9 1,2 14,7 81,4 26,3 55,1 69,8
1928 15,9 0,8 15,1 76,8 20,9 55,9 71,0
1929 **38,0 5,2 *32,8 76,0 18,8 57,2 **90,0
1930 54,9 18,3 36,6 69,1 4,8 64,3 100,9
1931 54,9 15,1 39,8 60,0 11,3 48,7 88,5
1932 52,5 12,9 39,6 60,0 10,0 50,0 89,6
1933 55,3 16,2 39,1 60,0 9,3 51,7 90,8
1934 49,2 9,5 39,7 59,4 8,0 51,4 91,1
1935 51,0 10,7 40,3 59,0 7,9 51,1 91,4
1936 49,1 8,0 41,1 68,5 7,5 61,0 102,1
1937 53,7 9,0 44,7 68,0 6,7 61,3 106,0
1938 58,7 12,6 46,1 73,0 14,2 58,8 104,9
1939 68,1 4,4 63,7 87,2 4,5 82,7 146,4
1940 74,7 5,7 69,0 99,9 10,0 89,9 158,9

* exclusief de (waarschijnlijke kleine aantallen) halve guldens bij DNB
** het betreft hier een herziene berekening, waarbij in het voorgaande jaar eerder van 30 dan van

15 miljoen gulden aan rijksdaalders moet worden uitgegaan; alle aangegeven waarden voor
de omloop van de rijksdaalders in de voorafgaande jaren moeten dus te laag worden geacht;
zie Muntverslag over 1929 (1930) 57-58.

62

0\

rijksdaalder g gulden g kwartje g dubbeltje g J bedrag
aantal

munten
aantal

denominaties
massa (g) optimale

samenstelling

bedrag van 10 gulden

4 100 0 0 0 10 4 1 100,00 2

3 75 2 20 2 7,2 0 10 7 3 102,15 4

3 75 1 10 6 21 0 10 10 3 106,45

3 75 0 0 10 36 0 10 13 2 110,75

2 50 5 50 0 0 10 4 2 100,00 3, twee denom.

2 50 4 40 4 14 0 10 10 3 104,30

2 50 3 30 6 21 5 7 10 16 3 108.45

2 50 2 20 12 43 0 10 16 3 112,90

1 25 7 70 2 7,2 0 10 10 3 102,15

1 25 6 60 6 21 0 10 13 3 106,45

1 25 5 50 10 36 0 10 16 3 110,75

0 0 10 100 0 0 10 10 1 100,00 1, een denom.,
maar werk­
nemersgemak

0 0 9 90 4 14 0 10 13 2 104,30

0 0 8 80 8 29 0 10 16 2 108,60

bedrag van 12 gulden

4 100 2 20 0 0 12 6 2 120,00 2

3 75 4 40 2 7,2 0 12 9 3 122,15

3 45 3 30 6 21 0 12 12 3 126,45

2 50 7 70 0 0 12 9 2 120,00 1

2 50 6 60 4 14 0 12 12 3 124,30

1 25 9 90 2 7,2 0 12 12 3 122,15

bijlage 3: optimale samenstelling van loonsommen van tien en twaalf
gulden rond 1900 1 4 7

In tabel 10 zijn verschillende mogelijkheden weergegeven om loonsommen
van tien en (gedeeltelijk ook van) twaalf gulden uit te betalen. Belangrijk voor
zowel werkgever als werknemer is een zo laag mogelijk gewicht. Van belang
voor de werkgever, want gemakkelijk, is het zoveel mogelijk tellen in één
denominatie. Belangrijk voor de werknemer zijn zoveel mogelijk guldens,
omdat hij binnen enkele uren bij een aantal leveranciers moet kopen. Ik meen
uit deze gedeeltelijk parallelle, gedeeltelijk conflicterende belangen de vol­
gende optimale verdeling te mogen afleiden.

summary

W a g e payments and currency circulation in the Netherlands, c. 1200-2000.
The author proposes a functional model regarding the use of currency and in particular coins.
Based on extensive demographic, socio-economic and monetary evidence concerning the
Netherlands between 1870 and 1914 it is suggested that the one guilder piece and to a lesser
extent the two-and-a-half guilder piece dominated the weekly wage payments during that
period: these coins equalled roughly the daily earnings of an adult male wage labourer. The
velocity of circulation of the guilder pieces is likely to have been four weeks.
In the period 1400-1800 coins equalling from one to two daily earnings dominated actual
cirulation. Higher valued coins (gold coins and from c. 1500 one dollar-sized silver coins) were
used for trade. Before 1300 wage payments were still insignificant in the Netherlands, but in the
fourteenth century the situation changed markedly with the advent of sterlings and groats.
The article proposes a new functional approach to the history of currency circulation. Only
heavy silver and gold coins and later on paper money were used in trade (next to bullion, bills
of exchange etc. for large-scale and international trade). Medium-sized silver coins were used
primarily for (weekly) wage payments, and mainly by artisans and shopkeepers for their
financial obligations. Small-sized silver coins - and in particular coins made of black silver and
non-precious metais - were used as the small change needed in such a system. Seen from this
angle, numismatic and monetary historians should no longer restrict themselves to the history of
trade but also look for explanations in the field of social and labour history.

literatuur

Advies van de staatscommissie voor het muntwezen, ingesteld bij koninklijk besluit van 6 april
1921 No. 19 (Den Haag 1926)

j . B A R E N D R E G T The Dutch Money Purge. The monetary consequences of German occupation and
their redress after liberation, 1940-1952 diss. Vrije Universiteit (Amsterdam 1993)

E . J . A . V A N B E E K (red) Encyclopedie van munten en bankbiljetten (Houten 1986-)
B . V A N B E E K Groot, goud en de Italiaanse muntmeesters in Brabant en Vlaanderen De Beeldenaar

23 (1999) 269-279
A . V A N D E N B E R G en J. H A R T O G Honderd jaar ongelijkheid; inkomensverschillen sinds het einde

van de negentiende eeuw Nationaal goed; feiten en cijfers over onze samenleving (ca)1800-
1999 red. R. van der Bie en P. Dehing (Voorburg 1999) 109-124

147 Met dank aan Bert van Beek voor dit idee en zijn uitwerking.

64

S . G . B I N N E R T S Verzameling van wetten, besluiten en regelingen, betreffende ons Munt- en Bank­
wezen, van inleidende aantekeningen voorzien (1921)

A . E . B L E S De wet op de arbeidsovereenkomst; geschiedenis der Wet van den I3den Juli 1907
[...];verzameling van ontwerpen, gewisselde stukken, gevoerde beraadslagingen, enz. 4 dln
(Den Haag 1907-1909)

w. B L O C K M A S e.a. Tussen crisis en welvaart: sociale veranderingen 1300-1500 Algemene
Geschiedenis der Nederlanden 4 (Bussum 1980), 42-86

F. en w.p. B L O C K M A N S Devaluation, coinage and seignorage under Louis de Nevers and Louis
de Male, counts of Flanders, 1330-1380 Coinage in the Low Countries (880-1500); The Third
Oxford Symposium on Coinage and Monetary History red. N.J. Mayhew (Oxford 1979) 69-94

D . E . H . DE B O E R Graaf en grafiek; sociale en economische ontwikkelingen in het middeleeuwse
'Noordholland' tussen c. 1345 en 1415 (Leiden 1978)

J . H . V A N B O E T Z E L A E R De uitkeering van arbeidsloon (Utrecht 1902)
M . B O O N E en M . P R A K Rulers, patricians and burghers; the great and the little traditions of urban

revolt in the Low Countries A miracle mirrored; the Dutch Republic in European perspective
eds. K. Davids and J. Lucassen (Cambridge 1995) 99-134

J . A . M . Y . B O S - R O P S Graven op zoek naar geld; de inkomsten van de graven van Holland en Zee­
land, 1389-1433 (Hilversum 1993)

J .w. j . B U R G E R S en E . c . D I J K H O F (ed.) De oudste stadsrekeningen van Dordrecht 1283-1287
(Hilversum 1995)

S . G . C A N E S Critische systematische commentaar op de wet op het arbeidscontract (Groningen
1908)

CBS Sociale Maandstatistiek 19 nr 8 (augustus 1971)
H . D I B B I T S Vertrouwd bezit; materiële cultuur in Doesburg en Maassluis 1650-1800 diss. Vrije

Universiteit (Amsterdam 1998)
c. V A N E U L Het werkzame verschil; vrouwen in de slag om arbeid 1898-1940 (Hilversum

1994)
Enquête betreffende werking en uitbreiding der wet van 19 september 1874 (Staatsblad No. 130)

en naar den toestand van fabrieken en werkplaatsen bundel 1 -4 (vragen) en 5 (verslag der
commissie) (Den Haag 1887)

R. V A N ERP Vergeefse jacht op 'valsche zilverbons' (Amsterdam 1988)
J . A . F A B E R en M . H . D . V A N L E E U W E N A m i f e r d a m . s e katholieke bedeelden 1750-1850; een gezinsre­

constructie (Amsterdam 1987)
M . F A L I S E La demande de monnaie (Leuven en Parijs 1959)
J. F R I E S W U K Om een beter leven; land- en veenarbeiders in het noorden van Nederland 1850-

1914 (Leeuwarden 1989)
J . M . F . F R I T S C H Y De patriotten en de financiën van de Bataafse Republiek; Hollands krediet en de-

smalle marges voor een nieuw beleid (1795-1801) (Den Haag 1988)
N . F R Y D E Silver coinage and royal policy in England 1180-1250 Münzprdgung, Geldumlauf und

Wechselkurse eds. E. van Cauwenberghe e.a. (Trier 1984) 11-30
H . E . V A N G E L D E R Munthervorming tijdens de Republiek 1659-1694 (Amsterdam 1949)
H . E . V A N G E L D E R De Nederlandse munten 7e dr. (Utrecht en Antwerpen 1972)
H . E . V A N G E L D E R en M . H O C Les monnaies des Pays-Bas bourguignons et espagnols 1434-1713;

répertoire général (Amsterdam 1960)
R. V A N G E L D E R Het Oost-Indisch avontuur; Duitsers in dienst van de VOC (1600-1800) (Nijme­

gen 1997)
j . G I E L E Arbeidersleven in Nederland 1850-1914 (Nijmegen 1979)
De girale betaling van loon en salaris als rationaliseringsmaatregel; samengesteld door de Stu­

diegroep 'Rationalisatie van de loonuitbetaling' van het Nederlands Instituut voor Efficiency
(Rotterdam 1967)

H. G O O R E N en H. H E E G E R Per mud of bij de. week gewonnen; de ontwikkeling van de belonings­
systemen in de Groningse landbouw, 1800-1914 (Groningen 1993)

R. D E G R A A F Oorlog om Holland 1000-1375 (Hilversum 1996)

65

http://LEEUWENAmiferdam.se

J.J. G R O L L E De muntslag van de graven van Holland tot de Bourgondische unificatie in 1434
2 dln (Amsterdam 1997)

G. V A N G U R P Proto-industrialisatie in Tilburg en Geldrop Textielhistorische Bijdragen 39 (1999)
13-50

Handelingen van de Tweede Kamer (Den Haag 1876-)
M . ' T H A R T , j . J O N K E R en J .L . V A N Z A N D E N A financial history of the Netherlands (Cambridge 1997)
J. V A N H E R W A A R D E N e.a. (red.) Geschiedenis van Dordrecht tot 1572 (Hilversum 1996)
c. H O I T S E M A Over samenstelling en omvang eener metaal-circulatie De Economist (1902)

919-942
c. H O I T S E M A Onze circulatie van grove zilveren specie en de bankbiljetten van ƒ 10,- De Econo­

mist (1908) 152-160
M . w . H O L T R O P De omloopssnelheid van het geld (Amsterdam 1928)
s. H O N I G JZ. Arbeid met vuur en verve; leven en werk van Herman Heijenbrock (1871-1948)

(Zutphen 1998)
H. J A C O B I en B . V A N B E E K Geld van het Koninkrijk (Amsterdam 1988)
H. J A N S E Bouwers en bouwen in het verleden; de bouwwereld tussen 1000 en 1650 (Zaltbommel

1965)
w. J A P P E A L B E R T S (red.) De stadsrekeningen van Arnhem dl 11353-1377 (Groningen 1967)
J . P . B . J O N K E R Kassierspapier Gids van de papiergeldverzameling van het Nederlandsch Econo-

misch-Historisch Archief ed. J. Lucassen (Amsterdam 1992) 107-120
J. J O N K E R Merchants, bankers, middlemen; the Amsterdam money market during the fust half of

the 19th century (Amsterdam 1996)
J. K O R E M A N De stadsrekeningen van Maastricht over het jaar 1399-1400 (Assen 1968)
w.L. K O R T H A L S A L T E S Van £ Hollands tot Nederlandse ƒ; de geschiedenis van de Nederlandse

geldeenheid (Amsterdam 1996)
p. L I E F T I N C K Inleiding tot de geldtheorie (Leiden 1946)
p. L I E F T I N C K Zuiver uw zilver; voordrachten en opstellen over monetaire en fiscale politiek (Den

Haag 1962)
R. s . L O P E Z Une histoire a trois niveaux; la circulation monetaire Mélanges en l'honneur de Fernand

Brandei (11) Methodologie de l'histoire et des sciences humaines (Toulouse 1973) 336-341
P. L O U R E N S en J. L U C A S S E N Ambachtsgilden binnen een handelskapitalistische stad; aanzetten

voor een analyse van Amsterdam rond 1700 NEHA-Jaarboek voor economische, bedrijfs- en
techniekgeschiedenis 61 (1998) 121-162

P. L O U R E N S en J. L U C A S S E N Arbeitswanderung und berufliche Spezialisierung; die lippischen
Ziegler im 18. und 19. Jahrhundert (Osnabrück 1999)

P. L O U R E N S en J. L U C A S S E N Inwonertallen van Nederlandse steden ca. 1300-1800 (Amsterdam 1997)
J. L U C A S S E N Naar de kusten van de Noordzee; trekarbeid in Europees perspektief 1600-1900

(Gouda 1984)
J. L U C A S S E N Labour and early modem economie development A miracle mirrored; the Dutch

Republic in European perspective eds K. Davids en J. Lucassen (Cambridge 1995) 303-337
A . J . F R , M A E N E N Petrus Regout 1801-1878; een bijdrage tot de sociaal-economische geschiedenis

van Maastricht (Nijmegen 1959)
K. M A N D E M A K E R S De sociale structuur van Nederland rond 1900 binnen het perspectief van de

modernisering 1850-1900 Nederland een eeuw geleden red P.K. Doorn en J.G.S.J. van Maars-
eveen (te verschijnen 2000)

E . M . MEIJERS (red.) Rechterlijke beslissingen inzake de Wet op de arbeidsovereenkomst 4e serie
(Haarlem 1914)

E . M . MEIJERS De Arbeidsovereenkomst (wet van den I3den juli 1907, Stbl. 193) (Haarlem 1924)
J. M E R T E N S Landbouw Algemene Geschiedenis der Nederlanden 4 (1980) 12-41
H . M O L Memoires van een havenarbeider; van aantekeningen en een nawoord voorzien door

Tony Jansen en Jacques Giele (Nijmegen 1980)
J.H. M U N R O Bullion flows and monetary contraction in late-medieval England and the Low Countries

Precious metais in the later medieval and early modern worlds ed. J.F. Richards (Durham NC
1983) 97-158

66

J .H. M U N R O Petty coinage in the economy of late-medieval Flanders; some social considerations
on public minting Precious metais, coinage and the changes of monetary structures in Latin-
America, Europe and Asia; late middle ages - early modern times ed. E.H.G. van Cauwen-
berghe (Leuven 1989) 25-56

Muntverslag over het jaar 1903-1940 (Utrecht 1904-1941)
Muntwet van 15 april 1948, Staatsblad I (Den Haag 1948)
L. N O O R D E G R A A F Hollands welvaren?; levensstandaard in Holland 1450-1650 (Bergen 1985)
L . N O O R D E G R A A F en i .T . S C H O E N M A K E R S Daglonen in Holland 1450-1600 (Amsterdam 1984)
R. P A P I N G Voor een handvol stuivers; werken, verdienen en besteden: de levensstandaard van

boeren, arbeiders en middenstanders op de Groninger klei, 1770-1860 diss. (Groningen
1995)

Philips Koerier 23 (1967)
N . G . P I E R S O N Verspreide economische geschriften IV Handel-, crediet- en muntwezen (Haarlem

1911)
J. P O E L S T R A Luiden van een andere beweging; huishoudelijke arbeid in Nederland 1840-1920

(Amsterdam 1996)
M . s . P O L A K Historiografie en economie van de 'muntchaos'; de muntproductie van de Republiek

(1606-1795) 2 dln (Amsterdam 1998)
D . P U R M E R Muntcirculatie in Nederland rond de vrede van Munster De Beeldenaar 24 (2000) 19-

26
G. P U S C H Staatliche Münz- und Geldpolitik in den Niederlanden unter den burgundischen und

habsburgischen Herrschern, besonders unter Kaiser Karl V (München 1932)
Rapport aan den Koning onder dagteekening van den 8sten mei 1856 uitgebragt door de Staats­

commissie benoemd bij Z.M. besluit van 5 september 1855 (Staatsblad No. 118), en mei 's
Konings toestemming gedrukt op last van het Departement van Financien (Den Haag 1856)

H. S C H A C H T Die Reichsgesetzgebung über Münz- und Notenbankwesen 7e dr. (Berlijn en Leipzig
1926)

w.F. S C H I M M E L Geschiedkundig overzicht van het muntwezen in Nederland (Amsterdam 1882)
E. S C H O L L I E R S Loonarbeid en honger; de levensstandaard in de XVe en XVIe eeuw te Antwerpen

(Antwerpen 1960)
E . S C H O L L I E R S Le pouvoir d'achat dans les Pays-Bas au XVIe siècle Album aangeboden aan

Charles Verlinden ter gelegenheid van zijn dertig jaar professoraat (Gent 1975) 305-330
J. S C H U L M A N Handboek van de Nederlandse munten van 1795-1961 (Amsterdam, 1962)
J. S C H Ü T T E N H E L M Problems of quantifying the volume of money in early modem times; a pre-

liminary survey Precious metais, coinage and the change of monetary structures in Latin-
America, Europe and Asia; late middle ages - early modern times ed. E.H.G. van Cauwenberghe
(Leuven 1989) 83-98

J . A . S I L L E M Onderzoek naar loonen en prijzen van levensmiddelen in 14e-eeuwsche Nederland­
sche bronnen Verslagen K.A.W. Afd. Ned. Letterkunde 3de reeks, 11 (1894) 295-334 en 4e
reeks, 2 (1898) 237-270

J . - P . S M I T S , E . H O R L I N G S en j x . V A N Z A N D E N Sprekende cijfers!; de historische Nationale Reke­
ningen van Nederland, 1807-1913 NEHA-Jaarhoek voor economische, bedrijfs- en techniek­
geschiedenis 62 (1999) 51-110

J . - P . S M I T S , E. H O R L I N G S en J .L. V A N Z A N D E N Dutch GNP and its components, 1800-1913 (Gronin­
gen 2000)

G. S P R E N G E R Das Geld der Deutschen; Geldgeschichte Deutschlands von den Anfdngen bis zur
Gegenwart 2e dr. (Paderborn 1995)

p. S P U F F O R D Monetary problems and policies in the Burgundian Netherlands 1433-1496 (Leiden
1970)

p. S P U F F O R D Money and its use in medieval Europe (Cambridge 1988)
Technische hulpmiddelen bij de loonadministratie; samengesteld door de Bedrijfsstudiegroep

voor Administratieve Techniek (Kring Amsterdam) van het Nederlands Instituut voor Effi­
ciency (Den Haag 1950)

67

T H . T H I J S S E N In de ochtend van het leven; jeugdherinneringen [bezorgd en van een nawoord
voorzien door Peter-Paul de Baar en Bob Grootendorst] (Amsterdam 1994)

M . U B A C H S Een eeuw modern kapitalisme; De Regouts, leed en strijd van Maastricht's proletari­
aat (oorspr. 1934, Nijmegen 1976)

H . M . H . A . V A N D E R V A L K De geld- en kapitaalmarkt 3e dr. (Arnhem 1946)
D . V E E N Schetsen uit het Oostgroninger veen (1921-1932) (Groningen 1988)
J . M . H . F . M . V E R K O O Y E N Catalogus van het Nederlands noodgeld van de Eerste Wereldoorlog

dl 1 Het noodgeld van gemeenten, vluchtoorden en andere overheidsinstellingen dl 2 Het
noodgeld van bedrijven en andere particuliere instellingen (Maastricht 1994)

c. V E R L I N D E N (ed) Dokumenten voor de geschiedenis van prijzen en lonen in Vlaanderen en Bra­
bant 3 dln (Brugge 1959-1972)

c. V E R L I N D E N en J. C R A E Y B E C K X Prijzen- en lonenpolitiek in de Nederlanden in 1561 en 1588-
1589; onuitgegeven adviezen, ontwerpen en ordonnanties (Brussel 1962)

G . M . V E R R I J N S T U A R T Geld, crediet en bankwezen dl I Geld en crediet 7e dr. (Den Haag 1946) en
dl II Bankpolitiek 6e dr. (Den Haag 1949)

G . M . V E R R U N S T U A R T Verspreide opstellen 1922-1965 (Haarlem en Leiden 1965)
Vervanging van wekelijkse door maandelijkse loonuitbetalingen in de metaalindustrie (z.pl., Alg.

Ned. bedrijfsbond voor de Metaalnijverheid en Elektrotechnische industrie. Afdeling Onder­
zoek en Voorbereiding 1960)

Vijfennegentig jaren statistiek in tijdreeksen 1899-1994 (Den Haag, CBS, 1994)
G. V I S S E R I N G Muntwezen en circulatiebanken in Nederlandsch Indië (Amsterdam 1920)
J. D E V R I E S en A . V A N D E R W O U D E Nederland 1500-1815; de eerste ronde van moderne economi­

sche groei (Amsterdam 1995)
A . V R O L I K Verslag van al het verrigte tot herstel van het Nederlandse muntwezen, 1842-1851

(Utrecht 1853)
A . V R O L I K en N . G . P I E R S O N Beschouwingen over de nadere voorziening omtrent het muntwezen

(Amsterdam 1883)
w.H. V R O O M De financiering van de kathedraalbouw in de middeleeuwen, in het bijzonder van de

dom van Utrecht (Maarssen 1981)
H. V A N D E R W E E The growth of he Antwerp market and the European economy; fourteenth-six-

teenth cenluries (Den Haag 1963) 3 dln
Wijziging van de loonuitbetalingstermijn; een overzicht van positieve en negatieve aspecten

(Noordwijk aan Zee 1962)
Mr. V A N W U L F F T E N P A L T H E De omloop van vreemde munt in Nederland, bijzonder in Twenthe

(Zwolle 1864)
J . L . V A N Z A N D E N Arbeid tijdens het handelskapitalisme; opkomst en neergang van de Hollandse,

economie 1350-1850 (Bergen 1991)
J .L . V A N Z A N D E N en A . V A N RIEL Nederland 1780-1914; staat, instituties en economische ontwik­

keling (Utrecht 2000)
P. Z O N D E R L A N D De arbeidsovereenkomst (Groningen 1975)
J. Z W E M E R Een zekel om geit-eten te snieën; de geschiedenis van de landarbeiders op Walcheren

1900-1940 (Middelburg 1986)
H . L . Z W I T Z E R 'De militie van den staat'; het leger van de Republiek der Verenigde Nederlanden

(Amsterdam 1991)

afkortingen

A R A Algemeen Rijksachief, Den Haag
C B S Centraal Bureau voor de Statistiek, Voorburg
IISG Internationaal Instituut voor Sociale Geschiedenis, Amsterdam
K A W Koninklijke Academie van Wetenschappen
N E H A Nederlandsch Economisch-Historisch Archief, Amsterdam
S A H M Streekarchief Hollands Midden, Gouda

68

inhoudsopgave

1. Inleiding 1
2. Lonen, muntcirculatie en muntproductie in Nederland ca 1870-1914 10

2.1 Loonafhankelijken en loonhoogte 11
2.2 Frequentie van loonuitbetalingen 11
2.3 Een eerste tussenbalans: de 'vraag' naar ruilmiddelen, uitgeoefend door

loonbetalende instanties 15
2.4 Voornamelijk Nederlands zilvergeld in het loonzakje 18
2.5 De behoefte van de loonontvangers 20
2.6 Betaaldag 23
2.7 Muntcirculatie en muntslag 26
2.8 Een tweede tussenbalans: loonhoogte, muntcirculatie en muntproductie in

Nederland rond 1900 32
3. Loonhoogte, muntcirculatie en muntproductie in Nederland ca 1200-1800 37

3.1 Methode van onderzoek 37
3.2 Lonen, loonarbeid en muntcirculatie in de dertiende eeuw 40
3.3 Lonen, loonarbeid en muntcirculatie van de veertiende tot de zestiende eeuw 41
3.4 Lonen, loonarbeid en muntcirculatie tijdens de Republiek 46

4. Conclusie 50

Bijlagen

1. Reconstructie van de totale loonsom, Nederland ca 1900 55
2. De muntcirculatie in Nederland, verdeeld naar de verschillende denominaties 60
3. Optimale samenstelling van loonsommen van tien en twaalf gulden 63

Summary 63
Literatuur 63
Afkortingen 68
Inhoudsopgave 69

69

