

The Malines (“Ghent”) Hoard (1891): Another Numismatic Tragedy (Revised Version)

by Paul A. Torongo
© 2020

In early 1891, a jeweler in Ghent, Belgium managed to acquire a large hoard of gold and silver coins (over 800 pieces) which had probably been found somewhere in Flanders, possibly in the area of Malines (Mechelen). No complete record was ever made of these coins, and in typical fashion, the gold coins were dispersed almost immediately [96].

The find was originally dubbed the “Ghent Hoard”, but has since been changed to the “Malines Hoard”. The find contained a large number of silver *leeuwengroten* from a number of regions, as well as significant number of *grand blanc*, the $\frac{1}{2}$ *groot* coin that was the primary silver coin in Flanders before 1337, when minting of the *leeuwengroot* began. Imitations of these coins from a number of regions were also present in the Malines Hoard.

Some of the Malines Hoard coins definitely ended up in the CdMB collection in Brussels, where they can be found today. The whereabouts of the other coins are unknown and are likely to remain so, although some of them may have ended up in the DNB / NNC collections in The Netherlands. Many of the coins now in the CdMB collection might no longer be identified as Malines Hoard coins.

There is an unfortunate (read: tragic) paradox about coin hoards: **the more coins they contain, the poorer the documentation, research and reporting regarding the hoard will be.** The Malines Hoard is no exception.

*DNB NM-11333
a grand blanc half groot
(not from the Malines hoard for as far as we know)*

The Malines Hoard (1891) was first reported by Alphonse De Witte in 1891 (ref. 96):

“Vers le commencement de l’année 1891, un bijoutier de Gand fit l’acquisition d’une importante trouvaille de monnaies d’or et d’argent appartenant, presque toutes, au second tiers du XI^e siècle.

La composition du dépôt nous le fait croire d’origine flamande; malheureusement, nous n’avons pu recueillir aucun renseignement ni sur le lieu précis de sa découverte, ni sur ses heureux inventeurs.

Trop vite dispersées, les monnaies d’or ont aussi échappé, pour la plupart, à nos investigations. Nous pouvons affirmer cependant que, parmi elles, se rencontraient quelques florins au type de Florence et un certain nombre de moutons de Louis de Male. Le numéraire des rois Charles IV (1322-1328) et Philippe de Valois (1328-1350) y était aussi, paraît-il, largement représenté; ce qui n’est pas sans nous surprendre quelque peu, puisque, des 800 pièces d’argent environ qu’il nous a été donné d’examiner en nature, aucune n’appartient aux espèces royales de France.

Sans nous arrêter à cette anomalie, qui n’est peut-être qu’apparente, nous allons passer rapidement en revue les monnaies d’argent venues à notre connaissance, lesquelles offrent, à trois exceptions près, cette intéressante particularité d’appartenir toutes au type monétaire créé par Robert de Béthune, du lion libre en plein champ. Ce type national semble donc avoir été presque seul en usage dans les provinces belges, vers le milieu du XIV^e siècle. Nous savons qu’il fit place une vingtaine d’années plus tard au botdrager de Louis de Male, empreinte nouvelle qui, elle aussi, eut son heure de succès.

Le dépôt monétaire que, pour plus de facilité, nous désignerons sous le nom de Trésor de Gand, ayant été selon toute probabilité trouvé en Flandre, nous en commencerons l’inventaire par la description des monnaies de ce pays.”^[96]

– De Witte, pp. 457-458

“Il ne nous reste plus, après ce rapide aperçu du dépôt monétaire de Gand, qu’à déterminer son âge approximatif. Pour cela, il suffira de remarquer qu’aucun botdrager de Louis de Male, pièce dont la première émission eut lieu le 28 juin 1365, ne se rencontre dans la trouvaille, et que, d’un autre côté, les moutons d’or qu’elle renferme ont été forgés seulement à partir du 16 juillet 1356. C’est donc entre ces deux dates extrêmes, - prenons les environs de l’an 1360, pour adopter un terme moyen, - que le propriétaire inconnu du trésor de Gand dut se décider à enfouir sa petite fortune, pour des motifs qu’il nous est impossible de déterminer aujourd’hui (1).

(1) Les types de toutes ces monnaies étant connu, nous n’avons pas cru devoir les reproduire par la gravure, laissant aux possesseurs de ces nouveautés le plaisir de les publier eux-mêmes.”^[96]

– De Witte, p. 468

Our primary interest in the Malines Hoard is the *leeuwengroten* (and fractionals) contained therein. But what De Witte gives us in his report is the (sadly) typical “those *leeuwengroten*; you know the ones I mean.”

Details? Sub-types? Anomalies? Unusual, unknown sub-types? Unnoticed imitations or counterfeits? Forget it. Too many coins in the find to bother with all of **that**.

De Witte described the contents of the hoard (such as it was) as follows:

Flanders

“Louis de Crécy (1322-1350)” *sic*

1	<i>vieux gros</i>	Gaillard 184	3	[<i>vieux gros</i>]
2	<i>gros au lion</i> GAND	Gaillard 185	7	[<i>Ghent gros</i>]
3	<i>double tiers de gros</i> , Ghent	Gaillard 187	100 +	[<i>grand blanc</i>]
4	<i>double tiers de gros</i> , Alost	Gaillard 194	65	[<i>grand blanc</i>]
5	<i>esterlin</i> , Ghent	Gaillard 189	7	[<i>petit blanc</i>]
6	<i>esterlin</i> , Alost	Gaillard 196	20	[<i>petit blanc</i>]
7	<i>gros au lion</i>	Gaillard 201	106	[<i>leeuwengroot</i>]
8	<i>gros au lion</i>	Gaillard 202	92	[<i>leeuwengroot</i>]

“Louis de Crécy, Comte de Flandre et Jean III, duc de Brabant”

1	<i>gros au lion</i>	Gaillard 206	4	GANDEN LOVAIN
2	<i>esterlin</i>	[De Witte 382]	2	GANDEN LOVAIN
3	<i>esterlin</i>	[De Witte 381]	2	GANDENSIS LOVAIN

“Louis de Male (1346-1384)”

[1] <i>gros au lion</i> [<i>leeuwengroot</i>]	Gaillard 219	c. 300
--	---------------------	---------------

[Surely De Witte must have been aware that “Louis of Crécy” died at the battle of Crécy in 1346; his “1350” must be a typo.]

Brabant

“Jean III (1312-1355)

1	<i>gros au lion</i>	v.d. Chijs IX, 24	1	12♦ / 1♦
2	<i>esterlin</i>	Roest XVIII, 15 [<i>sic</i>]	63	[RBN 1882]
3	<i>esterlin</i> , Maastricht	v.d. Chijs VIII, 11	1	
3	<i>esterlin</i> , Maastricht	v.d. Chijs VI, 2	1	

Hainaut

“Louis de Bavière, empereur (1345-1347)”

1	—	De Witte A, 9 [97]	1	[<i>leeuwengroot</i>]
---	---	---------------------------	---	-------------------------

Cambrai

“Guillaume II d’Auxonne (1337-1342)”

1 *gros au lion*

Robert X, 4

1 [leeuwengroot]

Élincourt

“Marie de Bretagne (1317-1339)”

1 *double tiers de gros au lion*
2 *double tiers de gros au lion*

PdA CLXI, 9

1 [grand blanc]
1 [grand blanc]

Arleux

“Béatrix de Saint-Paul (1325-1337)”

1 *double tiers de gros au lion*

RBN 1853, XX, 15

1 [grand blanc]

Serain

“Waleran II, de Ligny (1304-1353)”

1 *double tiers de gros*

1 [grand blanc]

Namur

“Jean II (1331-1335)”

1 *double tiers de gros*
2 *double tiers de gros*
3 *double tiers de gros*

1 [grand blanc]
1 [grand blanc]
1 [grand blanc]

“Gui II (1335-1336)”

1 *double tiers de gros*

Chalon sup. I, XV

2 [grand blanc]

Namur (cont.)

“Guillaume I (1337-1391)”

1	<i>esterlin au lion</i> , Poilvache	Chalon XI, 163	1
2	<i>esterlin au lion</i> , Vieuville	Chalon sup. II, XX	1
3	<i>esterlin au châtel</i>	Chalon sup. II, XVIII	1

Luxembourg

“Jean l’Aveugle (1309-1346)”

1	<i>double tiers de gros au lion</i>	3	[<i>grand blanc</i>]
---	-------------------------------------	---	------------------------

Coevorden

“Reinaud II ou III”

1	<i>double tiers de gros au lion</i>	v.d. Chijs XXII, 7	1	[<i>grand blanc</i>]
---	-------------------------------------	--------------------	---	------------------------

Guelders

“Reinaud II (1323-1343)”

1	“ <i>lion in an épicycloïde</i> ”	2	(Nijmegen)
2	<i>esterlin au lion</i>	v.d. Chijs II, 5	1

Holland

“Guillaume IV (1337-1345)”

1	<i>esterlin au lion</i> , Geertruidenberg	v.d. Chijs pl. IV	3	[Grolle 16.3.3]
---	---	-------------------	---	-----------------

= +/- 798 silver coins

In addition, there were:

- some gold *florins* of the type from Florence
- a certain number of gold *moutons* of Louis of Male, count of Flanders
- some gold coins of Charles IV (1322-1328) & Philippe de Valois (1328-1350) of France

It is unclear if De Witte saw any of these gold coins himself or not.

De Witte noticed the absence of any lion-with-helm coins of Louis of Male, which De Witte incorrectly refers to as “*botdragers*”.

Our primary interest in the Malines Hoard is the *leeuwengroten* and fractionals thereof.

Flanders *Leeuwengroten*

7. Gros au lion en plein champ, dans un entourage orné de onze feuilles de houx et d'un petit lion. Gaillard, n° 201. 106 ex.

8. Même pièce. Le lion est placé au centre d'un entourage de 12 feuilles de houx.

La plupart du temps les N de la légende extérieure du revers, à l'exception d'un seul, celui du mot NRI, sont carrés. Gaillard, n° 202. 92 ex.

Louis de Male (1346-1384).

Gros au lion en plein champ dans un entourage de 11 feuilles de houx et d'un petit lion. Gaillard, n° 219.
Près de 300 ex.

Une croisette (*) au lieu d'une rosace (**) après MO-NETIA x.

De Witte, pp. 460-461 [96]

According to De Witte's report, there were c. 498 Flemish *leeuwengroten* in the Malines ("Ghent") Hoard:

<u>Count</u>	<u>qty.</u>	<u>border</u>	<u>[initial mark]</u>
Louis of Nevers	92	12♣	[+]
Louis of Nevers	106	11♣ / 1♦	[+]
Louis of Male	< 300	11♣ / 1♦	[+]

"La plupart du temps les N de la légende extérieure du revers, à l'exception d'un seul, celui du mot MONETAT sont carrés." [96]

– De Witte, *RBN* 1891
p. 460

(De Witte does not report the initial marks from the obverse legend.)

According to De Witte, the Louis of Nevers, most of the 92 coins with a 12♣ border in the Malines Hoard had Roman N's in the reverse, outer legend (unlike what is shown in Gaillard's illustration or text, De Witte's cited reference).

If De Witte is correct, then it is possible (probable) that these coins had chevron A's in the obverse legend, as all of the known specimens with Roman N's in the outer legend have: A. We cannot be certain about all of the Malines Hoard coins, of course, because they have all been dispersed.

For all we know, some (many? most? all?) of the Louis of Nevers, 12♣ border *leeuwengroten* currently in collections or in the marketplace originated with the Malines Hoard (or the Tourch Hoard (1911), with its the almost 700 not described *leeuwengroten* of Louis of Nevers and/or Louis of Male. See ref. 49).

According to De Witte, the almost 300 Louis of Male coins have a "croisette (*)" instead of a "rosace" after MONETAT [sic]. The annulet T is not indicated, but the barless A of Issues I-III is. While this is not evidence that every last coin had a barless A in MONETA, it does imply that a large number of them did. De Witte's "croisette", however, is a leaf.

De Witte reference to the "rosace" is a response to Gaillard's flawed description of the Louis of Male *leeuwengroot* (which is, by the way, specifically an Issue VII coin from 1362):

Gaillard 219 [13]

N° 219. + MONETA • FLAND'. (Point secret sur L.) Lion debout, dans la bordure onze trèfles et un lion.

LVDO — OVI — C' × CO — MES. (Point secret sur L). Légende intérieure. + BENEDICTV : SIT : NOMS : DNI : NRI : IHV : *PI. (Légende extérieure). Croix coupant la légende intérieure.

A. gr. 2.20.

(*Gros*) Cabinet de M. Gaillard.

Gravée dans { DUBY, pl. LXXX, № 7.
GHEQUIERE, pl. IV, № 10.
DEN DUYT, pl. III, № 27.

Il existe des exemplaires avec MONETA + FLAND'.

Gaillard, p. 275 [13]

As the reader can see for him or herself, Gaillard's text and illustration do not match one another at several points. There are no Flemish *leeuwengroten* with a rosette after MONETA, although a leaf-mark might be misinterpreted as a "rosette". On Flemish *leeuwengroten* there is either no mark at all (Louis of Nevers), an x (Louis of Nevers), or a leaf (both counts). (There is also a very rare type of Louis of Nevers *leeuwengroot* with a fleur-de-lis.) All of the *leeuwengroten* of Louis of Male have a leaf mark, and the only way anyone could interpret the mark as anything else is if they were looking at an illegible specimen (or not looking closely enough).

None of the 11♣ / 1♦ border coins of Louis of Nevers have a x after MONETA, only (some of) those with a 12♣ border.

So what are we left with? 92 Louis of Nevers, 12♣ border coins, most which may have had Roman N's in the outer legend and chevron A's on the obverse. And another 106, Louis of Nevers 11♣ / 1♦ border coins of unknown sub-type(s). Were they all of the "common type"? Or were some of them from one of the other 4 (rare or extremely rare) sub-types? We will never know.

Add to this almost 300 Louis of Male *leeuwengroten* from Issues I – III (?), with barless A's in MONETA (?), possibly including other issues if De Witte was not careful about his work. Knowledge of any sub-types present, known or unknown, eludes us.

On p. 12 of our report on the Tournai Hoard (1911) (ref. 49), we stated that we were unaware of any hoards containing *leeuwengroten* from Louis of Nevers together with those of Louis of Male. If one wishes to believe that De Witte's descriptions are accurate, then the Malines Hoard would be such a hoard, containing *leeuwengroten* from both counts.

What De Witte does not mention in his report is the initial mark of the obverse legend. Presumably, if De Witte's cited reference of **Gaillard 219** is correct, then the Louis of Male (?) coins all had an initial cross, while all of the Louis of Nevers coins had an eagle. In fact, other than his references, De Witte's description of the Louis of Nevers 11♣ / 1♦ border coins and the Louis of Male coins is **exactly the same** (i.e. "*Gros au lion en plein champ dans un entourage de 11 feuilles de houx et d'un petit lion*").

How is it possible that De Witte looked at almost 300 coin specimens and only saw an “x”, but never a leaf?

Louis of Male leaf-marks (chosen for their semi-illegibility)

Even if some (many? All?) of the Louis of Male coins were Issue II coins with a straight-stemmed leaf-mark (which could perhaps be misinterpreted as an x), how could De Witte not have found any leaf-marks among almost 300 coins? Did he not actually look at all c. 300 coins? Or did his preconceptions override his eyesight? Or were the large majority of the Louis of Male coins Issue II, straight-stem coins?

*Louis of Male, Issue II, straight stem: ♦
(upside-down in the photo)*

Based upon the other coins and types present in the Malines Hoard, we would speculate that the Louis of Male *leeuwengroten* would have indeed been early issues, perhaps Issues I – III (?).

It is, however, extremely important to know what the last issue of Louis of Male *leeuwengroot* was that was present in the hoard. The fact that there were so many *leeuwengroten* of Louis Nevers present, including what appear to be the oldest issue from May, 1339, alongside the “rebel” coins the *vieux gros* and *Ghent groot*, as well as numerous “old” *grand blanc* from several regions, would seem to indicate that the hoard was deposited in the late 1340’s (?). (See the Conclusion below, however.)

It would be most helpful to know if any Issue III *leeuwengroten* were present (minted 28 May, 1351 – 5 September, 1353), or any from Issues V, VI or VII.

There were approximately 500 Flemish *leeuwengroten* in the Malines Hoard (1891), about which we know little or nothing.

This is what we refer to as a “Numismatic Tragedy”.

Flanders-Brabant GANDEN LOVAIN Leeuwengrotten

Louis de Crécy, comte de Flandre et Jean III, duc de Brabant (1339).

1. Gros au lion avec GARDEN^X LOVATIN²; LVD-GOM et IOH^N-OUX. Gaillard, n° 206 . . . 4 ex.
 Sur l'une de ces pièces l'E de GARDEN est carré.
 Tous les numismates connaissent la convention conclue en 1339, entre le duc de Brabant Jean III et le comte de
 2528bis, 2529, 2530, 2531 et *Revue belge de numismatique*, t. VIII,
 p. 60.

Flandre, Louis de Crécy, à la suite de laquelle ces souverains émirent, à Gand et à Louvain, une monnaie commune destinée à avoir cours légal dans les deux pays. Le gros au lion **GANDSEN^x LOVATIN^y** doit son existence à ce traité. Le Trésor de Gand a mis au jour deux variétés d'esterlins qui ont la même origine. En voici la description :

2. Lion rampant dans un cercle perlé ✘ GARDEN, ✘ LOVATIR, ✘

3. Même type. ♀ *CAPPENSIS* × LOVATIN?

Rev. LVOOVIC x COM² IOH² DVX. 2 ex.
Ces rares petites monnaies, absolument inédites, sont d'un vif intérêt pour l'histoire métallique du duché de Brabant et du comté de Flandre. M. le vicomte B. de Jonghe compte leur consacrer un article spécial dans la revue belge de numismatique. Nous nous bornerons donc à signaler leur existence à nos confrères.

De Witte, pp. 460-461 [96]

According to De Witte, there were 4 GANDEN LOVAIN *leeuwengroten* in the hoard, along with 4 associated fractional coins ($\frac{1}{2}$ groten?), 2 each of the GANDEN type and the GANDENSIS type (which De Witte calls “esterlins”):

1	<i>gros au lion</i>	Gaillard 206	4	GANDEN LOVAIN
2	<i>esterlin</i>	[De Witte 382]	2	GANDEN LOVAIN
3	<i>esterlin</i>	[De Witte 381]	2	GANDENSIS LOVAIN

Old numismatic works almost never properly report the forms of the O's. But De Witte transcribes the legends as:

GÅRDEN* LOVAN*

Instead of the correct (based on every known specimen):

**¶ GANDEN LOVAIN
• LVD' DOM' • IOH' DVX
† BENEDICTVS SIT NOMEN DNI BENEDICTIONIS IHESU CHRISTI**

That is quite a few omissions and/or errors on De Witte's part. So how much trust should we place in his assertion that one of the GANDEN LOVAIN coins read: **GANDEN**? ("Sur l'une de ces pièces l'E de **GANDEN** est carré.") We have never seen a single variant of the GANDEN LOVAIN type ourselves. Is there really a variant with a Roman E in GANDEN, or did De Witte think that he saw something that was not there? How can we be sure either way, over one hundred years later?

*DNB NM-11342 / 3.21 g.
(not from the Malines hoard for as far as we know)*

Is this an **E** or an **¶**? Based upon the other 9 known specimens (and the curvature at the bottom of the letter), we would say that it is an **¶**, although there is clearly some room for discussion. It is entirely possible that this is the very coin that De Witte saw and reported as having a Roman **E**.

Gaillard 206 [13]

De Witte 380 [96]

R. Serrure 32 [23]

Ghyssens p. 130, fig. 2 [14]

Vanhoudt G 291 & G 2590 [93]

Martiny 27 [17]

Martiny-Torongo GE 21 [18]

Torongo-van Oosterhout Type IV [72]

According to De Witte, 2 examples of each of these fractional types were in the hoard, but only 1 example of each can currently be found in the KBR collection:

*CdMB 136 / 0.86 g.
Probably from the Malines Hoard (1891)*

De Witte, Flanders-Brabant 3 [96]

De Witte 382 [98]

Haeck — [16]

Elsen — [12]

Vanhoudt — [93]

Martiny 28 [17]

Martiny / Torongo GE 22 [18]

Torongo / van Oosterhout, p 34 [72]

*CdMB 135 / 0.70 g.
Probably from the Malines Hoard (1891)*

‡ [GÆ...]ENSIS ‡ LOVÆIN'

‡ LVDO[VID...] IOH ‡ DVX

CdMB 135 / 0.70 g.:

De Witte, Flanders-Brabant 3 [96]

De Witte 381 [98]

Haeck 35 [16]

Hack 55
Elsen 14 [12]

Eisen 14 Vanhoult G 2591 / G 293 [93]

Valloudu G. Z. Martiny [17]

Martiny —
Martiny / Terorange [18]

Martiny / Torongo —
Torongo / van Oesterhout, p. 33 [72]

Brabant Leeuwengroten

DUCHÉ DE BRABANT.

Jean III (1312-1355).

1. Gros au lion dans un entourage formé de 12 feuilles de trèfle et d'un petit lion.

VAN DER CHLS. PL. IX. N° 34. — 1 ex.

De Witte, p. 461 [96]

There are 2 basic variants of this type, one with **R** in BRAB on the reverse and the other with **R**, but it is impossible to determine from De Witte's description what the Malines coin was. We are of the opinion that these coins were not minted until mid-1345 or early 1346.

(Previous authors did not distinguish between \mathbf{R} and \mathbf{R}_\ast)

V. d. Chijs IX, 24 (var.)^[5]

De Witte 359 var. [98]

Ghvssens Type IV h [14]

Plate V, n° 9 (not n° 10 *sic*)

Plate V, II 3 (not II Vanhoult G 269 var [93]

Terongo /van Oosterhout Type III-e^[72] with **R** in BRAB)

Torongo /van Oosterhout Type III-e
Torongo /van Oosterhout Type III-f^[72]

Brabant Fractionals or *Petit Gros*

2. Esterlin. Lion rampant dans un cercle perlé ✚ MO-
NESTA ✚ ANWPENSIS.

Rev. Croix brève, large et pattée ✚ IOH'ANES ✚
DVX ✚ BRABAN.

ROEST, *Revue belge de numism.*, 1882, pl. XVIII, n° 15. 63 ex.

Cet esterlin, bien que commun, était resté inconnu à Van der Chys. MM. de Robiano et C.-A. Serrure en ont publié deux variétés dans la *Revue belge de numismatique*, 1852, pl. III, n° 7, et dans le tome V du *Vaderlansche Museum*.

Le dépôt gantois renfermait huit nouvelles variétés de cette monnaie : les mots sont séparés par des croisettes, des doubles croisettes ou par deux annelets ; la croix du revers est large ou mince ; le nom d'Anvers s'écrit tantôt ANWPENSIS, quelquefois ANWPESIS, enfin, sur sept exemplaires, l'inscription IOH'ANES DVX BRABAN se répète au droit et au revers.

De Witte, p. 462^[96]

De Witte n° 368^[98]

Are these coins *petit blanc*, struck until c. April 1337, or are they some kind of “*fractional leeuwengroot*” struck after this date?

C.P. Serrure published this same coin, and a spurious Flanders/Brabant variant (ref. 22, p. 405):

C.P. Serrure, Vaderlandsch museum 5, plate 1, 2-3^[22]

“Hertog Jan III (1312-1355).

2. + MONETA ANWPENSIS. Links loopend leeuwken.

Keerzyde: JOHANNIS DVX BRABAN. Kruis.

Zilver. Pl. II no 2. $\frac{1}{3}$ van den leeuwengroot.

3. MONETA ANWPENSIS. Links loopend leeuwken.

Keerzyde: LVDOVIC: COMES. FLAD. Kruis.

Billoen. Pl. II no 3. $\frac{1}{3}$ van den leeuwengroot.

Dit laetste stuk is in zwart billoen, zijnde zeer waerschijnlijk eene nabootsing van eenen valschen munter uit den tijd. In alle gevalle is het toch eene zeer belangryke munt, dewijl zy bewijst, dat er stukken te Antwerpen werden geslagen met den naem van Lodewijk van Nevers, graef van Vlaenderen, waerschijnlijk ter gelegenheid van het traktaet van Dendermonde, den 31 Maert 1336, tusschen Brabant en Vlaenderen gesloten. Dergelijk stukjen, doch voor Halen in plaets van voor Antwerpen geslagen, was van Lodewijk van Crecy reeds bekend. Het staet beschreven in het zoo verdienstelijk werk van wylen mynen vriend Victor Gaillard over de munten van Vlaenderen.”^[22]

– C.P. Serrure, p. 405

De Witte’s description is fairly superficial, and does not do the numerous reported variants (or the numismatic community) any justice. He repeats this basic description for his general work on the coins of Brabant (ref. 98):

368. Lion brabançon: + MONETA : ANWPENSIS.

Rev. Croix brève et pattée, + IOH'ANES : DVX × BRABAN'.

A. Pds. = 1.00. *Collection de Witte.*

Revue belge de num., 1882, pl. XVIII, n° 45. Pl. XVI, n° 368.

Une trouvaille, faite en Flandre, en 1891, a mis au jour un certain nombre de variétés de ces pièces; les mots sont séparés par des croisettes, des doubles croisettes ou par deux annelets, la croix du revers est large ou mince, le nom d’Anvers s’écrit tantôt: ANWPENSIS, quelquefois: ANWPENSIS.

369. Lion brabançon: + IOH'ANES : DVX : BRABAN'.

Rev. Croix brève et pattée: + IOH'ANES : DVX : BRABAN'.

A. Pds. = 0.95. *Collection de Witte.*

Pl. XVI, n° 369.

*De Witte, p. 125^[98]
n° 368-369*

Some of these coins might have ended up in the CdMB collection. See ref. 72, pp. 40-44 for more information.

De Witte's reference:

ROEST, *Revue belge de numism.*, 1882, pl. XVIII, n° 15. 63 ex.

60. A. Croix pattée ✠ IOHANES DVX BRABANT.

Rev. Liondebout ✠ MONETAT ANWPENSIS

Denier. Gr. 0.80.

Pl. XVIII, n° 16.

Roest, RBN 1882, p. 477, n° 60^[21]

Hainaut Leeuwengroot

COMTÉ DE HAINAUT.

Louis de Bavière, empereur (1345-1347).

Dans un entourage de 11 feuilles de houx et d'une double aigle, un lion rampant et la légende + MONETAT + HANONIE.

Rev. Croix longue coupant la légende extérieure: LVD-OVI — Q' x RO — IHP'.

Lég. ext.: BNDICATV : SIT : NOME : DNI : NRI : IHV : XPI.

A. DE WITTE, *Supplément aux monnaies du Hainaut*, pl. A,
n° 9. 1 ex.

Cette monnaie nouvelle, copiée des gros au lion de Louis de Male, est capitale au point de vue de notre numismatique nationale, car non seulement elle vient détruire certaines attributions par trop risquées de toute une série de monnaies à l'époux de la comtesse de Hainaut, Marguerite II d'Avesnes; mais encore elle offre le dernier exemple d'un empereur d'Allemagne forgeant en sa qualité de suzerain du pays.

De Witte, p. 463^[96]

*CdMB 067 / 3.853 g. (the only known specimen)
Malines Hoard (1891)*

+ MONETAT + HANONIE
LVD OVI Q' x RO IHP
+ BNDICATV : SIT : NOME : DNI : NRI : IHV : XPI

This is the unique and important LVD CRO IMP *leeuwengroot* (see ref 82, pp. 30-32), currently found in the CdMB/KBR collection.

R. Serrure 59^[23]
Vanhoudt G 501^[93]
Torongo /van Oosterhout Type III pp. 30-32^[82]

Cambrai Leeuwengroot

ÉVÉCHÉ DE CAMBRAI

Guillaume II, d'Auxonne (1337-1342).

Gros au lion dans un entourage de feuilles de trèfle :

¶ MONETAT · CAMEC·.

Rev. Croix longue coupant la légende intérieure :

GVI — LL · E — PIS — COP·.

Lég. ext. : VERITAS · DNI · MNET · IN ·
ETERVM.

ROBERT, *Numismatique de Cambrai*, pl. X, n° 4. . . 1 ex.

Variété légère de ponctuation.

De Witte, p. 463^[96]

For some reason, De Witte does not tell us how many leaves were in the obverse border; presumably, it was 12 (like the known examples). The current location of this piece is unknown.

According to De Witte, the Malines coin was a variant with alternate interpunction (x's instead of trefoils?). We only know of 2 specimens of this coin, both of which have the following legends:

¶ MONETAT · CAMEC·
GVI LL' · E PIS COP'
¶ VERITAS · DNI · MNET · IN · ETERVM

Was De Witte actually describing an example with x's, or did he misinterpret the trefoils? See ref. 84 for more information.

Robert pl. X, 4 ^[20]

R. Serrure 60 ^[23]

Torongo /van Oosterhout Type I, pp. 6-8 ^[84]

TYPE DU HAINAUT.

Nous terminons la monographie numismatique de l'évêque Guillaume d'Auxone, par une monnaie qui, cette fois et suivant l'usage traditionnel de l'évêché, est au type du Hainaut. C'est une copie du gros au lion du comte Guillaume II (1337-1345). En voici la description :

+ VERITAS : D̄NI : MANET : IN : ETERNVM, en dehors;

GVI LL A E PIS COP', en dedans; croix pattée au centre.

¶. MONETACAMERAC; une aigle commence la légende; bordure de trèfles; dans le champ, un lion tourné à gauche.

Argent bas; 3 grammes; collection Serrure; 3,42 grammes; collection Minard; pl. x, fig. 4.

Robert, p. 102 ^[20]

Holland (Fractional) *Leeuwengroten*

COMTÉ DE HOLLANDE.

Guillaume IV (1337-1345).

Esterlin au lion, frappé à Gertruidenberg. . . 3 ex.

VAN DER CHUS, pl. IV.

De Witte, p. 468 ^[96]

Presumably, the legends read:

*** MONETA * M * S * GERT'**
GL'DOME S'h0 LAD

v.d. Chijs IV, I^[9]

These coins are exceedingly rare. The current locations of the Malines Hoard coins are unknown. There are 2 examples of this type in the NNC/DNB collection, it is possible that they originated with this hoard.

v.d. Chijs IV, I^[9]
Grolle 16.3.3 (a)^[15]
Torongo/ van Oosterhout, pp. 57-59^[40]

The Other Flemish Coins

Grand Blanc / Petit Blanc

The main, silver coin in circulation in Flanders under Louis of Nevers before the first issue of *leeuwengroot* (1337), was the $\frac{1}{2}$ *groot* coin known as a *grand blanc*. This coin also had a rampant lion as its main type, but it was enclosed in a *multifoil* (in this case a *sexfoil*) (**Martiny/Torongo AA 2; AA 5; GE 8^[18]**). The reverse featured a long cross that interrupted the legend, and 2 lions and 2 eagles in the quarters.

The associated “fractional” coin (although there were no full *grotens* in circulation) was the $\frac{1}{4}$ *groot* known as a *petit blanc* (**Martiny/Torongo AA 3; AA 6; GE 9^[18]**).

The Malines Hoard contained a large number of Flemish *grand* and *petit blanc*, as well as several examples of imitations thereof from other regions.

Unlike most numismatists, De Witte refers to the half *groot*, *grand blanc* as a “*double tiers de gros*”, and the quarter *groot*, *petit blanc* as an “*esterlin*”.

3. Double tiers de gros, frappé à Gand, au lion dans une épicycloïde. Gaillard, n° 187 . . . Plus de 100 ex.

NOMBREUSES VARIÉTÉS. Les T sont parfois barrés. Tantôt les deux aigles employées qui cantonnent la croix sont biceps, tantôt ils n'ont qu'une tête tournée à gauche. Le plus souvent l'O de L'OMES est orné de deux annelets intérieurs, enfin, un exemplaire, qui fait aujourd'hui partie de nos collections, porte la légende hétéroclite LVDOVIC & L'OMES & FLAD.

4. Double tiers de gros d'Alost au lion, dans une épicycloïde. Gaillard, n° 194. 65 ex.

Cette monnaie offre la plupart des variétés déjà signalées pour la pièce de Gand. Les légendes présentent des ponctuations diverses; sur quelques rares spécimens, les aigles du revers ont la tête tournée à droite. Ce sont là, sans doute, les produits des dernières émissions de cette subdivision du gros flamand, car toutes ses imitations, celles de Namur, de Luxembourg, de Gueldre, comme celles d'Elin-court, de Serain et d'Arleux, ont les aigles regardant à gauche.

5. Esterlin de Gand, au lion en plein champ. Gaillard, n° 189. 7 ex.

Sur trois de ces pièces les E sont carrés; ils sont lunaires (ɔ) sur trois autres. La septième a les ɔ lunaires et les mots sont séparés par des doubles croisettes (x) au lieu d'annelets (ɔ).

6. Esterlin au lion d'Alost. Gaillard, n° 196 . 20 ex.

Un de ces esterlins présente la variante LVDOS pour LVDOVIC.

La plupart des écrivains numismates désignent les n°s 3, 4, 5 et 6 sous les noms de demi et de quart de gros. Nous croyons que c'est là une erreur, car les procès-verbaux de délivrance, seuls documents monétaires du règne de Louis de Crécy qui soient venus jusqu'à nous, ne mentionnent que trois sortes de monnaies d'argent « *les grants blancs d'un gros, les petits blancs et les petits deniers blancs, tierchelets d'un gros* (1) » divisions qui correspon-

(1) Archives générales du royaume. Comptes en rouleau, n°s 2526, 2528bis, 2529, 2530, 2531 et *Revue belge de numismatique*, t. VIII, p. 60.

DENT PARFAITEMENT AUX TROIS SEULES MONNAIES DE L'ESPÈCE, FRAPPÉES PAR LE COMTE DE FLANDRE ET RETROUVÉES AUJOURD'HUI: LES GROS OU PIÈCES DE TROIS ESTERLINS, LES DEUX TIERS DE GROS OU PIÈCES DE DEUX ESTERLINS ET L'ESTERLIN OU TIERS DE GROS.

De Witte, pp. 458-460 [96]

De Witte Martiny/Torongo

DW 3	GE 8	<i>grand blanc</i> of Ghent	$\frac{1}{2}$ <i>groot</i>
DW 4	AA 2; AA 5	<i>grand blanc</i> of Alost	$\frac{1}{2}$ <i>groot</i>
DW 5	GE 9	<i>petit blanc</i> of Ghent	$\frac{1}{4}$ <i>groot</i>
DW 6	AA 3; AA 6	<i>petit blanc</i> of Alost	$\frac{1}{4}$ <i>groot</i>

De Witte, Flanders 3-4 [96]
Dewismes plate X, 192, 194

Sur trois de ces pièces les E sont carrés ; ils sont lunaires (Θ) sur trois autres. La septième a les E lunaires et les mots sont séparés par des doubles croisettes (\times) au lieu d'annelets (\circ).

According to De Witte, one of the 7 examples of Ghent *petit blanc* in the hoard had ♫ interpunction (instead of the usual ♭); such a sub-type is otherwise unknown to us. (Gaillard —^[13]; Haeck —^[16]; Martiny/Torongo —^[18]). The whereabouts of this piece (or any others like it) are currently unknown to us as well.

See our upcoming report on the *petit blanc* (to be published) for more information about the ♀ sub-type (?).

De Witte, Flanders 5-6^[96]
Dewismes plate X

De Witte's Proposed Denominations

It appears that De Witte felt that he had discovered an error in the naming of the coins of Louis of Nevers (items **Flanders 3-6**). He says that most numismatists refer to the larger coin (items **Flanders 3-4**), which De Witte calls *double tiers de gros* (i.e. $\frac{2}{3}$ gros) as a “demi-gros” (i.e. $\frac{1}{2}$ gros), and that most numismatists refer to the smaller coin (items **Flanders 5-6**), which De Witte calls *esterlin*, as a $\frac{1}{4}$ gros. De Witte feels that the correct denominations are:

<i>grant blanc d'un gros</i>	=	<i>gros of 3 esterlins</i>
<i>petit blanc</i>	=	<i>double tiers de gros of 2 esterlins</i>
<i>petit denier blanc / tierchelets d'un gros</i>	=	<i>esterlin or tiers de gros</i>

(“...les grants blancs d'un gros, les petits blancs et les petits deniers blancs, tierchelets d'un gros...”)

We have not yet been able to track down De Witte's references: “*comptes en rouleau 2526, 2528 bis, 2529, 2530 & 2531*”.

As for the **RBN** tome VIII (i.e. 1852), p. 60, it is clear that De Witte's page number (60) is a typo, and he must have meant p. 68 (Piot's *Notice sur quatre comptes de monnaies frappées pour Louis de Crécy, comte de Flandre* (ref. 19), which runs from p. 45 to p. 76):

— 68 —

IV

G A N D.

25 mai 1337 au 10 juin 1338.

Che sont lez delivrances faites en le monnoie monseigneur de Flandres à Saint-Bavon d'encosté Gand depuis le jour que Faucon et maistre Jehan Bel veinerent comme maistres en le dicte monnoie le xxv^e jour de may l'an xxxvij par Jaquinon de Berwen , garde en le dicte monnoie depar monsigneur de Flandres, dusques à le x^e jour de joing l'an xxxvij.

PREMIERS DEZ GRANTZ BLANCS DENIERS LE PIÈCHE D'UN GROS.

GROS.

Première délivrance fete le dymanche premier jour de joing, délivret xxvij m. valent viij liv. xiiij d. ; en boiste j. d.

Délivrance fete le vendredi vij^e jour en joing, délivret xxxiiij $\frac{1}{2}$ m. valent viij liv. xij s. iij d. ; en boiste ij d.

PETITZ DENIERS BLANCS TIERCHELÉS D'UN GROS.

PETITZ.

Délivrance fete le semmedy viij^e jour en joing délivret xlij m. valent xxxij liv. ix s. iiij d. ; en boiste vj d.

GROS.

Délivrance fete le dymanche xv^e jour en joing délivret c m. valent xxv liv. iiiij s. ij d. ; en boiste v d.

PETIT DENIER.

Item, le meisme jour délivret xvij m. valent xij liv. ; en boiste ij d.

Piot, RBN 1852, p. 68^[19]

What De Witte seems to have missed is the fact that this particular page represents the transition from the minting of the *grand blanc* (1/2 *groot*) to the minting of the *grants blancs deniers le pièche d'un gros* (*gros compagnon* or *leeuwengroot*). The *petits deniers blancs, tierchelets d'un gros* mentioned are the *tiers de gros [compagnon]*:

NBB N879 / 1.40 g.
(not from the Malines Hoard, 1891)

In other words: the names on this page (Piot) are not referring to the *grand* and *petit blanc* coins types found in the Malines Hoard ($\frac{1}{2}$ and $\frac{1}{4}$ *gros*, respectively).

This same document (ARA 791) can be found on pp. 206-211 of the Martiny/Torongo *Lodewijk van Nevers* book (ref. 18).

The Vieux Gros (3) and the Ghent Gros (7)

COMTÉ DE FLANDRE.

Louis de Crécy (1322-1350).

1. Vieux gros à la croix brève. Gaillard, n° 184. 3 ex.

Une croisette (x) au lieu d'une rosace (◎) après COMITIS. Dans la légende extérieure du revers les deux dernières lettres du mot NOMÉ sont surmontées d'un trait abréviaatif.

2. Gros au lion, sans nom de comte, avec G, A, N, O, dans les cantons de la croix. Gaillard, n° 185 . . 7 ex.

Après les gros de Jean de Namur et ceux de Philippe de Thiette, tous deux régents du comté, après les demi-lions d'or, les vieux heaumes et les francs à pied de Louis de Male, voici donc encore un des joyaux de la série flamande réduit, par les trouvailles de ces derniers temps, au rang modeste de rareté de second ordre.

De Witte, p. 458 [96]

The *vieux gros* (**M/T GE 20**), which De Witte describes as having an **x** instead of a rosette, based upon Gaillard's flawed drawing and description. (There are only coins with **x**'s as interpunction known, no rosettes.) The differences between the 3 known sub-types are the **A**'s used: **À**, **À** or **À**, but these characteristics are not noted by De Witte. In addition to the *macron* over the final letters of NOME reported by De Witte, there are also macrons over BNDICTV (2 of them), DNI, NRI, IHV, and XPI on these coins.

Gaillard 184^[13]

The *Ghent groot* (**M/T GE 25**), which De Witte calls a “*gros au lion* without the name of the count”, has only 2 known variants, one with **R** in FLANDRIE on the reverse, and the other with **R**. These characteristics are not noted by De Witte.

Dewismes plate X, 191

The Other (Non-*Leeuwengroot*) Types in the Find

(Including some fractional *leeuwengroten* of Namur and Guelders.)

Élincourt

ÉLINCOURT.

Marie de Bretagne (1317-1339).

1. Double tiers de gros au lion. La croix du revers est cantonnée au 1 et au 4 d'un lion, au 2 et au 3 d'une aigle.

Poey d'AVANT, *Monnaies féodales de France*, pl. CLXI,
n° 9 1 ex.

2. Même type. La croix du revers est autrement cantonnée. Au 1 et au 4 une aigle, au 2 et au 3 un lion. 1 exemplaire.

Lorsqu'en 1886, M. R. Serrure a reproduit cette variété, d'après les dessins de l'abbé Mutte, dans son *Bulletin mensuel de numismatique*, t. VI, pl. III, n° 3, il n'en connaît, croyons-nous, aucun exemplaire en nature.

De Witte, p. 464 [96]

“Marie de Bretagne (1317-1339)”

1	<i>double tiers de gros au lion</i>	PdA CLXI, 9	1 example	[grand blanc]
2	<i>double tiers de gros au lion</i>		1 example	[grand blanc]

1.

[R. Serrure 18^[23]]

“Notons en passant que l’inscription du revers de cette pièce est écrite en français, ce qui constitue un exemple assez rare de l’emploi de la langue vulgaire sur les monnaies de cette époque. Une variété qui se trouvait dans la trouvaille dite de Gand porte la croix du revers autrement cantonnée : deux lions et deux aigles.”^[23]

– R. Serrure, p. 150

*PdA 6867
Plate CLXI, n° 9^[1]*

— 420 —

MARIE DE BRETAGNE. 1317—1339.

6867. MÄRIE DE BRETAGNE. Croix coupant la légende, cantonnée de deux lions et de deux aigles. R. MORETA : ELINCORT. Lion debout dans un entourage de six arcs de cercle.

AR. Gros. (*Revue*, 1850, pl. 6, n° 11, et 1842, pl. 8, n° 11.)
Coll. Van der meer, à Tongres. — Pl. CLXI, n° 9.

6868. Variété avec BRETAGNE.

(*Revue*, 1842, pl. 8, n° 11.)
Pl. CLXI, n° 10.

PdA III, p. 420^[1]

We cannot see any difference between BRETAGNE (6867) and BRETAGNE (6868), but okay... Poey gives the same reference for both... “*Revue* 1842, plate 8, n° 11”...

*PdA 6868
Plate CLXI, n° 10^[1]*

Assuming for the sake of argument that these drawings are accurate, and they may not be, the only differences we can see are a round O in ELINCOR (and possibly in MONETA as well) (6867) or long O's (6867). Furthermore, the A's are unbarred (6868) or barred (6867).

2.

The “same type of coin” with a different arrangement of eagles and lions on the reverse. According to De Witte, this variant was published by R. Serrure in the *BdMNA*, 1886; that coin, however, has a slightly different obverse legend, and a **BR^ET^AG^NI^E** reverse legend – is this the variant spelling that Poey intended to describe?

BMdNA, 1886, pl. III, 3 [24]

MONET^A : DE : ELINC^OV^RT (?)
M^AR^I EDEB RET^A ENI^E (?)

MONETA ELINCORT and MONETA DE ELINCOVRT are not the same as one another.

4. *Petit gros au lion.* ♫ MONET^A : DE : ELINCOURT. Lion debout dans une épicycloïde à six arcs. — Rev M^AR^I/EDEB/ RET^A/ENI^E. Croix longue, coupant la légende, cantonnée au 1^{er} et au 4^e d'un aigle et au 2^e et 3^e d'un lion.

Voyez pl. II, fig. 3.

Argent.

Ce *petit gros au lion* diffère de ceux publiés par Poey d'Avant, non seulement par les légendes, mais par la manière dont sont placés les aigles et les lions qui cantonnent la croix du revers.

BMdNA, 1886, pp. 13-14 [24]

Arleux

ARLEUX.

Béatrix de Saint-Paul (1325-1337).

Double tiers de gros au lion dans une épicycloïde. 1 ex.

Revue belge de numismatique, 1853, pl. XX, n° 5.

Béatrix de Saint-Paul, fille de Gui IV et de Marie de Bretagne, frappa monnaie à Arleux, en Cambrésis, après la mort de son mari Jean de Flandre, survenue en 1325. Son monnayage prit fin vers 1337, année où elle échangea avec Philippe de Valois sa seigneurie d'Arleux contre la terre de Chauny-sur-Oise.

De Witte, p. 464^[96]

“Béatrix de Saint-Paul (1325-1337)”

1 *double tiers de gros au lion* **RBN** 1853, XX, 15 1 example [grand blanc]

[R. Serrure 19^[23]]

“*Béatrice de Saint-Pol, dame d'Arleux (1325-1337). + MONETA ALLODIENSIS. Lion dans six arcs de cercle. - Rev. : BEAT-RIS. D-E-ST. P-AVLO. Croix coupant la légende, cantonnée de deux lions et de deux aigles (Voyez fig. 19).*”^[23]

– R. Serrure, p. 150

R. Serrure 19^[23]

Serain

SERAIN.

Waleran II, de Ligny (1304-1353).

Lion dans une épicycloïde : ♫ MORETTA · SERENENSIS.

Rev. Croix longue coupant la légende et cantonnée au 1 et au 4 d'une aigle, au 2 et au 3 d'un lion : VVTALLU — ER ON — SOEY INNY.

Cette monnaie, dont l'existence est connue depuis long-temps puisqu'elle se trouve dessinée sur les planches composées par MM. Robert et Dancoisne, en vue d'une monographie, jadis projetée, des monnaies baronales du Cambrésis, est cependant restée ignorée à Poey d'Avant et à Caron.

De Witte, p. 465 [96]

“Waleran II, de Ligny (1304-1353)”

“Walerand II de Ligny, seigneur de Serain (1304-1353).

+ MONETA SERENENSIS. Lion dans six arcs de cercle.

Rev. : WALL-ER DN-SDEL-INNY. Croix coupant la légende cantonnée de deux lions et de deux aigles. Cette pièce se trouvait dans la trouvaille dite de Gand.” [23]

- R Serrure p 150

“...la trouvaille dite de Gand” is the Malines Hoard (1891) under discussion in this report. We get the impression that Serrure was reporting this type based solely upon De Witte’s Malines Hoard report (?)

Namur

COMTÉ DE NAMUR.

Jean II (1331-1335)

1. Lion dans une épicycloïde. + MONETA NA-MVRCENSIS.

Rev. Croix longue coupant la légende et cantonnée au 1 et au 4 d'une aigle, au 2 et au 3 d'un lion. IOH'S COME — SNAM — VRIE.

Double tiers de gros. 1 ex.

2. Autre semblable, mais avec MONETA, etc. 1 ex.

M. Chalon reproduit à la pl. VII, n° 109, de ses *Monnaies des comtes de Namur*, un exemplaire ébréché de ces rares petits gros qu'une mauvaise lecture lui fait donner à Guillaume I^{er}. Plus tard, dans son supplément, pl. I, n° XIII, l'ancien président de la Société royale de Numismatique de

Belgique classe à Jean II une variété de cette même monnaie, sans pour cela rectifier sa première attribution.

3. Même pièce, mais avec le nom du comte du côté du lion : + IOHES : COMES : NAMVRCENSIS.

Rev. MONE — TA : NA — MVRC — ESIS.

Variété inédite 1 ex.

De Witte, pp. 465-466 [96]

“Jean II (1331-1335)”

1	<i>double tiers de gros</i>	1 example	[grand blanc]
2	<i>double tiers de gros</i>	1 example	[grand blanc]
3	<i>double tiers de gros</i>	1 example	[grand blanc]

“La trouvaille dite de Gand renfennait une variété de cette pièce, avec légendes plus étendues: + IOHES. COMES. NAMVRCENSIS à l'avers et MONE-TA. NA-MVRC-ESIS au revers. Une autre variété plus importante a été donnée par Chalon dans son *Supplément aux Recherches sur les monnaies des comtes de Namur*. En voici la description :

+ MONETA NAMVRCENSIS. Lion couronné, avec bâton péri en bande, dans six arcs de cercle.

Rev. IOH'S-COME-SNAMVRIE. Croix pattée coupant la légende cantonnée de deux lions et de deux aigles.” [23]

– R. Serrure, p. 151

Chalon Supplement, plate 1, XIII^[4]
De Witte, Jean II, Item 2 ?

“Gui II (1335-1336)”

Gu II (1335-1336)

Double tiers de gros au lion ♫ MONETTA : ΩΝ-
ΜΥΡΕΝΣΙΣ.

Rev. QVID - O:OMO - ES. NA - MVR: C.

CHALON, *Supplément*, pl. I, n° XV. Variété de coins. 2 ex.

De Witte, p. 466 [96]

[R. Serrure 22^[23]] |

“La pièce suivante, dont un exemplaire se trouvait dans la trouvaille dite de Gand, a été également publiée par Chalon dans son *Supplément* :

Guil II, comte de Namur (1335-1336). + MONETA NAMVRCENSIS. Lion couronné avec hâton péri en bande dans six arcs

Rev. : GVYD-O.COM-ES.NA-MVRC. Croix coupant la légende, cantonnée de deux lions et de deux aigles ”^[23]

– R. Serrure, p. 152

Chalon Supplement, plate 1, XV^[4]

De Witte gives NAMVRENSIS (no C), Chalon and Serrure give NAMVRCENSIS. Serrure does not provide that correct interpunction.

“Guillaume I (1337-1391)”

1	<i>esterlin au lion</i> , Poilvache	Chalon XI, 163	1 example
2	<i>esterlin au lion</i> , Vieuville	Chalon sup. II, XX	1 example
3	<i>esterlin au châtel</i>	Chalon sup. II, XVIII	1 example

Guillaume Ier (1337-1391).

1. Esterlin au lion de Poilvache.

CHALON, pl. XI, n° 163. 1 ex.

2. Esterlin au lion de Vieuville.

CHALON, *Supplément*, pl. II, n° XX. 1 ex.

3. Esterlin au châtel. ♫ MONETATÆ · NAMESIS.

Rev. GVILLIÆLM · COMES.

CHALON, *Supplément*, pl. II, n° XVIII. 1 ex.

De Witte, p. 466^[96]

*Chalon plate XI, 163^[3]
De Witte, Guillaume I, Item 1*

*Chalon Supplement, plate 2, XX^[4]
De Witte, Guillaume I, Item 2*

*Chalon Supplement, plate 2, XVIII^[4]
De Witte, Guillaume I, Item 3*

Luxembourg

COMTÉ DE LUXEMBOURG.

Jean l'Aveugle (1309-1346).

Double tiers de gros au lion dans une épicycloïde —
MONETAT MERTVDOENSIS.

Rev. Croix longue coupant la légende, au 1 et au 4 une
aigle, au 2 et au 3 un lion. IOHE — S. REX. —
OE. BO — EMIE 3 ex.

De Witte, pp. 466^[96]

Aucune monnaie à ce type n'était connue pour le Luxembourg. C'est une unité de plus à ajouter à la série monétaire déjà si brillante du comte Jean l'Aveugle, roi de Bohême.

« En 1342, nous dit M. Chalon, Jean de Bohême vendit, « pour la somme de 33,000 florins de Florence, le château « et la prévôté de Poilvache, qu'il tenait en fief des comtes « de Namur, à la comtesse douairière Marie d'Artois, « avec faculté de réméré pendant trois ans. Il semble « résulter d'un acte du 13 juillet 1343 que, à cette date, le « comte Jean avait déjà usé de cette faculté. » La cession définitive eut lieu en 1344. C'est donc antérieurement qu'eut lieu, au château de Méraude-Poilvache, l'émission des pièces de 2 esterlins au lion en plein champ.

De Witte, pp. 466-467 [96]

“Jean l’Aveugle (1309-1346)”

1 <i>double tiers de gros au lion</i>	3 examples	[grand blanc]
---------------------------------------	------------	---------------

[R. Serrure 24^[23]]

“Jean l’Aveugle, comte de Luxembourg (1309-1346).

+ MONETA. MERAUDENSIS. Lion couronné à queue fourchue et passée en sautoir, dans six arcs de cercle.

Rev. : IOHE-S.REX-DE.BO-EMIE. Croix coupant la légende cantonnée de deux lions à queue fourchue et de deux aigles (Voyez fig. 24).

Cette pièce a été révélée par la trouvaille dite de Gand qui en renfermait trois exemplaires. L'atelier de Méraude ou Poilvache où elle a été frappée fut vendu en 1342, avec faculté de rémérer, puis définitivement en 1344, par Jean l’Aveugle à Marie d'Artois, comtesse douairière de Namur.”^[23]

– R. Serrure, p. 153

Fig. 24.

R. Serrure 24^[23]

Coevorden

COEVORDEN.

Renaud II ou III.

Double tiers de gros au lion dans une épicycloïde. 1 ex.

VAN DER CHIJS, *De munten van Friesland, Groningen en Drenthe*, pl. XXII, n° 7.

De Witte, p. 467^[96]

“Reinaud II ou III”

1 *double tiers de gros au lion* v.d. Chijs XXII, 7 [sic] 1 example [grand blanc]

v.d. Chijs plate XXII, 17^[8]
De Witte, Coevorden, Item 1 (?)

De Witte provides no further description or legend transcriptions, so we are left to hope that his attribution is correct. V.d. Chijs plate XXI, 15-16 are also very similar coins:

v.d. Chijs plate XXI, 15-16^[8]

N° 15 is een groot, geslagen in navolging van die van Lodewijk I of van Nevers, Graaf van Vlaanderen, die van 1322—1346 regeerde. (De leeuwen op de kz. zijn daar echter gekwartileerd met tweekoppige arenden, in welker plaats de Heer van Coevorden den enkelen arend van zijn geslachtswapen zal genomen hebben.)

Deze groot is afgebeeld bij GROTHE, *Blätter für Münzkunde*, IV, Pl. IX, N° 213, doch eenigzins in den vorm der letters van onze afbeelding verschillende. 's Mans beschrijving op bl. 56 faalt weder door de verkeerde lezing van *Rovorden* en *Rovordensis*, voor *Kovorden* en *Kovordensis*.

Op de vz. dan vertoont zich een klimmende leeuw binnen een compartiment van zes bogen, dat mede binnen eenen parelrand besloten is. Omschrift:

¶ MONETTA : KOVORDENSIS.

Op de kz. ziet men tusschen de beenen van een kruis, dat het veld der munt verdeelt, de zoo even beschrevene twee leeuwtjes en even zoo vele arendjes. Het omschrift luidt:

REHO | D : DNS | KHOVO | ROEN.

Z. B. weegt 1,8 w. Z^s, als door ons ontmoet in de Verzamelingen van Professor SERRURE te Gend en van den Heer BLOEMBERGEN SANTÉE te Leeuwarden.

N° 16 is eene dito munt van veel minder ruwen stempel. Het omschrift der vz. is, op den verschillenden vorm der letter E na, het zelfde. Op de kz. luidt het thans:

REHO | D : DNS | KHOVO | ROEH

Z. B. weegt 1,4 w. Z^s, als door ons gevonden in de Verzamelingen der Heeren Mr. J. H. QUINTUS te Groningen, BLOEMBERGEN SANTÉE te Leeuwarden en Professor SERRURE te Gend.

N° 17 verschilt weder in den vorm der letters op de kz., zijnde thans:

REHO | D : DNS | KHOVO | ROEN.

Z. B. weegt 1,49 w. Z^s. Ons alleen bekend in de Verzameling des Heeren KEER te Amsterdam.

v.d. Chijs pp. 597-598 [8]

Guelders

COMTÉ DE GUELDRE.

Renaud II (1326-1343).

1. Lion dans une épicycloïde : ¶ MONETTA : NOVIMAGENSIS.

Rev. Croix longue coupant la légende et cantonnée au 1 et au 4 d'une aigle, au 2 et au 3 d'un lion. ROIN — ALD : COM : GH — SIRE. 2 ex.

Encore une nouveauté que nous devons à la trouvaille de Gand. M. Roest, notre savant ami, en donne la description dans son beau travail sur les monnaies de la Gueldre en voie de publication dans la *Revue belge de numismatique*.

De Witte, p. 467 [96]

2. Esterlin au lion / . 1 ex.
VAN DER CHIJS, pl. II, n° 5.

De Witte, pp. 468 [96]

“Reinaud II (1323-1343)”

1	“lion in an épicycloïde”	2 examples	[Nijmegen]
2	esterlin au lion	v.d. Chijs II, 5	1 example

1.
[R. Serrure, p. 153^[23]]

“+ MONETA NOVIMAGENSIS. Lion entouré de cinq billettes, dans six arcs de cercle. Rev.:REIN-ALD'C-OM.GH-ELRE'. Croix coupant la légende, cantonnée de deux lions entourés de trois billettes et de deux aigles. Cette pièce, révélée par la trouvaille dite de Gand, porte le nom de l'atelier de Nimègue. En 1339, le comte de Gueldre fut élevé au rang de duc par Louis de Bavière.”^[23]

– R. Serrure, p. 153

2.
v.d. Chijs II, 5

V.d. Chijs assigned this type to Reinald II (1326-1343); “the jury is still out” on whether or not this is the correct attribution.

v.d. Chijs II, 5^[6]
De Witte, Gelders, Item 1 (?)

¶ MONETÀ [...] GELRIENSIS
¶ ROL' · DVX · GEL' · DQ' · SVT

Onder N°. 4 deelen wij een *halven denier* of *penning* van dezen zelfden Her-tog mede, ons tot dus verre slechts in één exemplaar voorgekomen.

Vz. De klimmende Geldersche leeuw in een parelcirkel. Omschrift:

¶ MONETAT : HERDERW'

Kz. **¶ REXYNTALOV : DVX :**

rondom een parelcirkel, waarin zich een hoogst eenvoudig (Karolingisch) kruis met vier gelijke beenen bevindt.

Z. Het gewigt is $7\frac{1}{2}$ korrel. Z^d.

N°. 5. Afbeelding als voren, doch het omschrift luidt:

¶ MONETAT * GELRIENCIS

Kz. Weder een Karolingisch kruis.

¶ ROL' · DVX · GEL' · CO' · SVT

Z. weegt 0,95 w. Z^d.

v.d. Chjjs, p. 24^[6]

The fact that this coin bears the post-19 March, 1339 title of duke, indicates that these coins are fractional *leeuwengroten*, as opposed to *petit blanc*, minting of which ceased in Flanders in early 1337.

The Malines Find was also reported in the *BMdNA*, 1891 (ref. 25):

— M. de Witte consacre, dans les *Mélanges de la Revue belge*, un article à une trou-vaille dont nous avons déjà deux fois entretenus nos lecteurs. Suivant l'auteur, ce trésor aurait été exhumé à Gand. Nos renseignements personnels en placent plutôt la découverte aux environs de Malines. M. de Witte ne fournit du reste de détails que sur les pièces d'argent qui s'y trouvaient comprises ; il n'a vu aucune pièce d'or ! Comme nous l'avons dit, les pièces d'or ont été portées au Cabinet des médailles de Bruxelles, et M. C. Picqué en a fait l'évaluation et l'expertise. A moins que M. Picqué ne soit lié par le secret professionnel, nous pouvons donc nous attendre à trouver dans la prochaine *Revue belge* le complément de la notice de M. de Witte.

Voici les variétés numismatiques arrivées à la connaissance du collaborateur de la *Revue belge* :

Comté de Flandre. Louis de Crécy (1322-46). Vieux gros, gros au lion de Gand avec GAND, double tiers de gros frappé à Gand, même pièce frappée à Gand, même pièce frappée à Alost, esterlins au lion de Gand et d'Alost, gros au lion. — Louis de Male (1341-84). Gros au lion.

Flandre et Brabant. Convention monétaire entre Louis de Crécy et Jean III (1339). Gros au lion, deux variétés d'un esterlin au lion inédit.

BMdNA 1891, p. 73^[25]

Duché de Brabant. Jean III (1312-55). Gros au lion, esterlin au lion d'Anvers, esterlin à l'écu aux 4 lions de Maestricht, esterlin au châtel de Maestricht.

Comté du Hainaut. Louis de Bavière (1345-47). Gros au lion publié d'après l'exemplaire de la trouvaille par M. A. de Witte dans son *Supplément aux monnaies du Hainaut*.

Evêché de Cambrai. Guillaume II d'Auxonne (1337-42). Gros au lion.

Eliocourt. Marie de Bretagne (1317-39). Double tiers de gros au lion.

Arleux. Béatrix de Saint-Pol (1325-37). Double tiers de gros au lion.

Serain. Walleran II de Ligny (1304-53). Double tiers de gros au lion.

Comté de Namur. Jean II (1331-35). Double tiers de gros au lion (deux variétés dont une inédite). — Gui II (1335-36). Double tiers de gros au lion. — Guillaume I (1337-91). Esterlins au lion de Poilvache et de Vieuville, esterlin au châtel.

Comté de Luxembourg. Jean l'Aveugle (1309-46). Double tiers de gros au lion de Poilvache.

Coevorden. Renaud II ou III. Double tiers de gros au lion.

Comté de Gueldre. Renaud II (1326-43). Double tiers de gros au lion frappé à Nimègue, inédit ; esterlin au lion.

Comté de Hollande (1337-45). Esterlin de Geertruidenberg.

M. de Witte présume que l'enfouissement de ce précieux trésor a eu lieu vers 1360.

BMdNA 1891, p. 74^[25]

CONCLUSION

From a “*leeuwengroot* point of view”, De Witte did a terrible job of describing the coins in the Malines Hoard (1891), failing to provide us with anything more than the most basic information and leaving us to trust his attributions. With all due respect to that late author, we would say the same from a “general numismatic point of view” as well. There is a great deal of information missing regarding the specific attributes of the Malines Hoard coins. We wish that we could say that such a 19th century report on a coin hoard is atypical, but that is not the case (sadly).

The Malines Hoard contained several important *leeuwengroten*: the unique LVD CRO IMP coin of Lewis the Bavarian, struck in Hainaut, a rare Cambrai CAMERAC coin, and a number of GANDEN LOVAIN “coins of convention” from Brabant-Flanders, as well as 4 fractional coins associated with this type.

The hoard also contained nearly 500 Flemish *leeuwengroten*, the details of which are not reported beyond:

Louis of Nevers	12♦	92 coins
Louis of Nevers	11♦ / 1♥	106 coins
Louis of Male	11♦ / 1♥	< 300 coins

Additionally, the Malines Hoard contained several important *leeuwengroot*-relevant coin types: the Flemish *vieux gros* and *Ghent groot*, fractional *leeuwengroten* from Holland, Brabant, Namur and Guelders, and *petit blanc* from Flanders.

The Malines Hoard was also an important find to anyone wishing to study the half *groot grand blanc*, minted to about April 1337, of which many examples were included from several regions (over 165 examples from Flanders alone).

Dating the Malines Hoard (1891)

Dating the hoard with so much information missing is somewhat difficult, if not impossible. The hoard was first reported after being “found” at a jeweler’s shop, which means that the integrity and provenance of the find have been compromised. We cannot be 100% certain that all of the coins were found together, including the gold coins.

To repeat what De Witte said:

“Il ne nous reste plus, après ce rapide aperçu du dépôt monétaire de Gand, qu’à déterminer son âge approximatif. Pour cela, il suffira de remarquer qu’aucun botdrager de Louis de Male, pièce dont la première émission eut lieu le 28 juin 1365, ne se rencontre dans la trouvaille, et que, d’un autre côté, les moutons d’or qu’elle renferme ont été forgés seulement à partir du 16 juillet 1356. C’est donc entre ces deux dates extrêmes, - prenons les environs de l’an 1360, pour adopter un terme moyen, - que le propriétaire inconnu du trésor de Gand dut se décider à enfouir sa petite fortune, pour des motifs qu’il nous est impossible de déterminer aujourd’hui.”^[96]

– De Witte, p. 468

Rather than focusing on the lack of *lion-with-helm* coins, struck from 1365 onwards, we would have preferred to look at the last issue of Louis of Male *leeuwengroot* in the hoard, which we are unable to do because De Witte has cheated us out of the details necessary for such a task. Based upon the other coin types in the hoard, we would speculate that there were no coins later than Issue III (end September, 1353), but perhaps none later than Issue II (end May, 1351) or even Issue I (end November, 1346). But who knows? (See below...)

There were (allegedly) many coins in the hoard from May 1337, or before (*grand* and *petit blanc*). There were coins from c. May 1337 – December, 1339 (92 Louis of Nevers, 12 ♦ *leeuwengroten*). There were coins from about 1340 (GANDEN LOVAIN *leeuwengroten*). There were coins from c. 1343-1346 (106 Louis of Nevers, 11 ♦ / 1 ♪ *leeuwengroten*). There were coins from mid-1345 - ? (almost 300 Louis of Male, 11 ♦ / 1 ♪ *leeuwengroten*).

The burning but unanswerable question is: were there any of the very common Louis of Male, Issue V (20 December, 1354 – 17 June, 1358) coins present in the hoard?

Dating the Gold Coins

“...un certain nombre de moutons de Louis de Male.”

“...les moutons d’or qu’elle renferme ont été forgés seulement à partir du 16 juillet 1356.”

According to Martiny (ref. 17), the *mouton d’or* of Louis of Male was first minted c. 12 June, 1356 (p. 172), although on p. 170 he states that Louis of Male gave issued orders to strike the *mouton* on 20 June, 1356 (citing O. Elsen, (ref. 12), p. 97):

Une nouvelle espèce d’or fut créée le 20 juin 1356, cinq jours à peine après la déclaration de guerre au Brabant. À la mort du duc Jean III, sa fille Jeanne, mariée à Wenceslas de Luxembourg, lui avait succédé. Louis de Male, époux de la fille cadette de Jean III, Marguerite, contesta les droits de Jeanne à la succession et exigea le règlement intégral de la dot de sa femme. Il revendiquait aussi la seigneurie de Malines (272).

(272) H. LAURENT et F. QUICKE, *La guerre de la succession du Brabant (1356-1357)*, dans *Revue du Nord*, 13, 1927, p. 89-90; M. VANDERMAESEN, *Vlaanderen en Henegouwen onder het huis van Dampierre, 1244-1384*, dans *Algemeen Geschiedenis der Nederlanden*, 2, Haarlem, 1982, p. 431.

Elsen, p. 97^[12]

If De Witte was correct in his assertion that *moutons d’or* of Louis of Male were present in the find, then the Malines Hoard could not have been deposited before June, 1356. This would then imply that Issue V *leeuwengroten* were almost certainly present in the hoard (and by extension, possibly Issue III coins as well). This would also mean that the various *grand blanc* coins in the find were almost 20 years old when secreted away (assuming that all the coins were deposited at one time).

The burning but unanswerable question then becomes: were there any of the reasonably common Louis of Male, Issue VII (c. 1362) coins present in the hoard?

ACKNOWLEDGEMENTS

The author would like to thank the following people for their assistance: Theodoor Goddeeris, Aimé Haeck, David Mee, Jan Moens and Raymond van Oosterhout.

LITERATURE

[1]

Les Monnaies Feodales de France (3 volumes)
Faustin Poey d'Avant
Camille Rollin
Paris, 1858-1866 (reprint Akademische Druck, Graz, 1961)

[2]

Recherches les Monnaies des comtes de Hainaut
Rénier Chalon
Brussels, 1848

[3]

Recherches sur les Monnaies des Comtes de Namur
Rénier Chalon
Brussels, 1860

[4]

Supplement aux Recherches sur les Monnaies des Comtes de Namur
Rénier Chalon
Brussels, 1870

[5]

De munten der voormalige hertogdommen Brabant en Limburg, van de vroegste tijden tot aan de Pacificatie van Gend
P. O. van der Chijs
Erven F. Bohn, Haarlem
1851

[6]

De munten der voormalige graven en hertogen van Gelderland, van de vroegste tijden tot aan de Pacificatie van Gend
P. O. van der Chijs
Erven F. Bohn, Haarlem
1852

[7]

De munten der voormalige heeren en steden van Gelderland, van de vroegste tijden tot aan de Pacificatie van Gend
P. O. van der Chijs
Erven F. Bohn, Haarlem
1853

[8]

De munten van Friesland, Groningen en Drenthe (der heeren van Koevorden) van de vroegste tijden tot aan de pacificatie van Gend

P. O. van der Chijs

Erven F. Bohn, Haarlem

1855

[9]

De munten der voormalige Graafschappen Holland en Zeeland, alsmede der heerlijkheden Vianen, Asperen en Heukelom, van de vroegste tijden tot aan de Pacificatie van Gend

P. O. van der Chijs

Erven F. Bohn, Haarlem

1858

[10]

De munten der leenen van de voormalige hertogdommen Brabant en Limburg, enz. van de vroegste tijden tot aan de Pacificatie van Gend

P. O. van der Chijs

Erven F. Bohn, Haarlem

1862

[11]

Les Monnaies Françaises Royales de Hugues Capet à Louis XVI (987-1793)

Vol. I : Hugues Capet – Louis XII

Jean Duplessy

Maison Platt, Paris

Vanderdussen, Maastricht

1988

[12]

La Monnaies des Comtes de Flandre Louis de Nevers (1322-1346) et Louis de Mâle (1346-1384) d'après les comptes et ordonnances monétaires

Olivier Elsen

Revue Belge de Numismatique et de Sigillographie, CXLI, 1995

pp. 37-183; Plates IV - VII

[13]

Recherches sur les Monnaies des Comtes de Flandre

Victor Gaillard

Ghent, 1852 & 1857

[14]

Le monnayage d'argent en Flandre, Hainaut et Brabant au début de la guerre de cent ans
(Silver money in Flanders, Hainaut and Brabant at the Start of the Hundred Years War)
Joseph GhysSENS
RBN – CXX, 1974

[15]

De aanmunting van zilveren en “zwarte” munten in Vlaanderen onder Lodewijk van Nevers (1322-1346)
Aimé Haeck
in ***JEGMP***, 1985
pp. 79-100

[16]

De Muntslag van de Graven van Holland tot de Bourgondische Unificatie in 1434
(3 volumes)
J.J. Grolle
De Nederlands Bank N.V.
Amsterdam, 2000
ISBN 90-804784-3-1

[17]

Het Munthuis in Gent
Deel I Karel de Grote – Lodewijk van Mâle (768 –1384)
Jean-Claude Martiny
Uitgeverij Snoeck
Ghent, 2014
ISBN: 978-94-6161-135-2

[18]

Lodewijk van Nevers, Graaf van Vlaanderen.
Historische en numismatische studie van de muntslag in Aalst en Gent
Jean-Claude Martiny & Paul A. Torongo
Uitgeverij Snoeck
2016
ISBN: ISBN: 978-94-6161-333-2

[19]

Notice sur quatre comptes de monnaies frappées pour Louis de Crécy, comte de Flandre
C. Piot
in ***RBN***, 1852
pp. 45-76

[20]

Numismatique de Cambrai

Charles Robert

Paris, 1864

[21]

Monnaies seigneuriales de Brabant et Limbourg: Variétés et pièces inédites

T. M. Roest

in **RBN** 1882

pp. 601-626

Plates XVII - XVIII

[22]

Onuitgegevene munten van Brabant

C.P. Serrure

in **Vaderlandsch museum voor Nederduitsche letterkunde, oudheid en geschiedenis.**

Deel 5

Ghent, 1863

[23]

L'imitation des types monétaires flamands : depuis Marguerite de Constantinople jusqu'à l'avènement de la Maison de Bourgogne

Raymond Serrure

1899

Liège: G. Genard; Maastricht: A.G. Van der Dussen, 1972

[24]

Monnaies peu connues des fiefs des Cambrésis

Raymond Serrure

in **Bulletin mensuel de numismatique**, 1886

pp. 11-

pl. III, 3

[25]

Les trouvailles

R. Serrure (?)

in **Bulletin mensuel de numismatique**, 1891

pp. 73-74

[26]

The Coins of the Dokkum (Klaarkamp) Hoard (1932)

Paul Torongo & Raymond van Oosterhout

Rotterdam, 2014

Academia.edu

[27]

The Coins of the Dokkum (Klaarkamp) Hoard (1932): Addenda & Errata

Paul Torongo & Raymond van Oosterhout

Rotterdam, 2014

Academia.edu

[28]

The Coins of the Albecq Hoard (1995)

Paul Torongo & Raymond van Oosterhout

Rotterdam, 2015

Academia.edu

[29]

The Coins of the Flanders Hoard (1914-1918)

Paul Torongo & Raymond van Oosterhout

Rotterdam, 2015

Academia.edu

[30]

The Coins of the Staple Hoard (2015)

Paul Torongo & Raymond van Oosterhout

Rotterdam, 2015

Academia.edu

[31]

The Coins of The Delft Hoard (2004)

Paul Torongo & Raymond van Oosterhout

Rotterdam, 2015

Academia.edu

[32]

A Preliminary Look at the Leeuwengroten of Louis of Mâle (1346-1384): Issues IV and V

Paul Torongo & Raymond van Oosterhout

Rotterdam, 2015

Academia.edu

[33]

The Leeuwengroten of the Rotterdam (“Vlaardingen”) Hoard (2005)

Paul Torongo & Raymond van Oosterhout

Rotterdam, 2015

Academia.edu

[34]

The Leeuwengroten of the Amersfoort Find (1991)

Paul Torongo & Raymond van Oosterhout

Rotterdam, 2015

Academia.edu

[35]

Catalog of the Sneek Coin Hoard (1955) Leeuwengroten

Paul Torongo & Raymond van Oosterhout

Rotterdam, 2015

Academia.edu

[36]

The Leeuwengroten of the Zutphen Hoard (1958)

Paul Torongo & Raymond van Oosterhout

Rotterdam, 2016

Academia.edu

(in 4 parts)

[37]

The Elusive Gros au Lion of Bergerac, Elias 138 b

Paul Torongo & Raymond van Oosterhout

Rotterdam, 2016

Academia.edu

[38]

The Zutphen Hoard (1958) Addenda: DNB Coins

Paul Torongo & Raymond van Oosterhout

Rotterdam, 2016

Academia.edu

[39]

Leeuwengroten in the Collection of the Museum Rotterdam

Paul Torongo & Raymond van Oosterhout

Rotterdam, 2016

Academia.edu

[40]

A Preliminary Look at the Leeuwengroten of the County of Holland Including the Fractional Coins

Paul Torongo & Raymond van Oosterhout

Rotterdam, 2016

Academia.edu

[41]

The Leeuwengroten Types of Louis of Nevers, Count of Flanders (1322-1346): A Preliminary Overview

Paul Torongo & Raymond van Oosterhout

Rotterdam, 2016

Academia.edu

[42]

A Previously Unpublished Leeuwengroot of the Lordship of Rummen

Paul Torongo

Rotterdam, 2016

Academia.edu

[43]

A Preliminary Look at the Leeuwengroten of Louis of Mâle : Issues I, II, III and IV

by Paul A. Torongo with Raymond van Oosterhout

Rotterdam, 2016

Academia.edu

[44]

The Leeuwengroten of Louis of Mâle (1346-1384), Issues I, II, {III and IV} Addenda: The CdMA Group Coins

Paul Torongo

Rotterdam, 2016

Academia.edu

[45]

A Preliminary Look at the Gros au Lion of Brittany

Paul Torongo

Rotterdam, 2017

Academia.edu

[46]

A Preliminary Look at the Leeuwengroten of Louis of Mâle (1346-1384): Issues VI – VIII

Paul Torongo

Rotterdam, 2017

Academia.edu

[47]

A Previously Unknown and Unpublished Leeuwengroot Type [MONETA LIRAN]

Paul A. Torongo

Rotterdam, 2017

Academia.edu

[48]

An Extremely Rare, Previously Unknown and Unpublished Leeuwengroot Type Struck for Louis of Nevers, Count of Flanders (1322-1346)
by Paul A. Torongo
in *Bulletin de Cercle d'études numismatiques*, 55/1, 2018, p. 32-33.

[49]

The Touarch Hoard (1911): A Numismatic Tragedy Revisited
Paul Torongo & Aimé Haeck
Rotterdam, 2017
Academia.edu

[50]

A Previously Unknown and Unpublished Leeuwengroot Type: MONETA FCADB
Paul Torongo
Rotterdam, 2017
Academia.edu

[51]

The Leeuwengroten of the County of Rethel: An Initial Overview (revised version)
Paul A. Torongo & Raymond van Oosterhout
Rotterdam, 2017
Academia.edu

[52]

The Leeuwengroten of the Hollandsche Rading Find (2016)
Paul Torongo
Rotterdam, 2018
Academia.edu

[53]

A Preliminary Look at the Rare Leeuwengroot of Groningen (REVISED)
Paul A. Torongo (with Raymond van Oosterhout)
Rotterdam, 2018
Academia.edu

[54]

The Leeuwengroten of the Wittmund Hoard (1858)
Paul A. Torongo & Raymond van Oosterhout
Rotterdam, 2018
Academia.edu

[55]

A Previously Unpublished Half Leeuwengroot of the County of Holland
by Paul A. Torongo (with Raymond van Oosterhout)
Rotterdam, 2018
Academia.edu

[56]

A Preliminary Look at the Tiers de Gros au Lion of Flanders
Paul A. Torongo
Rotterdam, 2018
Academia.edu

[57]

A Preliminary Look at the Tiers de Gros au Lion of Flanders: ADDENDA
Paul A. Torongo
Rotterdam, 2018
Academia.edu

[58]

A Preliminary Look at the Enigmatic NNANE Leeuwengroten
Paul A. Torongo
Rotterdam, 2018
Academia.edu

[59]

The Coins of the Amsterdam Hoard (1897)
Paul A. Torongo
Rotterdam, 2018
Academia.edu

[60]

A Preliminary Overview of the Leeuwengroten of Brabant Part One: Brussels
Paul A. Torongo & Raymond van Oosterhout
Rotterdam, 2018
Academia.edu

[61]

Another Previously Unpublished Flanders-Brabant “Coin of Convention” Counterfeit Leeuwengroot
Paul A. Torongo
Rotterdam, 2018
Academia.edu

[62]

A Preliminary Look at the Fractional Leeuwengroten of The Lordship of Megen

Paul A. Torongo

Rotterdam, 2019

Academia.edu

[63]

MONETA AGEN: The Gros au Lion No One Has Ever Seen

Paul A. Torongo

Rotterdam, 2019

Academia.edu

[64]

The Leeuwengroten of Arnold of Oreye, Lord of Rummen: A Preliminary Overview

Paul A. Torongo with Raymond van Oosterhout

Rotterdam, 2019

Academia.edu

[65]

Five Extremely Important Leeuwengroten You Have Never Seen Before: Coevorden, Rekem, Namur and Guelders

Paul A. Torongo

Rotterdam, 2019

Academia.edu

[65]

The Leeuwengroten of the Arnhem Coin Hoard (1957) Part One

Paul A. Torongo

Rotterdam, 2019

Academia.edu

[66]

A Preliminary Look at the Leeuwengroten of the County of Holland Including the Fractional Coins: ERRATA

Paul A. Torongo & Raymond van Oosterhout

Rotterdam, 2019

Academia.edu

[68]

The Extremely Important Leeuwengroten of the Schoo Hoard (1927)

Paul A. Torongo with Raymond van Oosterhout

Rotterdam, 2019

Academia.edu

[69]

The Leeuwengroten of the Lordship of Horne: A Preliminary Overview

Paul A. Torongo with Raymond van Oosterhout

Rotterdam, 2019

Academia.edu

[70]

The Leeuwengroten of the Lordship of Horne: A Preliminary Overview: ERRATA

Paul A. Torongo with Raymond van Oosterhout

Rotterdam, 2019

Academia.edu

[71]

Some Unusual Leeuwengroten from the County of Holland

by Paul A. Torongo

Rotterdam, 2019

Academia.edu

[72]

A Preliminary Overview of the Leeuwengroten of Brabant Part II: MONETA BRABAN

Paul A. Torongo with Raymond van Oosterhout

Rotterdam, 2019

Academia.edu

[73]

A Previously Unpublished Fractional Leeuwengroot of Otto of Cuijk (1319-1350)

Paul A. Torongo with Raymond van Oosterhout

Rotterdam, 2019

Academia.edu

[74]

A Unique, Unpublished Leeuwengroot Struck For the Bishop of Utrecht

Paul A. Torongo with Raymond van Oosterhout

Rotterdam, 2019

Academia.edu

[75]

Previously Unpublished Fractional Leeuwengroten of John II of Kuinre (1337 -c. 1360

Paul A. Torongo with Raymond van Oosterhout

Rotterdam, 2019

Academia.edu

[76]

Previously Unpublished Fractional Leeuwengroten Struck For the Bishop of Utrecht at Vollenhove (and Zwolle ?)

Paul A. Torongo with Raymond van Oosterhout

Rotterdam, 2019

Academia.edu

[77]

The Anglo-Gallic Gros au Lion: A Preliminary Examination

Paul A. Torongo

Rotterdam, 2020

Academia.edu

[78]

The Malines Coin Hoard (1847)

Paul A. Torongo (with Raymond van Oosterhout)

Rotterdam, 2020

Academia.edu

[79]

The Leeuwengroten of the Byvanck (Beek) Hoard (c. 1835?)

Paul A. Torongo (with Raymond van Oosterhout)

Rotterdam, 2020

Academia.edu

[80]

A Strange and Unusual “Deceptive Imitation” Flemish Leeuwengroot, Previously Unknown and Unpublished

by Paul A. Torongo

Rotterdam, 2020

Academia.edu

[81]

The Leeuwengroten of the County of Namur: A Preliminary Overview (Revised Version)

by Paul A. Torongo (with Raymond van Oosterhout)

Rotterdam, 2020

Academia.edu

[82]

The Leeuwengroten of the County of Hainaut: A Preliminary Overview

Paul A. Torongo (with Raymond van Oosterhout)

Rotterdam, 2020

Academia.edu

[83]

A Preliminary Look at the Rare Leeuwengroten of Valkenburg (Fauquemont)
by Paul A. Torongo (with Raymond van Oosterhout)
Rotterdam, 2020
Academia.edu

[84]

The Leeuwengroten of the Diocese of Cambrai: A Preliminary Overview
by Paul A. Torongo (with Raymond van Oosterhout)
Rotterdam, 2020
Academia.edu

[85]

The Leeuwengroten of the Diocese of Cambrai: A Preliminary Overview: ERRATA
by Paul A. Torongo (with Raymond van Oosterhout)
Rotterdam, 2020
Academia.edu

[86]

Another Impressive “Deceptive Imitation” Flemish Leeuwengroot, Previously Unknown and Unpublished
Paul A. Torongo
Rotterdam, 2020
Academia.edu

[87]

***Errata: Lodewijk van Nevers, Graaf van Vlaanderen.
Historische en numismatische studie van de muntslag in Aalst en Gent***
By Jean-Claude Martiny & Paul A. Torongo (2016)
Paul A. Torongo
Rotterdam, 2020
Academia.edu

[88]

The Unique Leeuwengroot of Pietersheim (Revised Version)
Paul A. Torongo
Rotterdam, 2020
Academia.edu

[89]

A Preliminary Examination of the Leeuwengroot as Mentioned in Medieval Accounts

Part One: Jan Meester Lams Zoon

Paul A. Torongo

Rotterdam, 2020

Academia.edu

[90]

The Unique (But Missing) Leeuwengroot of Élincourt

Paul A. Torongo

Rotterdam, 2020

Academia.edu

[91]

The Leeuwengroten of the Duchy of Guelders: A Preliminary Overview

by Paul A. Torongo (with Raymond van Oosterhout)

Rotterdam, 2020

Academia.edu

[92]

Previously Unpublished Leeuwengroten of Brabant

by Paul A. Torongo (with Raymond van Oosterhout)

Rotterdam, 2020

Academia.edu

[93]

Atlas der munten van België van de Kelten tot heden

Hugo Vanhoudt

Herent, 1996

ISBN 90-9009686

[94]

Inventaire des chartes et cartulaires des duchés de Brabant et de Limbourg et des Pays d'Outre-Meuse

Volume II

A. Verkooren

Brussels, 1911

[95]

Jan III, duc de Brabant (1312-1355) Variété de gros au lion forgée à Brussel

Alphonse De Witte

RBN 1886

Plate VII, no 2

[96]

Trouvaille dite de Gand

A. De Witte

in *RBN* 1891

pp. 457 - 468

[97]

Supplement aux Recherches sur les Monnaies des comtes de Hainaut de M. Renier Chalon

Alphonse De Witte

Brussels, 1891

[98]

Histoire monetaire des comtes de Louvain, ducs de Brabant et marquis de Saint Empire Romain

Alphonse De Witte

Veuve de Backer, 1894

[99]

Personal correspondence

Paul Torongo – Theodoor Goddeeris

2016 – 2020

[100]

Personal correspondence

Paul Torongo – Aimé Haeck

2020

[101]

Personal correspondence

Paul Torongo – David Mee

2020