
	

VRIJHEID,
GELIJKHEID

BROEDERSCHAP?
Een analyse naar de democratisering door het

Utrechtse stadsbestuur ten tijde van de Bataafse
Republiek 1795 – 1798.

Arjen Koomen – 5501644 – Universiteit Utrecht
Begeleider: Annelien de Dijn

	

Scriptie Bachelor Geschiedenis – Vrijheid, gelijkheid en broederschap.

Arjen Koomen 5501644 2	

Voorwoord
De Bataafse Republiek was een periode van experimenteren met de democratie. Het was een
tijd waar men unieke kansen had om het politieke bestel te hervormen en te democratiseren,
maar dit ging niet altijd gemakkelijk. Democratische hervormingen waren stroef en werden na
lange discussies doorgevoerd. Een versnelling van het proces werd verzorgd door
gewelddadige acties. Hierop reageerden de Fransen met een ingreep in het proces en in de
invloed van de acties. Zij hadden de Bataafse Republiek weliswaar autonomie gegund, maar
waren nog militair aanwezig in de grote steden.

De Bataafse tijd (1795-1797) is een uitermate belangrijke periode voor de
totstandkoming van de Nederlandse democratie en de democratie op stedelijk niveau. De
Bataafse Republiek is uitgebreid onderzocht door academici. Echter blijft Utrecht een vage
schim in de historiografie. Wat zich precies heeft afgespeeld tijdens de Bataafse tijd in
Utrecht is tot op heden vrijwel onbekend gebleven. De voorganger van de Bataafse
Republiek, de patriottentijd, is daarentegen wel breed onderzocht. Met dit onderzoek wil ik
licht werpen op de vage schim in de historiografie. Utrecht had een belangrijke rol in de
Bataafse Republiek en in de Bataafse idealen van medezeggenschap en democratie. Ik ben dit
onderzoek begonnen om deze vage schim in de historiografie te verduidelijken. Hoewel ik mij
in eerste instantie op de meer bekende periode, de patriottentijd, wilde richten, heb ik
uiteindelijk toch gekozen voor de Bataafse tijd in Utrecht. Deze tijd was chaotischer en er
werd meer geëxperimenteerd met democratie en de samenstelling van de gemeenteraad.
 Het was geen gemakkelijke opgave om de Bataafse tijd in Utrecht te onderzoeken. In
tegenstelling tot andere steden was er over de Utrecht nauwelijks beeldmateriaal en
secundaire literatuur te bemachtigen. Ik heb mij hoofdzakelijk moeten richten op de primaire
bronnen. De meest belangrijke bron waren de stadsnotulen van 1795 – 1798, waar ik de
meeste informatie uit heb gehaald. Uit het archief van de secretarie heb ik stemlijsten,
publicaties en overige ordonnanties kunnen vinden.

Een tweede opgave was de tegenstrijdige informatieverstrekking van verschillende
bronnen. De politieke achtergrond die werd beschreven in bronnen van bepaalde burgers
bleek per bron te verschillen. Hierdoor ontstond het probleem van bronnen die elkaar
tegenspraken. Ik heb daarom gepoogd de bronnen te gebruiken welke de meeste autoriteit
hadden in die periode en het meest werden genoemd. Hierbij heb ik de stadsnotulen als
leidraad gebruikt. Na dit onderzoek ben ik ervan overtuigd geraakt dat deze periode in Utrecht
een zeer interessante periode is. Deze periode verdient meer onderzoek. Gezien de schaarste
aan onderzoek zijn er nog veel mogelijkheden om onderwerpen uit deze periode verder uit te
diepen. Met name op sociaal en cultureel vlak.
 Graag zou ik ook nog de mensen willen bedanken die mij hebben geholpen met dit
onderzoek. Ten eerste de archiefmedewerkers voor hun hulp bij het aanvragen en inzien van
de stukken. Ten tweede Elly Pouwels, voor de toestemming tot inzage van enkele
beschadigde stukken van de notulen en tot slot ieder die mijn stuk heeft nagekeken en
gecontroleerd.

Zoals de Bataven hun brieven en publicaties zouden eindigen: “Heil en broederschap!”

Scriptie Bachelor Geschiedenis – Vrijheid, gelijkheid en broederschap.

Arjen Koomen 5501644 3	

Inhoudsopgave
Voorwoord	 2	
I.	Introductie	 5	

Historiografie	...	6	
Methode en leeswijzer	...	7	

II.	Provisionele	Municipaliteit	(25	januari	–	4	mei	1795)	 9	
Comité van waakzaamheid	..	10	
Volkssociëteiten	...	11	
Verkiezingen	..	13	

III.	Raad	der	gemeente	I	(4	mei	1795	–	9	okt.	1797)	 14	
Invloed op de raad	...	15	
Nieuw reglement	...	16	

IV.	Raad	der	Gemeente	II	(9	okt.	1797	–	26	jan.	1798)	 17	
Nieuwe reglementen	..	17	
Staatsgrepen	..	18	

Bibliografie:	 20	
Bijlagen:	 21	
	

Scriptie Bachelor Geschiedenis – Vrijheid, gelijkheid en broederschap.

Arjen Koomen 5501644 4	

Buys, J. (15/16-09-1787), “Het verlaaten van Utrecht”, Collectie Het Utrechts
Archief. In 1787 verlaten de patriotten en schutterijen Utrecht nadat er bericht komt
dat de Pruisen in aantocht zijn. Later is deze gebeurtenis onderwerp van vele
spotprenten van orangistische aanhangers.

Scriptie Bachelor Geschiedenis – Vrijheid, gelijkheid en broederschap.

Arjen Koomen 5501644 5	

I. Introductie
	
Het is de nacht van 15 op 16 september 1787. In het geheim verlaten commandant Salm, die
verantwoordelijk was voor de verdediging van Utrecht, zijn garnizoen en diverse patriotten in
paniek de stad zonder de burgers te waarschuwen. 1 De reden voor dit plotselinge vertrek
waren berichten dat het Pruisische leger in aantocht was. Die op het verzoek van de afgezette
stadhouder, Willem de Vijfde, Nederland binnentrok. Ruim twee jaar eerder voltrok in
Utrecht en elders in de Nederlanden een opstand van de zogenoemde patriotten: burgers die
streven naar herstel van medezeggenschap uit de tijd van de Unie van Utrecht, democratische
en politieke scholing en herstel van economische en politieke macht. 2 Dit streven naar het
herstel van politieke macht hadden zij bedacht door de Nederlandse Republiek in de 17e eeuw
als ideaalbeeld te gebruiken. Nadat de sterke oligarchische vroedschap is afgezet door de
patriotten wordt er een patriotse ‘pretense’ raad gekozen en geïnstalleerd op de Neude. Door
de gunstige centrale ligging van Utrecht en de succesvolle politieke en militaire maatregelen
van de raad wordt Utrecht een unieke invloedssfeer. Ondanks de verschillende meningen van
de patriotten, door een tweedeling in radicalen en gematigde patriotten, weten de patriotten
veel democratisering door te voeren in Utrecht. Prominente leden van deze pretense raad,
zoals de heren Eyck, Falck, Strick van Linschoten en de Ridder, vluchtten uiteindelijk in 1787
noodgedwongen bij de ‘ongelukkige omwenteling’, aldus Eyck.3 Na de komst van de Pruisen
worden de nieuwe maatregelen worden teruggedraaid en keren de oude vroedschapsleden
terug. Er is sprake van een oranjerestauratie.

De restauratie is echter niet van lange duur. In 1793 verklaart revolutionair Frankrijk
de Nederlandse Republiek de oorlog en in 1795 staat het Franse leger bij de poorten van
Utrecht. Wederom krijgen de patriotten, die zich na hun vlucht in 1787 Bataven gaan noemen,
een nieuwe kans op democratisering in de nieuw gevormde Bataafse Republiek. Gevluchtte
patriotten worden opgeroepen om terug te keren en de oude bestuurders van de pretense raad
keren terug om wederom een stadsbestuur te vormen met democratiseringsidealen. Net zoals
in 1787 was dit nieuwe bestuur opnieuw onderhevig aan verschillende meningen tussen
radicalen en gematigde raadsleden. Dit resultaat leidt tot het viermaal veranderen van naam,
samenstelling van het stadsbestuur en de bestuursvorm in de periode van de Bataafse
Republiek. Tweemaal door een staatsgreep op nationaal niveau (1798, 1801). De politieke
instabiliteit in de periode van de Bataafse Republiek leidt ook tot weerstand en
antidemocratische maatregelen. Na 1801 wordt de lange arm van Frankrijk steeds sterker
zichtbaar is en hebben de Bataven steeds minder grip op wat zich afspeelt in Nederland.

In het boek ‘The democratic paradox. Dutch revolutionary struggles over
democratisation and centralisation (1780-1813’ beargumenteert Thomas Poell dat er sprake
is van een democratische paradox aan het einde van 18e eeuw. “We see sudden advances, and
quick reversals in centralisation and democratisation […] For example, the revolutions in
France, and Switzerland, as in the Netherlands started with intense struggles for
democratisation. Yet, in both cases, the resulting process of democratisation failed, only to be
revived several decades later”.4 Zo beargumenteert Poell dat men in de beginfase van de
Bataafse Republiek revolutionaire ideeën wilt invoeren, zoals meer democratie. Later wordt
door deze democratische maatregelen een proces in werking gezet dat juist de democratie gaat
tegenwerken. In het boek “Het Bataafs Experiment” van Grijzenhout, Velema en van Sas

																																																								
1 Memorie voor den rhijngraaf van Salm (Den Haag 1788) 24-26.
2 N.C.F. van Sas, De metamorphose van Nederland (Amsterdam 2005) 210.
3 Het Utrechts Archief, 703 Stadsbestuur van Utrecht 1-2 Notulen van het stedelijk bestuur, 1795 – 1808.
4 Thomas Poell, The democratic paradox. Dutch revolutionary struggles over democratisation and centralisation
1780-1813 (Utrecht 2007) 11-14.

Scriptie Bachelor Geschiedenis – Vrijheid, gelijkheid en broederschap.

Arjen Koomen 5501644 6	

worden de ‘sudden advances’ in democratisering beschouwd als het Bataafse tijdperk. Men
heeft gepoogd in dit boek een tweedeling te maken in de Bataafse Republiek. Deze
tweedeling bestaat uit de Bataafse Tijd (1795-1801) en de Bataafs-Franse Tijd (1801 –
1813)5. Hierbij bracht de eerste periode vooral staatsvorming teweeg en de tweede periode
natievorming. De eerste periode wordt meer revolutionair beschouwd en de tweede fase van
Franse invloed conservatief.

In het werk van Velema, van Sas en Grijzenhout leggen zij de sterke nadruk op het
vormen en toepassen van de constituties van 1798 en 1801. Ik wil onderzoeken in hoeverre
men democratisering en bestuurlijke herindeling toepaste op microniveau voordat Nederland
zijn eerste constitutie had (1798). Was er in deze periode al een tegenwerkende kracht qua
democratisering? Hiervoor baken ik mijn onderzoek af geografisch op de stad Utrecht en qua
periodisering van 1795 tot 1798. De geografische afbakening naar de stad Utrecht heb ik
gekozen, omdat de stad niet tot nauwelijks is bestudeerd met uitzondering van Renger de
Bruin.6 De periodisering heb ik gekozen vanwege de eerdergenoemde constitutie die in dat
jaar wordt ingesteld op nationaal niveau. In dit onderzoek wil ik mij enkel op de
veranderingen in het stadsbestuur van Utrecht richten en niet op de invloed van de patriotten
op het provinciaal en nationaal bestuur. Op provinciaal vlak worden namelijk de Staten van
Utrecht vervangen door de patriottistische Representanten ’s Lands Utrecht en op nationaal
niveau wordt er een voorloper van ons huidige parlement ingevoerd: De Eerste en Tweede
Nationale Vergadering.

Historiografie
Het streven naar democratisering en medezeggenschap en het verzet tegen stadhouderlijke en
aristocratisch gezag ten tijde van de Bataven is reeds breed onderzocht. Na een lange periode
van interesse in het militaire aspect van de periode, ontstaan langzaam historici die zich gaan
ontfermen over het vraagstuk in hoeverre er democratische maatregelen zijn toegepast voor de
eerste constituties van 1798 en 1801. Deze historici gaan zich meer richten op de politiek dan
voorheen. Dit heeft geleid tot een vertraging in een beschrijving van deze periode. Dit is te
verklaren doordat er een taboe op het omstreden vraagstuk lag door de tegenstellingen in
mening van de monarchisten (orangisten) en democraten. De orangisten hebben de periode
omstreden gemaakt door zoveel mogelijk geschiedenis en beschrijvingen uit deze periode te
vernietigen om revoluties in de toekomst tegen te gaan. “Lang heb ik geaarzeld, eer ik er toe
ben gekomen, om een tijdperk te behandelen, hetwelk uit den aard der zaak groote bezwaren
opleevert en waarbij ’t zoo moeilijk is, de noodige kalmte en onpartijdigheid te bewaren”,
schrijft P.J. Andriessen in 1886 in zijn boek over de Bataafse Republiek.7 Zo schrijft
Andriessen in zijn stuk dat in het geval van Amsterdam er een periode zonder veranderingen
op democratisch vlak zich voltrok. “de zoo hooggeroemde gelijkheid, de (stads)regeering in
handen bleef van aristocraten en mannen van kennis en ontwikkeling”.8 Een tegenhanger van
de orangistische Andriessen is Georg Willem Vreede die de Bataafse Omwenteling bekeek als
de ultieme kans voor democratie. “Had men in mei 1795, te ’s Hage […] maar voet bij stuk
gehouden, hoe grievend vernedering zou men niet hebben afgewend”.9 Deze reflectieve
nostalgische gedachte is dan ook niet gek gezien Vreede een kleinzoon was van de
patriottenvoorman Pieter Vreede. Een andere bekende historicus die over de Bataafse periode
																																																								
5 Frans Grijzenhout, Wyger Velemam, Niek van Sas (eds.) Het Bataafs experiment. Politiek en cultuur rond
1800 (Nijmegen 2013) 17-25.
6 R.E. de Bruin, Burgers op het kussen: volkssoevereiniteit en bestuurssamenstelling in de stad Utrecht, 1795-
1813. Stichtse Historische reeks 12 (Utrecht 1986).
7 P.J. Andriessen, De Bataafsche Republiek, of Nederland onder den invloed van Frankrijk 1795-1806 (Leiden
1886) V-VI.
8 Andriessen, De Bataafse Republiek, 74-75.
9 G.W. Vreede, Tijdperk der Bataafse Republiek (Utrecht 1863) IX-X.

Scriptie Bachelor Geschiedenis – Vrijheid, gelijkheid en broederschap.

Arjen Koomen 5501644 7	

schreef was H.T. Colenbrander die de democratische hervormingen vanaf 1795 zag als een
logisch proces wat leidde tot een Nederlands volksbestaan.10 De Bataafse Republiek blijft
echter weinig bestudeerd tot 1980, wanneer een hausse ontstaat aan onderzoeken en men
nieuw gaat nadenken over de Nederlandse identiteit. Het dominante debat gaat vanaf deze
periode en met name na de viering van 200 jaar koninkrijk in 2013 over natievorming in
nationaal perspectief door historici zoals Schama, Palmer en van Sas.11 Er ontstaat naast dit
dominante debat ook onderzoek naar de regionale en lokale politieke gebeurtenissen die zich
in deze periode afspelen. Met name de provincies Brabant, Gelderland, Friesland en Holland
worden veelvoudig bestudeerd, waarbij ook de stedelijke context wordt onderzocht. 12 Zoals
eerder genoemd is de Utrechtse situatie niet tot nauwelijks onderzocht. Door mij in mijn
onderzoek te richten op de democratiseringsprocessen van 1795 tot 1798 houd ik mij buiten
het nationale debat rondom staatsvorming door de eerste constituties te mijden. Ik wil mij
enkel richten op de stedelijke context van Utrecht. Dit onderzoek belicht de veranderingen in
het stemrecht van alle burgers, de bestuursindeling van het stadsbestuur en de mate van
medezeggenschap. Dit onderzoek kan uiteindelijk bijdragen aan de huidige casestudies van
andere steden en het nationaal debat over democratisering.

I. Termijnen van de Utrechtse stadsbesturen van de patriottentijd tot de Bataafse tijd.
Stadsbestuur Begin Einde
Pretense Raad 02-08-1786 16-09-1787
Vroedschap 16-09-1787 25-01-1795
Provisionele muncipaliteit 25-01-1795 04-05-1795
Raad der Gemeente I 04-05-1795 09-10-1797
Raad der Gemeente II 09-10-1797 22-01-1798
Intermediair Gemeentebestuur 05-03-1798 07-02-1803

Methode en leeswijzer
In mijn exploratief onderzoek heb ik mij door het geringe aantal literatuur over Bataafs-
Utrecht vooral moeten richten op het onderzoeken van primaire bronnen. In vergelijkbare
onderzoeken naar de stedelijke politieke context van de Bataafse tijd, wordt veelvoudig
gebruik gemaakt van de notulen van het stadsbestuur. Via de notulen, statuten, publicaties en
ordonnanties van de secretarie van de gemeenteraad heb ik het stemgedrag, de bestuurlijke
indeling en wisselwerkingen van democratie en medezeggenschap kunnen onderzoeken. Door
middel van persoonlijke documenten, zoals dagboeken en aantekeningen van tijdgenoten,
probeer ik deze notulen verder aan te vullen. In een aantal bijlagen welke u achter dit
document kunt vinden, schep ik meer duidelijkheid over mijn bevinden van de documenten
van de secretarie. De documenten die ik gebruik voor dit onderzoek stammen van 1780 tot
1800, een periode dat zes verschillende bestuursvormen meemaakt. Mijn onderzoek naar de
mate van democratisering in Utrecht beschrijf ik aan de hand van drie van de zes
bestuursvormen. In het eerste hoofdstuk over de provisionele municipaliteit zal ik naar de rol
van het comité revolutionair, het comité van waakzaamheid en de rol van de volkssociëteiten
																																																								
10 H.T. Colenbrander, De Bataafse Republiek (Amsterdam 1908) 1.
11 Simon Schama, Patriots and liberators, 1780-1813 (New York 1977); R.R. Palmer, The age of democratic
revolutions. A political History of Europe and America, 1760-1800 (Princeton 1964); R.R. Palmer, ‘Much in
little. The Dutch Revolution of 1795’ in The Journal in Modern History 26 (1954) 1; N.C.F. van Sas, De
metamorfose van Nederland. Van oude orde naar moderniteit 1750-1900 (Amsterdam 2004).
12 Paulus Brood, P. Nieuwland, L. Loodsma, Hominus novi: de eerste volksvertegenwoordigers van 1795
(Amsterdam 1993); Charles Cornelis Maria de Mooij, Eindelijk uit d’onderdrukking: patriottenbeweging in
Bataafs-Franse tijd in Noord-Brabant, 1784-1814 (Zwolle 1988); Hugo de Schepper en H.F.J.M. van den
Eerenbeemt, Brabant in woelige tijden (s’Hertogenbosch 1989), M.G. Spiertz, Maastricht in de vierde kwart van
de achttiende eeuw: kerkelijke, politieke en sociale verhoudingen 1775-1801 (Assen 1964).

Scriptie Bachelor Geschiedenis – Vrijheid, gelijkheid en broederschap.

Arjen Koomen 5501644 8	

kijken. Hiermee beantwoord ik de vraag op welke manier de Utrechtse bevolking invloed
probeerde uit te oefenen op de nieuw gevormde raad in de Bataafse Republiek. In het tweede
hoofdstuk zal ik uiteenzetten hoe de eerste gekozen raad functioneert. Welke invloed wordt er
buitenaf gedrukt op de positie van de raad en hoe verhoudt zich dit tot burgers die radicale
democratiseringsmaatregelen willen doorvoeren. In hoofdstuk drie zal ik de tweede periode
van een gekozen raad bestuderen en in hoeverre deze nieuwe raad een groot verschil teweeg
bracht met de eerdere stadsbesturen.

	

Scriptie Bachelor Geschiedenis – Vrijheid, gelijkheid en broederschap.

Arjen Koomen 5501644 9	

II. Provisionele Municipaliteit (25 januari – 4 mei 1795)
	

Eind 18e eeuw verergeren de spanningen tussen
revolutionair Frankrijk en de Europese
mogendheden, zoals Pruisen en Oostenrijk, dat
al sinds de revolutie van 1789 is aangewakkerd.
De Franse revolutionairen steunden niet alleen
de gelijkheid- en vrijheidsidealen in eigen
gebied, maar steunden ook elders aan ‘andere
onderdrukte volkeren van Europa’. 13 Eerder
wisten de patriotten, burgers die streefden naar
Frans revolutionair denken en democratisering,
van 1785 tot 1787 een democratische
omwenteling te bewerkstelligen. Na interventie
door Willem de Vijfde en een Pruisisch leger dat
hij had opgeroepen voor steun, vluchtten de
patriotten, waarna zij zich later Bataven gingen
noemen. Op 1 februari verklaren de Franse
revolutionairen de oorlog, niet aan de
Nederlandse Republiek, maar aan stadhouder
Willem de Vijfde.14 Hiermee wilden zij duidelijk
maken dat de Franse revolutionairen de
onderdrukte Bataven steunden en geen wens
uitoefenden om het land te bezetten. De
onderdrukte Bataafse idealen van vrijheid en
gelijkheid moesten zich ontpoppen in de
Nederlanden en een effectieve bondgenoot
creëren in de coalitieoorlogen. Na de inname van
de Oostenrijkse Nederlanden in 1794, valt in
1795 ook het doek voor de Noordelijke

Nederlanden. Op 16 januari neemt het Armée du Nord onder leiding van generaal Pichegru
Utrecht in en capituleren de Staten van Utrecht, waarmee in feite de hele Nederlandse
Republiek zich gewonnen gaf. Na de capitulatie van Utrecht wordt de veiligheid van de oude
regenten en eenieder met een afwijkende politieke mening gegarandeerd onder het mom van
vrijheid en broederschap. 15 Daarnaast wordt er totale godsdienstvrijheid afgekondigd.16 De
Staten-Generaal nemen de Verklaring van de Rechten van de Mens aan en het ambt van
stadhouder wordt vernietigd.17 Drie dagen later wordt de Bataafse Republiek opgericht.

Tot onvrede van de revolutionairen in Utrecht, kondigt generaal Pichegru aan dat de
vroedschap (stadsbestuur) voorlopig aangesteld blijft. Pichegru was namelijk geen
voorstander van radicale revolutionaire maatregelen en ideeën in Utrecht ondanks zijn
revolutionaire achtergrond in Amerika en Frankrijk. 18 Een aantal leesgenootschappen
besluiten echter met de stichting van de nieuwe republiek een ‘Comité Revolutionair’ op te

																																																								
13 Berthold Hendrik Lulofs, Kort overzigt van de geschiedenis der Nederlanden met name der Noord-
Nederlanden, van den vroegsten tot den tegenwoordigen tijd (Groningen 1837) 364 – 367.
14 Adriaan Kluit, Iets over den laatsten Engelschen Oorlog met de Republiek en over Nederlands koophandel,
deszelfs bloei, verval en middelen van herstel (Amsterdam 1794) 221.
15 Olaf van Nimwegen, De Nederlandse burgeroorlog 1748 – 1815 (Amsterdam 2017) 319.
16 Kees Dekker, Nederlandse historische bronnen (Amsterdam 1983) 147.
17 J.A de Chalmont, Biografisch woordenboek der Nederlanden (Amsterdam 1798) 124.
18 P.J. Blok & P.C. Malhuysen, Nieuw Nederlandsch biografisch woordenboek XII (Leiden 1927) 976-980.

Charles Howard Hodges, “Portret van Charles
Pichegru” (1795), Collectie Het Rijksmuseum.
Pichegru veroverde tezamen met generaal
Vandamme de Noordelijke Nederlanden. Pichegru
is later betrokken bij royalistische coupes in
Frankrijk en belandt daardoor in 1804 in de
gevangenis waar hij sterft.

Scriptie Bachelor Geschiedenis – Vrijheid, gelijkheid en broederschap.

Arjen Koomen 5501644 10	

richten. Met als doel de vroedschap af te zetten en een provisioneel bestuur in te stellen. Dit
gebeurt elders in het land ook na de omwenteling. Zo ook in Amsterdam waar de latere
raadspensionair Rutger Jan Schimmelpenninck voorzitter wordt van het radicale comité
Revolutionair.19
Het comité in Utrecht werd geleid door president Johannes Strick van Linschoten, een telg uit
de oude regentenfamilie van Linschoten. Wanneer generaal Pichegru naar Amsterdam
vertrekt verklaart het comité op 25 januari dat het volgende: “ ons doet ons besluyten tot het
veranderen van het regeringsbestuur met welke door waare representanten des volks, die niet
dan het geluk en den welvaart van dien ter oogmerk hebben moeten vervangen worden”.20 De
afgezette regenten van de vroedschap worden zonder bloedvergieten afgezet en mogen de
raadszaal verlaten en als “burgers te rug te keeren en welke betrekking gij die volkoomen
vijligheijd voor uwe persoonen en bezittingen genieten zult”. 21 Vervolgens werd vanaf de pui
van het stadhuis aangekondigd aan de aanwezige burgers dat er een provisioneel bestuur
wordt opgezet. Met goedkeuring van een burgervergadering benoemt het comité per
acclamatie veertig nieuwe raadsleden, waarvan de edelman J.P.C.H Renesse van Wilp tot
burgemeester wordt verkozen. Na deze aankondiging treden de nieuwe bestuurders de
raadszaal binnen onder luid gejuich, waar zij symbolisch ontslagen worden van de eed op de
oude constitutie.22 Het provisionele bestuur is een feit.

Comité van waakzaamheid
Op 25 januari wordt de eerste vergadering gehouden door de provisionele municipaliteit.
Meteen wordt al duidelijk dat toch niet iedereen na de omwenteling zitting wilt nemen in de
raad. Van de lijst die is opgelezen door het comité revolutionair weigeren er al vijf raadsleden
in de eerste maand: de heren Kuyper, Van Loenen, Van Westrenen van Themaat, Zwartendijk
en Driesman. De laatste hiervan weigert vanwege zijn ouderdom. De nieuwe bestuurders
geven in hun eerste vergadering de wens aan dat alle ambtenaren op hun plek mogen blijven.
Na deze beslissing besluiten de gemeentesecretarissen Wachendorff en Hinlopen toch te
bedanken voor het voorstel om door te gaan in hun functie, gezien hun orangistische
opvattingen.23 De noodzaak van het opstellen van raadscommissies wordt benadrukt in de
vergadering om zo een goede overgang en goede bestuurlijke structuur op te bouwen in de
nieuwe municipaliteit. Zo komt er een nieuwe raadscommissie voor de financiën, publiek
ontwerp en organisatie van het stedelijk bestuur. De voornaamste taak van de nieuwe raad
was een goede communicatie met de Fransen te onderhouden. Dit poogden zij te
bewerkstelligen met nieuwe raadscommissies, zoals de commissie tot aan den Franschen
Commandant (voornamelijk met Pichegru en Vandamme) en naar Representanten der
Fransche Volk. Het Franse leger stationeerde namelijk nog steeds in Utrecht. Opmerkelijk is
dat van de municipalen die zitting nemen in de commissie, het overgrote deel hiervan tot het
patriciaat behoort. Met name van Strick van Linschoten neemt deel in veel commissies die
over het nieuw inrichten van de bestuurlijke indeling gaan. Om het democratiseringsproces
voor te bereiden wordt er voorgesteld om voor ieder van de acht wijken in Utrecht een
wijkmeester aan te stellen. Deze wijkmeesters fungeren voornamelijk als stem van de burgers
en hebben de functies van stemmen tellen bij de latere verkiezingen in april.

																																																								
19 Jan Postma, Alexander Gogel (1765-1821): Grondlegger van de Nederlandse staat (Leiden 2017) 42.
20 Het Utrechts Archief, 703 Stadsbestuur van Utrecht 1-1 Notulen van het stedelijk bestuur, 1795-1808.
21 Ibidem,
22 J. Wessing, J. Van der Hey en A. Loosjes (red), Jaarboeken der Bataafse Republiek I (Amsterdam en
Haarlem, 1795) 43. 	
23	HUA, 703 Stadsbestuur van Utrecht 1-1 Notulen van het stedelijk bestuur, 1795 – 1808.	

Scriptie Bachelor Geschiedenis – Vrijheid, gelijkheid en broederschap.

Arjen Koomen 5501644 11	

Met de aanstelling van de wijkmeesters wordt ook het Comité van Waakzaamheid
opgezet als een tussenpersoon voor burgerinspraak. Per wijk werden er twee afgevaardigden
geselecteerd die indien nodig gevraagd en ongevraagd de muncipaliteit van advies en
voorstellen van burgers konden voorzien. Sinds het oprichten van het comité ontstaat er
onenigheid met de raad. Een van de klachten van het comité was dat de term ‘gelijkheid’, die
zo belangrijk was voor de Bataafse idealen niet gehonoreerd werd. De stad moest op last van
de Franse bevelhebber soldaten inkwartieren in de huizen van Utrecht. De leden van de
provisionele municipaliteit werden ‘verlost’ van de inkwartiering nadat de burgemeester met
de Franse bevelhebber sprak. Als het comité later vraagt of zij ook ‘verlost’ kunnen worden,
wordt hun verzoek geweigerd. 24

Hoewel het comité wordt ingesteld als een brug naar democratisering en
medezeggenschap gaat het comité zich verzetten tegen de maatregelen van de raad, wie naar
hun mening traag en ondemocratisch zijn. Er is hier sprake van een strijd tussen
burgerinspraak, bestuurder en de invloed van Frankrijk. Het comité stelt voor om gewapende
inspecteurs bij de poorten te installeren, aangezien het vragen om toestemming tot het
verlaten van de stad bij de raad veel tijd in beslag neemt. Daarnaast klaagt het comité bij de
raad om gedane publicaties. Op 1 maart roept de municipaal Vos op om de relatie met het
comité van waakzaamheid te verbeteren. “Den municipaal Vos […] had gevraagd of zij
eensgezind, vriendelijke en broederlijke met deeze vergadering welke meede werken tot wier
van stad en burgers [..] geweegen te zijn. [..] Municipaal Vos verdedigt de denkwijze van het
collegie van de municipaliteit te weeten hoe zig verdeelderij, aangaan te gedragen. [..]
Waarna op na gedane omvrage is gedelibreerd en eenparig geconcludeerd met anders, aan
dat collegie te declareeren, dat het oogmerk te zijn als broederschap en vriendschap te
bewerken”.25 Deze broederschap en vriendschap wordt echter niet geuit. Ruim drie dagen
later wordt het oproepen van de burgerij (oproep tot stemmen) uitgesteld, waarna het comité
weer zijn beklag toont. Naast de klachten van het comité zijn er wel degelijk maatregelen die
de revolutionaire ideeën respecteren.

Volkssociëteiten
Sinds de omwenteling van januari pogen de volkssociëteiten, waar burgers bijeenkomen om
elkaar te onderwijzen en politiek te bediscussiëren, invloed uit te oefenen op de politiek. De
commissie van Burgerij verzoekt de leesgezelschappen en volkssociëiten te sluiten in maart,
waarop de municipaliteit reageert: “de municipaliteit oordeelt dat zulks strijde zoude met de
regte van de mensch, eene volksvergadering te verbieden”. Uiteindelijk wordt er een
compromis gesloten dat de sociëteiten na elf gesloten dienen te zijn. 26

																																																								
24	HUA, 703 Stadsbestuur van Utrecht 1-1 Notulen van het stedelijk bestuur, 1795 – 1808.	
25	Ibidem.	
26	Ibidem.	

Scriptie Bachelor Geschiedenis – Vrijheid, gelijkheid en broederschap.

Arjen Koomen 5501644 12	

De spanningen tussen de volkssocietëiten en de raad is zeer toepasbaar op de druk die
de Fransen op de raad uitoefenden. De Fransen wilden zo veel mogelijk economisch
profiteren van de Bataafse Republiek door inkwartiering en economische middelen te eisen.
Hierdoor moest de raad een gematigde benadering behouden om de Franse representant
tevreden te houden. De situatie escaleert door deze tegenstelling in radicaal en gematigde
raadsleden. De radicale revolutionairen pleitten en bewerkstelligen arrestaties van orangisten.
Zo wordt predikant J. Hinlopen gearresteerd en aangeklaagd door raadslid Essenius om een
orangistische preek in de kerk. Burgers
die ‘Oranje boven’ of ‘Orange vivat’
roepen worden ook opgepakt. Ondanks
de druk van de Franse representant
voelde de municipaliteit zich
genoodzaakt hard op te treden tegen
contrarevolutionaire activiteiten. De
Franse arm intervenieerde enkel in
gevallen als het uit de hand zou lopen.
Na een fusie van verschillende
leesgezelschappen wordt op 9 maart de
“Sociëteit voor Eendracht en
Algemeen Welzijn” opgericht, met aan
het hoofd als voorzitter Jan Lidt de
Jeude. Deze sociëteitsvoorzitter was
een van de leiders van de
patriottenbeweging in de jaren tachtig
en stond aan de zijde van Utrechts
patriottenleider Quint Ondaatje. Eerder
werden al onder zijn leiding
aristocratische symbolen verwijderd
uit de diverse kerken in Utrecht
aangezien hij achtte dat de raad te
weinig maatregelen nam. Aangezien
de radicale patriotten weinig
gewelddadig van aard waren en zich
niet richtte op de levenden, richtte men
zich op de doden. Aristocraten en
edelmannen hielden zich namelijk
rustig. Zo wordt ook de gravin van
Solms slachtoffer van het radicaal
patriottistisch geweld. In de Domkerk
wordt haar graftombe opengebroken
en vernield. 27 Niet alleen het
gewelddadig verwijderen van
aristocratische symbolen zijn voor hem
een politiek middel door druk uit te
oefenen op de raad.

De pogingen om politieke
verandering door te voeren door het
stadhuis te omsingelen in 1786 herhaalt
																																																								
27 R.E. de Bruin, Bedreigd door Napoleon: De ridderlijke duitsche orde, balije van Utrecht 1753-1838
(Hilversum 2012) 223.

Hardenbergh, C. Van, (01-02-1795-28-02-1795) ‘Afbeelding
van de vernielde graftombe van de gravin van Solms in de
kapel van Zoudenbalch in de domkerk, van opzij gezien’,
Collectie Het Utrechts Archief. Onder leiding van Jan Lidt de
Jeude werd de graftombe van de gravin van Solms geplunderd om
het proces van het verwijderen van aristocratische symbolen te
versnellen. Later werden ook wapenborden op legale wijze
verwijderd uit de kerken.

Scriptie Bachelor Geschiedenis – Vrijheid, gelijkheid en broederschap.

Arjen Koomen 5501644 13	

Lidt de Jeude. Door de druk van de sociëiteitsleden worden de organistische ex-regenten tot
huisarrest aangezet. Na terugkeer van generaal Pichegru worden de maatregelen van de raad
teruggedraaid en Lidt de Jeude gearresteerd. Vanuit zijn gevangenis ‘Huize Hasenbergh’
schrijft hij “De intentie van het Franschen Volk is niet anders dan alle menschen zoo zulk
moogelijk vrij te maaken […] Schandelijk is bedrogen gevonden geene overheerlijking kan
plaatze hebbendat den politieke vechters alleen zich met politieke zaaken bevangen […] Hoe
is het mogelijk, dat brave en patriottistische nieuw aangestelde representanten zich dit laaten
ontglippen”. 28 Nadat Lidt de Jeude uitgeschakeld is in het politieke bestel, wordt de
berechting van Hinlopen ingetrokken en wordt er minder aandacht besteed aan de raad aan
revolutionaire maatregelen en acties.

Verkiezingen
Op 27 februari kondigt de provisionele municipaliteit aan dat ze nog twee weken door willen
gaan met besturen. Half maart wordt er een commissie benoemd tot het assisteren van de
burgerij. Hiervoor werd al een aantal keer door de municipaliteit het oproepen van de burgerij
uitgesteld. Acht municipalen assisteren via de commissie de wijkmeesters van de acht wijken
van Utrecht met de verkiezingen. De acht wijken waren vernoemd naar de acht schutterijen
van Utrecht die al vanaf 1572 bestonden: Eijkestam, Pekstokken, Handvoetboog, Turkijen,
Zwarte Knechten, Papenvaandel, ’t Fortuyn en Bloedkuyl.29

Op 5 april krijgen ook de vier buitenwijken, buiten de Weerd, Wittevrouwen, Tolsteeg
en Catharijne een ‘acte van qualificatie’, waarmee de inwoners van de wijken ook
stemgerechtigd worden. Twee dagen eerder was aangekondigd dat het definitief bestuur van
de municipaliteit direct wordt verkozen volgens het nieuw ingestemde bestuursreglement.
Naast de verkiezing voor de raad werden ook de leden van het gerecht gekozen, de
zogenoemde Raad van Rechtspleging. Per wijk werd er via een zogenoemde
grondvergadering gestemd op de verzamelplaatsen per wijk. Dit waren voornamelijk de
plaatsen waar de schutterij zich verzamelde. De municipalen fungeerden tijdens de
verkiezingen als voorzitters en kregen de uiteindelijke uitslag van zijn wijk in handen. De
verkiesbare kandidaten waren niet gebonden aan de wijk waar werd gestemd. Daarnaast is het
opmerkelijk dat de stemgerechtigden niet enkel op één persoon konden Stemmen in hun wijk,
maar dat men op eenieder kon stemmen die zij geschikt achtte voor de raad.
Stemgerechtigden mochten stemmen op een maximum van het aantal plekken in de raad.	In
het geval van Utrecht werd via het bestuursreglement bepaald dat er twaalf raadsplekken
waren. Men wilde het aantal beperken doordat bij de omwenteling vele burgers hadden
bedankt voor een plek in de raad. Het minimum aantal stemmen stelde de provisionele
municipaliteit op vierhonderd. Na afloop van de verkiezingen werden de twaalf uitslagen van
de twaalf wijken voorgelezen door de voorzitter van de grondvergadering. Uiteindelijk was er
gestemd op vijftig kandidaten met uiteenlopende stemaantallen van 1106 voor de burger A.H.
Eyck en de minste stemmen voor J. Van Nieuwendijk en B. Van Boetzelaer van Langerak
met 307 stemmen. Uit de stemuitslag kwamen voornamelijk gematigde patriciërs, zoals Eyck,
Vos van Zijl, Mulrooy, Abeleven, Nes van Meerkerk, de Ridder. Tot de Raad der
Rechtspleging werd de nog gevangen Jan Lidt de Jeude verkozen.
	
	
	
	

																																																								
28	HUA, 703 Stadsbestuur van Utrecht 1-1 Notulen van het stedelijk bestuur, 1795 – 1808.	
29 W.J. Reers en G. Van den Brink (eds.), Stichtse Almanach op ’t jaar onzes heeren Jesu Christi, 1782 (1782)
22.

Scriptie Bachelor Geschiedenis – Vrijheid, gelijkheid en broederschap.

Arjen Koomen 5501644 14	

III. Raad der gemeente I (4 mei 1795 – 9 okt. 1797)
	
Op 4 mei 1795 worden er twintig raadsleden
plechtig beëdigd op het stadhuis voor de
raad in de Municipaliteit Utrecht.
Aanvankelijk haalden zevenendertig leden
de kiesdrempel van 400 stemmen. Twaalf
verkozenen bedankten uiteindelijk voor de
functie en vijf verkozenen hadden nog tijd
nodig om na te denken of ze zitting wilden
nemen in de raad. Hierdoor konden slechts
twintig leden worden geïnstalleerd. De
nieuwe burgemeester of maire wordt
Adriaan Hendrik Eyck. Het is echter niet de
eerste keer dat Eyck burgemeester is van de
stad Utrecht. Van 1786 tot 1787 bekleedt
Eyck dezelfde functie in het patriotse
Utrecht. Na de inval van de Pruisen besluit
hij eerst naar Amsterdam te vluchten
alvorens hij in Frankrijk asiel aanvraagt.
Eyck behaalde bij de verkiezingen dan ook
de meeste stemmen: 1106 stemgerechtigde
Utrechters vonden hem geschikt voor een
plek in de gemeenteraad. 30 Naast het
verkiezen van de burgemeester werd er ook
een gemeentesecretaris aangesteld. Mart
Mulrooy wordt verkozen tot provisioneel
secretaris totdat de bevolking kan worden
geraadpleegd voor een officiële democratische stemming. Mulrooy stelt zich kandidaat naast
drie andere burgers en wordt verkozen met de meeste stemmen. Een van de eerste en
belangrijkste besluiten die de raad maakt is een oproep om afgezette ambtenaren van 1787
terug te brengen en te installeren op de posten waar zij verwijderd waren door het vorige
bestuur. Later wordt er een register en een telling gemaakt met de ‘geremoveerde burghers’.31
Inmiddels zijn twee van de weifelaars, van oud-hoogleraar Hamelsveld en boekdrukker Post
toegetreden tot de raad en is Mulrooy officieel benoemd tot secretaris. Door middel van een
publicatie aan het volk wordt bekend gemaakt dat er nog vier plekken vacant zijn nadat ook
de verkozene Johan Frederik van Senden met 858 stemmen tijdens de verkiezingen bedankt
voor een positie in de gemeenteraad. De heren Pfeiffers Scheidius, Verkerk, Robol en Daam
worden op 1 juni geïnstalleerd nadat het volk door middel van grondvergaderingen op 26 mei
hen heeft verkozen.32

Een dag na de verkiezingen overlegt de raad over de alliantie tussen de Franse en
Bataafse Republiek die tien dagen eerder was gesloten. Door het verdrag werd de Bataafse
Republiek erkend en kreeg het recht op zelfbestuur, maar moest er 100 miljoen gulden
schadevergoeding worden betaald en het Franse bezettingsleger op kosten van de Bataven
worden onderhouden. Hierdoor ontstaat er onvrede in de raad over de financiën. Zo wordt er

																																																								
30 HUA, 703 Stadsbestuur van Utrecht 31 Lijst van de op 21 april verkozen leden van de municipaliteit, met
opgave van het door ieder verkregen aantal stemmen.
31 HUA, 703 Stadsbestuur van Utrecht 1-2 Notulen van het stedelijk bestuur, 1795 – 1808.
32 Ibidem.	

“A.H. Eyck, patriote hollandais” (1785-1790),
Collectie Het Utrechts Archief. In 1795 kreeg de patriot
Adriaan Hendrik Eyck (1725-1802) de meeste stemmen
en werd hij burgemeester van de municipaliteit Utrecht.
Van 1786 tot 1787 was hij tevens burgemeester in de
pretense raad.

	

Scriptie Bachelor Geschiedenis – Vrijheid, gelijkheid en broederschap.

Arjen Koomen 5501644 15	

onvrede geuit over het plaatsen van de vrijheidsboom op de Neude en de festiviteiten op 15
juni betreffende het sluiten van het verdrag.33 Deze werden namelijk door stadsbelastingen
betaald. Op 19 juni wordt een commissie ingesteld die onderzoek doet naar de gemaakte
kosten en medewerking door de commissie uit de Vaderlandse Volkssociëteit, die het feest
organiseerden. Daarnaast wordt er een comité van onderzoek ingesteld naar de ‘politieke
gedragingen en financieel defenses der vorige regeeringsleden’. Hierin zetelen
burgergecommiteerden per wijk. Volgens de Algemeen aanklager Harmsen van de stad
Utrecht had namelijk ‘het vorige gouvernement de schatkist geleegd door verspillingen’ en
eiste schadevergoeding van het vorige bewind.34 Haaks aan het onderzoek van het vorige
bewind besluit de landschapsvergadering van Utrecht, de provinciale vergadering, dat
niemand van het vorige bewind de stad mag verlaten. Leden die zijn vertrokken worden door
de secretaris geschreven om terug te keren.

Invloed op de raad
De invloed van de sociëteiten wordt in deze periode van de eerste gemeenteraad steeds
duidelijker. De spanningen tussen de raad die onder vernieuwde druk van de Fransen staat en
de sociëteiten wordt opnieuw verhevigd. De sociëteiten hadden kritiek op een aantal zaken.
Bij het eerder genoemde feest op 15 juni waren enkel patriottische burgers aanwezig geweest.
Burgers die een orangistische overtuiging waren niet aanwezig. De sociëteitsleden waaronder
Lidt de Jeude waren woest dat men niks deed tegen orangisten. Zo pleitten ze weer voor het
ontslaan van oranjegezinde ambtenaren en eisten acties tegen ex-regenten. De invloed van de
sociëteiten valt ook de Fransen op. De representant Richard uit Frankrijk waarschuwt voor de
volkssociëteiten die volgens hem de macht proberen te grijpen. “De geest den Fransche
Jacobijnen is die in de verenigde Nederlanden overgegaan”, schrijft Richard, waarschuwend
dat de sociëteiten in Utrecht hetzelfde terreurbeleid als Robespierre kan ontketenen.35 G.
Bresser, voorzitter van de wijkmeesters, biedt steun aan het voorstel om de commissie voor de
Vaderlandsche Volkssociëteit te ontbinden. Dit wordt gesteund door meerdere wijken.
Richard poogt later ook nog bepaalde leden van de sociëteiten op te pakken die voor onrust
zorgen, met name secretarissen en presidenten. De raad keurt het verzoek van Richard goed
en laat weten dat er “voorts een missive van Richard rakend de vernietiging van Klubs door
de bijzondere leden en quartieren overgenomen ten einde daarover is den laate nader te
worden gedelibreerd”.36 De invloed van de sociëteiten was nu uitgeschakeld, maar de invloed
van de sociëteitsleden was nog zichtbaar. De leden van de sociëteiten pogen nu hun invloed
op een andere manier uit te oefenen. Zo zitten een aantal leden in de eerder genoemde comité
van Onderzoek die na een discussiestrijd met de raad uiteindelijk afzonderlijk mogen
vergaderen. Via deze commissie werd de raad beschuldigd van het beschermen van
orangisten en droeg ambtenaren voor die ontslagen moesten worden. Daarna werd een tweede
machtsmiddel gebruikt, namelijk de grondvergaderingen. Deze vergaderingen konden gezien
de onduidelijkheden in het regeringsreglement macht uitoefenen door middel van stemming.

In juli wordt een opmerkelijke resolutie besproken in de raad. Er wordt gepleit dat
iedere ambtenaar zijn eigen taken gaat waarnemen zonder controle door een commissie. Een
opmerkelijke beslissing aangezien burgemeester Eyck een maand eerder sterk tegen
wanbeleid pleitte van het stadsbestuur. “En ook voor mijn zelve, om te declareeren dat ik geen
collegie of aangestelde municipaliteit zal respecteren, of voor wet erkennen, zoo lang dezelve
buijten Eed of belofte overeenkomstig de orde is, of zich eenig gezag aanmatigde buijten de

																																																								
33 HUA, 703 Stadsbestuur van Utrecht 1-2 Notulen van het stedelijk bestuur, 1795 – 1808.
34 Ibidem.
35 Ibidem.
36 Ibidem.

Scriptie Bachelor Geschiedenis – Vrijheid, gelijkheid en broederschap.

Arjen Koomen 5501644 16	

vereijste formaliteiten”.37 Daarbij wordt er wel een eed opgesteld voor alle stemgerechtigden.
“Ik verklaar vrijwillig zonder enige dwang of kwaad oog dat ik de rechten van de mens
gegrond op vrijheid en gelijkheid te kennen [..] dat ik mij deze zelve nimmer zal inlaaten met
het invoeren van eenige regeeringsvorm [..] stadhouderlijke regeering of eenige andere die
niet op vreije keuze des volks gegrond is”, stelt de eed voor de stemgerechtigden.38 In
diezelfde maand wordt een plan goedgekeurd over de orde van de vergadering en wordt er
een concept plan over een Nationale Conventie gepresenteerd aan de burgers.

In augustus verlaten de Franse troepen Utrecht, waarna enkele radicale patriotten de
raad toetreden, waaronder lakmoesfabricant van Weede en de radicale P..H.A.J. van Strick
van Linschoten. De radicale slag in de maatregelen is echter van korte duur als Strick van
Linschoten in 1796 op buitenlandse missie gaat. Een democratische ontwikkeling van
ditzelfde jaar is wel dat Joden voortaan dezelfde burgerrechten krijgen als normale burgers.
Voorheen werd men als tweederangsburgers gezien. 39

Nieuw reglement
Na anderhalf jaar wordt in 1797 een nieuw ontwerp gepresenteerd voor het stadsreglement op
22 juni. Dit reglement wordt vastgesteld op 17 juli, wat ervoor zorg dat er nieuwe
verkiezingen moesten worden uitgeschreven in de maanden september en oktober. Dit nieuwe
reglement bepaalde dat de raadszetels verminderden van vijfentwintig naar achttien zetels.
Veertien raadsplaatsen moesten nog worden gekozen. Vier hiervan waren reeds bepaald
aangezien de vier leden die zitting namen in de oude raad nog niet waren uitgeloot. Deze
uitloting bepaalde in het oude reglement dat een derde van de raad moest aftreden per jaar. De
structuur van de verkiezingen was door dit nieuwe reglement maar deels veranderd. Men koos
semidirect de nieuwe raadsleden. Dit betekende dat de stemgerechtigden kiezers kiezen uit
hun midden per wijk (drie voor elke stadswijk, zoals Eijkestam. Twee voor iedere buitenwijk,
zoals buiten Catharijne) die tezamen een lijst van nominaties opstelden waaruit de
stemgerechtigden konden kiezen. Hiermee vervangen in feite de kiezers het comité
revolutionair, welke in 1795 de nominaties opstelden. De voorzitters van de
grondvergaderingen werden in tegenstelling tot 1795 democratisch verkozen door een
anonieme stemming. Eerder waren de municipalen aangesteld als voorzitters van de
grondvergaderingen. Er was dus door middel van dit nieuwe reglement sprake van meer
democratisering. In plaats dat men op iedere kandidaat kon stemmen, kon men nu slechts op
twee kandidaten stemmen wie zij geschikt achtten. Volgens Renger de Bruin was hier sprake
van een kiessysteem dat zeer op onze huidige verkiezingen lijkt. Het grote verschil is enkel
dat bij een gelijk aantal stemmen per lot werd gekozen en de wijze van kandidaatstelling
anders was.40

																																																								
37 Ibidem.	
38	HUA, 703 Stadsbestuur van Utrecht 1-2 Notulen van het stedelijk bestuur, 1795 – 1808.	
39 HUA, 703 Stadsbestuur van Utrecht 21 Register van joden, die het recht op inwoning hebben gekregen, 1789-
1811.
40	R.E. de Bruin, Burgers op het kussen: volkssoevereiniteit en bestuurssamenstelling in de stad Utrecht, 1795-
1813. Stichtse Historische reeks 12 (Utrecht 1986) 154. 	

Scriptie Bachelor Geschiedenis – Vrijheid, gelijkheid en broederschap.

Arjen Koomen 5501644 17	

IV. Raad der Gemeente II (9 okt. 1797 – 26 jan. 1798)

Op 9 oktober 1797 wordt de nieuwe raad der gemeente geïnstalleerd. In tegenstelling tot de
eerdere verkiezingen in 1795 werd er gestemd in drie rondes. Volgens het nieuwe reglement
van 1797 verkiest de raad nu iedere maand een voorzitter en zijn plaatsvervanger uit zijn
midden. Dit was gebaseerd op de structuur van de landelijke vergadering: De tweede
nationale vergadering. De secretarissen worden net zoals voorheen uit de raad verkozen. Het
verschil met de eerdere raad der gemeente is dat de secretarissen tezamen met de klerken in
een bundeling worden verkozen. Zo kon men kiezen uit viertallen van raadsleden. Daarnaast
vergaderen de leden van de nieuwe raad der gemeente slechts één keer per week in
tegenstelling tot de onregelmatige tijden van de eerste raad en de provisionele
municipaliteit.41 De samenstelling van de nieuwe raad is opmerkelijk doordat zij nauwelijks
een verandering teweeg heeft gebracht in raadsleden. Vier leden blijven zitten door uitstel van
de loting en dertien leden van het vorige bestuur worden herkozen, waaronder de prominente
leden Marret, Falck en van Bosvelt. De nieuwe raad was naast dat het op een nieuwe manier
werd verkozen ook anders qua indeling. Hoewel de voorkeur bij de verkiezingen
voornamelijk voor het patriciaat was gebleken, was de raad meer divers qua sociale
samenstelling dan voorheen in 1795. De religieuze achtergrond van de raadsleden was echter
minder divers. De leden die waren gekozen behoorden voornamelijk tot de hervormde kerk.
Enkel de leden Verkerk en Robol waren van katholieke afkomst.42 Ondanks de vernieuwde
indeling en het nieuwe kiessysteem bracht de periode van de tweede raad der gemeente
weinig verandering. In de tijd dat men was aangesteld werden er traag maatregelen getroffen
en weinig resoluties doorgevoerd. Door de nieuwe raad worden er juist anti- democratische
maatregelen doorgevoerd. Zo worden bijvoorbeeld de grondvergaderingen niet meer effectief
geacht. Dit kan worden verklaard doordat de radicale patriotten vrijwel uitgeschakeld zijn.
Terwijl men in de eerste raad der gemeente men overwegend radicaal geaard was, zaten er in
de raad der gemeente slechts vier radicalen.43 In de regeerperiode van de tweede raad der
gemeente werden minieme maatregelen doorgevoerd, zoals een belastingverhoging om het
Franse leger te ondersteunen.44

Nieuwe reglementen
Een belangrijke maatregel om de raad beter te laten functioneren was het instellen van een
boete op het afwezig zijn bij raadsvergaderingen. In de eerste raad der gemeente bleek de
presentie vrij laag te zijn. Zo waren bijvoorbeeld burgemeester Eyck en raadslid de Ridder
vrij weinig aanwezig.45 Hierna nam het aantal afwezigheid af. In het nieuwe reglement van
orde dat een maand na de verkiezingen werd ingevoerd werd besloten dat de vergadering
werd geleid door een voorzitter. De notulen werden voorgelezen in tegenstelling tot de vorige
raad en werden ingekomen stukken behandeld. De orde van de vergadering begint hierdoor
steeds meer op een moderne versie van een vergadering te lijken. In de vergaderingen mocht
iedereen eenmaal spreken over het besproken onderwerp. Door een hoofdelijke stemming

																																																								
41	HUA, 703 Stadsbestuur van Utrecht 1-8 Notulen van het stedelijk bestuur, 1795 – 1808.	
42	R.E. de Bruin, Burgers op het kussen: volkssoevereiniteit en bestuurssamenstelling in de stad Utrecht, 1795-
1813. Stichtse Historische reeks 12 (Utrecht 1986) 269.	
43	R.E. de Bruin, Burgers op het kussen: volkssoevereiniteit en bestuurssamenstelling in de stad Utrecht, 1795-
1813. Stichtse Historische reeks 12 (Utrecht 1986) 269.	
44 M. Mulrooy, C.A. Duker, Publicatie. De raad der gemeente der stad Utrecht bood dezelfs committé van
finantie, met aandoening hernoomen hebbende de agterlijke staat van de staatskas (Utrecht 1797).
45	R.E. de Bruin, Burgers op het kussen: volkssoevereiniteit en bestuurssamenstelling in de stad Utrecht, 1795-
1813. Stichtse Historische reeks 12 (Utrecht 1986) 108-109.	

Scriptie Bachelor Geschiedenis – Vrijheid, gelijkheid en broederschap.

Arjen Koomen 5501644 18	

werd tegen of voor een resolutie gestemd. Bij gelijk aantal stemmen had de voorzitter de
doorslag in het besluit.46
 Hoewel men de grondvergaderingen probeerden af te schaffen, waren ze in de regeling
van 1797 democratischer geregeld. De voorzitter en secretaris werden voortaan gekozen uit
de stemgerechtigden per wijk. In 1795 werd de voorzitter gekozen uit een van de municipalen
en fungeerde de desbetreffende wijkmeester als secretaris. In de nieuwe regeling was ook
besloten dat de voorzitter en secretaris ieder half jaar wisselden.47 De voorstellen die wijken
wilden doen aan de raad waren voortaan ook gedecentraliseerd. Men hoefde niet meer een
voorstel via een centrale vergadering aan te vragen. Men kon direct een voorstel voorleggen
aan de raad. Als deze werd geweigerd, werd deze teruggestuurd naar de secretaris van de
grondvergadering. Als een wijkvergadering volhardde in hun pleitten voor een bepaald
voorstel of besluit werd dit via een centrale vergadering besloten.

Staatsgrepen
De tweede gemeenteraad is echter niet van lange duur. Op nationaal niveau zijn er
strubbelingen tussen unitariërs en federalisten op een grondwet wat uiteindelijk leidt tot een
staatsgreep op 22 januari 1798 door de Bataafse generaal Daendels. Met een nieuw nationaal
bewind, het Uitvoerend Bewind, wordt op lokaal niveau de gemeenteraad ontbonden en een
intermediair gemeente bestuur van slechts negen leden ingesteld dat vijf jaar regeert.
Voorlopig zouden er geen raadsverkiezingen meer plaatsvinden. In dit tijdperk wordt de
macht van het stadsbestuur ingeperkt en wordt de wetgevende macht overgedragen aan het
nationale en provinciale bestuur. Enkel de uitvoerende macht van wetten ligt bij het
stadsbestuur. Pas bij het gemeentebestuur van 1803 wordt er weer gebruik gemaakt van
verkiezingen. Hiermee is een vergelijking te trekken met de aanstelling van
gemeenteraadsleden bij de provisionele muncipaliteit en eerste gemeenteraad. De
grondvergaderingen overleven de bestuurlijke hervormingen. Ze verkiezen nu de gekozen
leden direct waarvan nu slechts twee jaarlijks aftreden. In het begin van 19e eeuw wordt de
invloed van de Fransen en het nationaal bewind steeds sterker en verliest het stadsbestuur aan
autonomie.

	
	
	
	
	
	
	
	
	
	

																																																								
46	HUA, 703 Stadsbestuur van Utrecht 1-8 Notulen van het stedelijk bestuur, 1795 – 1808.	
47	Hua, 703 Stadsbestuur van Utrecht 466 Notulen van de grondvergaderingen in de wijk Vrijheidsvaandel 1795
dec. 17-1797 dec. 29.		

Scriptie Bachelor Geschiedenis – Vrijheid, gelijkheid en broederschap.

Arjen Koomen 5501644 19	

V. Conclusie

De mate van democratisering heeft sterk geschommeld in de jaren 1795-1798. Het comité
revolutionair poogde door middel van een provisionele municipaliteit radicale hervormingen
door te voeren. De raadsleden in de provisionele municipaliteit bleken later een gematigde
politiek te willen bewerkstelligen. De hervormingen die men door wilde voeren werden ook
tegengehouden door de Franse representant. In de beginfase ontstond tussen de
revolutionairen en de gematigde raad een strijd. De revolutionairen die vooral lid waren van
sociëteiten en leesgezelschappen poogden door gewelddadige acties druk uit te oefenen op de
raad. Dit door middel van een omsingeling en de vernieling van aristocratische symbolen. De
burgers die druk uitoefenden op de raad waren ontevreden. Er was namelijk sprake van een
ondemocratische periode. De provisionele municipaliteit was in feite ondemocratisch
geïnstalleerd. De Franse representant wilde nooit een democratische situatie in Utrecht, maar
zocht juist naar een middenweg om zo goed mogelijk gebruik te maken van de voorzieningen
van Utrecht, zoals de inkwartiering. Het comité van Waakzaamheid liet de stem van het volk
horen door sterk tegen de raad en de Franse representant te verzetten. De meeste
hervormingen worden uiteindelijk doorgevoerd wanneer er geen militaire repercussies zijn.
De invloed van Frankrijk is in de gehele periode sterk zichtbaar. Hierdoor is het moeilijk om
te spreken van een Bataafse en een Frans tijdperk, zoals van Sas beargumenteert. Vele
maatregelen worden direct teruggedraaid wanneer de Fransen terugkeren. Als eenmaal de
Franse legers Utrecht verlaten worden verkiezingen georganiseerd na lang uitstel van de raad.
De reden waarom er verkiezingen worden georganiseerd is om de revolutionairen gerust te
stellen. De verkiezingen worden daarentegen niet democratisch georganiseerd. Municipalen
worden aangesteld als voorzitter van de grondvergaderingen en de wijkmeesters worden de
secretarissen. Het kiessysteem van 1795 was wel democratisch aangezien de term gelijkheid
meer werd vertegenwoordigd aangezien op ieder lid kon worden gestemd per persoon. Dit
systeem bleek echter niet te werken als vele weigeren zitting te nemen na de stemming voor
het gemeentebestuur. De commissies worden daarnaast door municipalen gevuld. Uiteindelijk
escaleert de situatie tussen sociëteitsleden en de Fransen. De klachten van de sociëteitsleden
werden de Franse representant teveel waardoor hij maatregelen trof en de sociëteiten wist uit
te schakelen. In 1797 poogt men antidemocratische maatregelen door te voeren, maar dit
mislukt. De grondvergaderingen blijven deel van het stemsysteem. Ditzelfde systeem wordt
ook hervormd en gedecentraliseerd. Het kiezen voorzitters en secretarissen wordt
democratisch gekozen. De vergaderingen krijgen meer structuur. In de periode 1795-1798 is
er wel degelijk sprake van een democratiseringsproces. Door de invloeden van buitenaf op de
raad vertraagt dit proces wel. Via de twee verkiezingen leert men effectiever een stadsbestuur
te kiezen en te laten werken door nieuwe reglementen. Terwijl in het begin van de Bataafse
tijd bestuurders weigeren om plaats te nemen weet men later boetes op te leggen op
afwezigheid. In drie jaar wordt er democratisering doorgevoerd. Voornamelijk het
kiessysteem krijgt een grondige verandering terwijl in de jaren 1795-1797 pas geleidelijk
democratisering werd doorgevoerd. Uiteindelijk bleken de drie idealen vrijheid, gelijkheid en
broederschap niet voor iedereen te gelden. Men kreeg op het gebied van vrijheid,
godsdienstvrijheid, inwoning en kandidaatsstelling. Gelijkheid was nauwelijks van
toepassing. De kandidaten voor de gemeenteraad waren voornamelijk van het patriciaat tot de
hervormingen van 1797. Broederschap was het ideaal waar men naar streefde, maar niet altijd
bewerkstelligde. Er was geen broederschap tussen de radicalen en de gematigden.
	
	
	
	

Scriptie Bachelor Geschiedenis – Vrijheid, gelijkheid en broederschap.

Arjen Koomen 5501644 20	

Bibliografie:

Andriessen, P.J., De Bataafsche Republiek, of Nederland onder den invloed van Frankrijk 1795-1806 (Leiden
1886).
Blok P.J., & P.C. Malhuysen, Nieuw Nederlandsch biografisch woordenboek XII (Leiden 1927).
Brood, P. P. Nieuwland, L. Loodsma, Hominus novi: de eerste volksvertegenwoordigers van 1795 (Amsterdam
1993).
Bruin, R.E. de, Bedreigd door Napoleon: De ridderlijke duitsche orde, balije van Utrecht 1753-1838 (Hilversum
2012).
Bruin, R.E. de, Burgers op het kussen: volkssoevereiniteit en bestuurssamenstelling in de stad Utrecht, 1795-
1813. Stichtse Historische reeks 12 (Utrecht 1986).
 Chalmont, J.A. de, Biografisch woordenboek der Nederlanden (Amsterdam 1798).
Colenbrander, H.T., H.T., De Bataafse Republiek (Amsterdam 1908).
Dekker, K., Nederlandse historische bronnen (Amsterdam 1983).
Grijzenhout	F.,	,	W.	Velema,	N.C.F.	van	Sas		(eds.)	Het	Bataafs	experiment.	Politiek	en	cultuur	rond	1800	
(Nijmegen	2013).		
Kluit, A., Iets over den laatsten Engelschen Oorlog met de Republiek en over Nederlands koophandel, deszelfs
Lulofs, B.H., Kort overzigt van de geschiedenis der Nederlanden met name der Noord-Nederlanden, van den
vroegsten tot den tegenwoordigen tijd (Groningen 1837).
Mooij, C.C.M. de, Eindelijk uit d’onderdrukking: patriottenbeweging in Bataafs-Franse tijd in Noord-Brabant,
1784-1814 (Zwolle 1988).
Mulrooy, M. M. Mulrooy, C.A. Duker, Publicatie. De raad der gemeente der stad Utrecht bood dezelfs
committé van finantie, met aandoening hernoomen hebbende de agterlijke staat van de staatskas (Utrecht 1797).
Poell, T., The democratic paradox. Dutch revolutionary struggles over democratisation and centralisation 1780-
1813 (Utrecht 2007).
Nimwegen, O. Van, De Nederlandse burgeroorlog 1748 – 1815 (Amsterdam 2017).
Sas,	N.C.F.	van,	De	metamorfose	van	Nederland.	Van	oude	orde	naar	moderniteit	1750-1900	(Amsterdam	
2004).	
Schama, S., Patriots and liberators, 1780-1813 (New York 1977).
Palmer, R.R., The age of democratic revolutions. A political History of Europe and America, 1760-1800
(Princeton 1964).
Palmer, R.R., ‘Much in little. The Dutch Revolution of 1795’ in The Journal in Modern History 26 (1954).
Postma, J., Alexander Gogel (1765-1821): Grondlegger van de Nederlandse staat (Leiden 2017).
Reers, W.J., G. Van den Brink (eds.), Stichtse Almanach op ’t jaar onzes heeren Jesu Christi, 1782 (1782).
Vreede, G.W., Tijdperk der Bataafse Republiek (Utrecht 1863).
Schepper, H.d de en H.F.J.M. van den Eerenbeemt, Brabant in woelige tijden (s’Hertogenbosch 1989).
Spiertz, M.G., Maastricht in de vierde kwart van de achttiende eeuw: kerkelijke, politieke en sociale
verhoudingen 1775-1801 (Assen 1964).
bloei, verval en middelen van herstel (Amsterdam 1794).
Wessing, J., J. Van der Hey en A. Loosjes (red), Jaarboeken der Bataafse Republiek I (Amsterdam en Haarlem,
1795).
Vreede, G.W.,, Tijdperk der Bataafse Republiek (Utrecht 1863).

Scriptie Bachelor Geschiedenis – Vrijheid, gelijkheid en broederschap.

Arjen Koomen 5501644 21	

Bijlagen:

I. Leden van de provisionele municipaliteit op alfabetische volgorde

Naam Politieke Functies Begin Einde lidmaatschap
Abeleven, A. 25-1-1795 4-5-1795
Baarspul, A. 25-1-1795 4-5-1795
Bentink, G. Lid COH, Gemeentesecretaris 25-1-1795 4-5-1795
Blekman, J.T. 25-1-1795 4-5-1795
Bosch, P.W. Cameraar & tresaurier CF; vice-maire 25-1-1795 4-5-1795
Brouwer, G.C. Lid CA 25-1-1795 4-5-1795
Cambier, C.W. Lid CSB 25-1-1795 4-5-1795
Crol, J.J. 25-1-1795 4-5-1795
De Kock Janszoon, Y. 25-1-1795 4-5-1795
De Ridder, J.W. Lid COH 25-1-1795 4-5-1795
De With Hoevenaar, L. Lid CPO; Lid CWO 25-1-1795 4-5-1795
Driesman, H.A. 25-1-1795 26-1-1795
Essenius, S. Lid CPO; Lid CVLU; Lid COH 25-1-1795 4-5-1795
Falck, I. Secretaris CF 25-1-1795 4-5-1795
Heldewier, D.M.G. Lid CFV; Lid CWO 25-1-1795 4-5-1795
Kluijt, H. Lid CFV 25-1-1795 4-5-1795
Kuiper, L. 25-1-1795 25-1-1795
Nagtglas Versteeg, H.W. 25-1-1795 31-1-1795
Nieuwenhuis, G. Lid CA 25-1-1795 4-5-1795
Pfeiffers Scheidius, W. Lid CPO; Lid COH 25-1-1795 1-2-1795
Post, G. Lid COH; Lid CRC 25-1-1795 4-5-1795
Robol, J. Lid CSB; Lid CRC 25-1-1795 4-5-1795
Schuurman, T. 25-1-1795 1-2-1795
Sigal, D. 25-1-1795 4-5-1795
Steman van Maarsbergen, J.G. 25-1-1795 4-5-1795
Strick van Linschoten, A.J. Lid CF; Lid CFV; Lid CVLU 25-1-1795 4-5-1795
Van Bosvelt, G. 25-1-1795 4-5-1795
Van Dulken, A. 25-1-1795 4-5-1795
Van Goudoever, E. Secretaris CF 25-1-1795 4-5-1795
Van Hamersveld, R. 25-1-1795 4-5-1795
Van Loenen, L. 25-1-1795 25-1-1795
Van Olst, D.J. Secretaris CFV 25-1-1795 4-5-1795
Van Renesse van Wilp, J.P.C.H. Maire 25-1-1795 4-5-1795
Van Scherpenzeel, A. 25-1-1795 4-5-1795
Van Vliet, J. Lid CVLU; Lid COH 25-1-1795 4-5-1795
Van Westrenen van Themaat, P.H. 25-1-1795 26-1-1795
Visscher, G.A. 25-1-1795 4-5-1795
Vos, C.J. Lid COH 25-1-1795 4-5-1795
Wolff, G.J. Lid CFC; Lid CSB; Lid COH; Lid CRC 25-1-1795 4-5-1795
Zwartendijk, A. 25-1-1795 27-1-1795

BRON: HUA, 703 Stadsbestuur Utrecht 1-1 Notulen van het stedelijk bestuur.

Enkel permanente raadscommissies benoemd.
CFC: Commissie aan den Fransche Commandant
CF: Commissie van de Finantiën.
CPO: Commissie tot het Publiek Ontwerp
CFV: Commissie naar der Representanten het Fransch Volk in Den Haag
CVLU: Commissie te vergadering van de Representanten ’s Lands Utrecht
CSB: Commissie tot organisering van het Stedelijk Bestuur
COH: Commissie tot omschrijving der huizingen (inspectie van inkwartiering)
CRC: Commissie tot de Rekening van de Cameraar
CWO: Commissie tot het maken der wetten en ordonnantien
CA: Commissie tot de ambten (met als taak een register te maken van geremoveerde burgers)

Scriptie Bachelor Geschiedenis – Vrijheid, gelijkheid en broederschap.

Arjen Koomen 5501644 22	

II. Leden van het Comité van Waakzaamheid

Wijknr. Wijk Afgevaardigden
A Eikestam L. de Visser & H. Van Wijngaarden
B Pekstokken A. Glasmaker, J. Mulder
C Handvoetboog J. Verhoeff & J. Van den Bos
D Turkijen W. van Dijk & J. Bresser
E Zwarte Knechten J. Westhuysen & G.J. Brakel
F Papenvaandel C. van Hees & F. Helmke
G ‘t Fortuyn W. van Rijn & A.J. van Mansvelt
H Bloedkuyl A. van Schermbeek & C. De Leeuw

Bron: HUA, 703 Stadsbestuur Utrecht 1-1 Notulen van het stedelijk bestuur

Scriptie Bachelor Geschiedenis – Vrijheid, gelijkheid en broederschap.

Arjen Koomen 5501644 23	

III. Stemuitslag 21 april 1795 tot Leden van de Muncipaliteit verkozen

Naam Aantal stemmen
Eyck 1106
Visscher 1075
Vos van Zijl 1066
Mulrooy 1043
Abeleven 996
Van Nes van Meerkerk 940
De Ridder 885
Van Senden 858
Marret 847
Pronckert 785
Essenius 782
Van Goudoever 765
Bucquoy 760
Vos 720
Van Vliet 705
Falck 702
Mansvelt 678
Strick van Linschoten 676
De Joncheere 644
Werkhoven 625
Bosvelt 566
Van Hengst 547
Van Ceulen 535
Voorda 484
Ouwers Onbekend
Van Hamelsveld 480
Van Dam 478
Blekman 474
Scherpenzeel 461
Bosch 459
Haanebrink 449
Post 438
Grul 425
Taats van Amerongen 417
Cambier 412
De Kock 403
Mulder 402
Soestbergen 400
Pfeiffers Scheidius 387
Van den Ven 383
Verkerk 365
Van Meurs 375
Daamen 350
Steman van Maarsbergen 332
Brouwer 329
Smissaert 319
Van Dulken 316
Bentink 319
Boetzelaer 307
Nieuwendijk 307

Bron: HUA, 703 Stadsbestuur van Utrecht 31 Lijst van de op 21 april verkozen leden van de municipaliteit, met
opgave van het door ieder verkregen aantal stemmen

Scriptie Bachelor Geschiedenis – Vrijheid, gelijkheid en broederschap.

Arjen Koomen 5501644 24	

