Inhoudsopgave

Inleiding

Blz. 2

Deelvraag 1: Hoe was de internationale stand van zaken in Europa in deze jaren?
Blz. 4

Deelvraag 2: Welk buitenlands beleid voerde De Witt in deze jaren?
Blz. 6

Deelvraag 3: Welke onderhandelingen voerde De Witt in deze jaren over de Zuidelijke Nederlanden?
Blz. 9

Deelvraag 4: Wat waren daarbij zijn uitgangspunten en doelstellingen?
Blz. 14

Deelvraag 5: Hoe stonden de Hollandse steden en de andere gewesten tegenover zijn beleid?
Blz. 16

Deelvraag 6: Wat was de positie van de Franse staatslieden bij de onderhandelingen?
Blz. 19

Deelvraag 7: Waarom liepen alle onderhandelingen tussen De Witt en Frankrijk spaak?
Blz. 22

Conclusie

Blz. 25

Literatuurlijst
Blz. 27
Inleiding
Mijn onderzoek gaat over de het probleem van de Zuidelijke Nederlanden van 1658 tot 1664. In de 17e eeuw, de Gouden Eeuw van de Republiek Der Zeven Verenigde Nederlanden, kwam na de dood van Stadhouder Willem II van Oranje Johan de Witt aan de macht. De Witt werd geboren in 1625 en vermoord in 1672. Hij was raadspensionaris van Holland, de eerste ambtenaar en rechtskundig adviseur, van 1653 tot 1672. De Zuidelijke Nederlanden waren nog altijd onderdeel van het Spaanse Rijk, maar dit rijk raakte in verval in de tweede helft van de 17e eeuw. Er moest een oplossing worden gezocht voor de toekomst van de centraal gelegen Zuidelijke Nederlanden. Frankrijk en de Republiek waren buurlanden van het gebied, dus zochten zij samen naar een oplossing die voor hen beiden werkte.
De hoofdvraag van mijn onderzoek is: ‘Hoe probeerde Johan de Witt in de jaren 1658-1664 het probleem van de Zuidelijke Nederlanden met Frankrijk op te lossen en waarom slaagde hij daarin niet?’. Deze hoofdvraag wil ik gaan beantwoorden door middel van een zevental deelvragen.

De eerste deelvraag is: ‘Hoe was de internationale stand van zaken in Europa in deze jaren?’ Ik wil bekijken wat de politieke verhoudingen waren binnen Europa in deze periode. Wat waren de landen in opkomst en de landen in verval en welke rol de had Republiek hierin? De tweede deelvraag is: ‘Welk buitenlands beleid voerde De Witt in deze jaren?’. Waar was de buitenlandse politiek van de Republiek op gericht? De derde deelvraag is: ‘Welke onderhandelingen voerde de Witt in deze jaren over de Zuidelijke Nederlanden?’. De Witt voerde namens Holland onderhandelingen met Frankrijk, welke waren dit? De vierde deelvraag is: ‘Wat waren daarbij zijn uitgangspunten en doelstellingen?’. De Witt had bepaalde ideeën over de oplossing voor het probleem met de Zuidelijke Nederlanden, net als Frankrijk. Ik ga bekijken wat hij hoopte te bereiken en te voorkomen. Deelvraag nummer vijf is: ‘Hoe stonden de Hollandse steden en de andere gewesten tegenover zijn beleid?’. De Republiek had een lastig politiek systeem waarbij alle gewesten en steden een stem hadden. Hoe ging de Witt hiermee om aangaande de Zuidelijke Nederlanden? Als zesde deelvraag heb ik: ‘Wat was de positie van de Franse staatslieden bij de onderhandelingen?’. De Fransen hadden hun eigen ideeën wat betreft de toekomst van de Zuidelijke Nederlanden. Wat waren deze? En hoe verliepen de onderhandelingen van de Franse zijde? Ten slotte is mijn laatste en zevende deelvraag: ‘Waarom liepen alle onderhandelingen tussen De Witt en Frankrijk spaak?’. De onderhandelingen werden niet succesvol afgesloten, en was geen overeenstemming bereikt en de Republiek en Frankrijk waren niet tot een oplossing gekomen. Wat was de reden hiervoor?

De reden dat ik voor dit onderwerp heb gekozen is mijn interesse voor de buitenlandse politiek van de Republiek in de 17e eeuw. De verhoudingen tussen het kleine maar rijke en machtige handelslandje en de grote mogendheden Spanje, Frankrijk en Engeland hebben me altijd geïntrigeerd. In dit paper heb ik de nadruk gelegd op de verhoudingen tussen Frankrijk en de Republiek, iets waar al wel over geschreven is, maar niet specifiek gericht op de onderhandelingen over de Zuidelijke Nederlanden. De meeste studies zijn gericht op het Rampjaar van 1672, hoewel er veel informatie te vinden is in de artikelen van J. Boogman en J.C. Naber. Veel algemene informatie staat onder anderen in het boek van J. Israel en het boek gewijd aan Johan de Witt van N. Japikse. De brieven van de Witt en met name het memorie dat achterin door R. Fruin is bijgevoegd hebben mij ook erg geholpen.
1. Hoe was de internationale stand van zaken in Europa in deze jaren?
Na de vrede van Westfalen in 1648 begon het Europese machtsevenwicht te verschuiven. De Republiek Der Zeven Verenigde Nederlanden had haar vrijheid verkregen en Engeland en Frankrijk begonnen op te komen als grootmachten binnen Europa. Het voorheen zo machtige Habsburgse rijk begon juist steeds meer af te takelen. Uitgeput door de 80-jarige oorlog met de Republiek en de binnenlandse twisten moest het sterk verarmde Spanje een stap terug doen voor Engeland en Frankrijk.

In 1660 kwam in Engeland na de Restauratie het Huis van Stuart weer op de troon. In Frankrijk kwam de jonge koning Lodewijk XIV, de Zonnekoning, aan de macht in 1661. Hij besloot zelf ook de rol van eerste minister te gaan vervullen. Hierdoor keerde in Frankrijk en Engeland de binnenlandse rust terug, waardoor beide landen zich konden gaan richten op hun buitenlandse politiek en hun steeds sterker wordende positie binnen Europa
.

De Republiek had na de onafhankelijkheid in 1648 de vrijheid bereikt, maar deze moest nog wel worden veiliggesteld. De Republiek was tijdens de jaren 1658-1664 het centrum van de commerciële en maritieme macht, het was een zeer welvarende periode. Willem II, de laatste stadhouder voor de eerste stadhouderloze periode, had als aanvoerder van het leger en de vloot een neiging gehad tot territoriale expansie, wat veel risico’s en spanningen gaf in de Republiek. In 1650 was Johan de Witt aan de macht gekomen als raadspensionaris in Holland. Zijn functie begon echter steeds meer te lijken op een soort centraliserende ‘minister’ van buitenlandse zaken. De eerste Engels-Nederlandse zeeoorlog, begonnen in 1652, was tot een eind gekomen in 1654. Op militair en maritiem gebied was er een periode van relatieve rust aangebroken
. Tijdens de ambtsperiode van De Witt keerde ook intern de rust wat meer terug. De focus kon nog meer gericht worden op de handel, voornamelijk van luxe goederen zoals porselein, specerijen en edelmetalen.
Van 1655 tot 1659 voerden Engeland en Frankrijk oorlog tegen Spanje. Het Spaanse leger was ernstig verzwakt door conflicten met Portugal. In 1659 kwam er een definitief einde aan de oorlog en werd de Vrede van de Pyreneeën gesloten
. Dit was een vredesverdrag tussen Frankrijk, Engeland en Spanje, waarbij de Spaanse koning Filips IV afstand deed van zijn rechten op de gebieden aangesloten bij de Unie van Atrecht, onder andere Henegouwen en delen van Vlaanderen. Ook werd het huwelijk tussen Lodewijk XIV en de dochter van de Spaanse koning, Maria-Theresia in dit verdrag vast gelegd. Spanje was tot deze vrede gedwongen na een offensief van Frankrijk en Engeland in de Zuidelijke Nederlanden in 1658. Spanje had de macht en de middelen niet meer om heel haar grondgebied te blijven beschermen. Na deze vrede trok Spanje zich terug uit de Spaanse Nederlanden om haar leger geheel in te kunnen zetten bij het conflict met Portugal. Tot dan toe waren de Zuidelijke Nederlanden altijd belangrijk geweest voor Spanje, door hun centrale ligging waren zij de spil in het behouden van de internationale positie. Ze waren noodzakelijk als buffer tegen het opkomende Frankrijk en het grootste deel van het Spaanse leger was er gestationeerd
.
Nadat de Spanjaarden zich terugtrokken uit de Spaanse Nederlanden ontstond daar een machtsvacuüm. Dit vacuüm moest opgevuld worden. De aangrenzende landen, De Republiek en Frankrijk, hadden beiden hun eigen idee over het oplossen van dit probleem, zoals ik in de volgende hoofdstukken uiteen zal zetten.
2. Welk buitenlands beleid voerde De Witt in deze jaren?
Het buitenlands beleid van Johan de Witt kan het beste omschreven worden als een vredespolitiek. De Witt was een raison d’état politicus.

Raison d’état houdt in dat de prioriteit ligt bij het staatsbelang. De politiek wordt steeds autonomer. Ethiek en religie, voorheen sterk vermengd met de politiek, spelen een minder relevante rol in de tweede helft van de 17e eeuw
. Hierdoor ontstond er ruimte voor deze raison d’état politiek, waarbij niet het belang van de vorst centraal stond, zoals bij veel monarchieën, maar het belang van de staat en de burgers. In de Republiek was de afstand tussen de regeerders en het volk relatief klein, vergeleken met de rest van Europa. De regering van de Republiek was samengesteld uit vertegenwoordigers van verschillende standen
.

De raison d’état theorie was volgens historicus Johan Boogman niet slechts een theorie maar werd wel degelijk uitgevoerd in de praktijk door de Witt
. In de Republiek was er een maritiem-republikeinse vorm van de raison d’état politiek. De opvattingen van de Witt waren republikeins en anti-monarchaal. Hij vond dat in monarchieën teveel rekening werd gehouden met de persoonlijke en dynastieke belangen en aspiraties van de vorst, waardoor men het staatsbelang uit het oog verloor en er dus geen ruimte was voor raison d’état politiek. Ook was het systeem van de Republiek veel betrouwbaarder dan dat van een monarchie. Een vorst kon op het laatste moment nog zijn mening wijzigen, terwijl dit veel lastiger was bij de Republiek. Je kon dus van de Republiek op aan. Volgens hem was de economische welvaart ook onlosmakelijk verbonden met raison d’état politiek
.
Er zijn verschillende meningen over wat raison d’état politiek precies inhield voor de Republiek. Volgens historicus Martinus Franken is de politiek van de Republiek te definiëren als een ‘vredesgezinde onthoudingspolitiek
’. Kossmann geeft aan dat een aantal begrippen bepalend zijn geweest voor de buitenlandse politiek van de Witt, namelijk pacifisme, collectieve zelfverheerlijking, isolationisme en de afwezigheid van een Europees roepingsbesef
. Ook Boogman zegt in zijn artikel dat de houding van de Republiek naar het buitenland toen, neigt naar isolationisme
. Met isolationisme wordt bedoeld dat de Republiek zich zoveel mogelijk afzijdig hield van de Europese besognes en zich het liefst geheel op zichzelf en haar handel wilde richtten. Er was inderdaad sprake van pacifisme, collectieve veiligheid en onthouding, de Republiek deed er alles aan om te voorkomen dat de handel en de scheepvaart in gevaar kwamen. De Witt had echter geen keus en moest zich wel met Europese zaken bemoeien. Door de intensieve handelscontacten met het buitenland, was zijn politiek onmogelijk isolationistisch te noemen. Ook was de houding van Amsterdam, in tegenstelling tot de houding die de Witt prefereerde van de stad, in sommige gevallen zelfs vrij agressief en niet pacifistisch
.
Er zijn twee redenen voor de Witt om deze raison d’état politiek te voeren. De eerste was het handhaven en bevorderen van de vrede, om een goed handelsklimaat te creëren voor de Republiek. De Republiek had de hegemonie op het gebied van handel en scheepvaart en om dit te kunnen behouden richtte de Witt zich op ‘Rust, Vrede en Commercie’. Dit blijkt ook uit zijn brieven naar de Franse ambassadeur D’Estrades, hierin schrijft de Witt dat hij vrijheid van commercie voor ogen heeft en vrede en veiligheid voor de handelsschepen van de Republiek.

De voormalige stadhouder Willem II van Oranje was erg gericht op territoriale expansie. De Witt echter niet, hij was gericht op het consolideren van het internationale politieke bestel, het behouden van de goede economische positie van de Republiek binnen Europa. Dit was vooral noodzakelijk voor Holland, met name Amsterdam, het centrum van de republikeinse handel. De Witt was in eerste instantie de raadspensionaris van Holland en had dus de belangen van dit gewest voorop staan. De buitenlandse politiek werd hier ondergeschikt aan gemaakt
.
De stelregel van de Witt was: nooit in vredestijd een offensieve alliantie aangaan. Politieke en militaire allianties met andere landen brachten veel risico’s met zich mee. Daarom wilde de Republiek alleen handel- en scheepvaartverdragen aangaan, zonder verplichtingen tot enige defensie
. Dit om te vermijden dat ze verwikkeld zou raken in conflicten van haar handelspartners en daarmee de vredespolitiek en haar eigen handelspositie in gevaar zou brengen.
De andere reden voor de vredespolitiek die de Witt voerde was de financiële draagkracht van de Republiek. Deze was niet groot. Door de Tachtigjarige Oorlog, de oorlog met Portugal en de Engelse zeeoorlogen en de vele kosten die daarbij hoorden, kwam er een grote belastingdruk op de bevolking te liggen. De Nederlandse burgers moesten meer belasting betalen dan burgers elders in Europa om de oorlogen en de handelseconomie te bekostigen
.
Daarnaast werden de financiële bronnen van de Republiek volledig in dienst gesteld van de maritieme activiteiten van de Republiek. Bijna alle inkomsten gingen naar de uitgebreide handelsvloot en marine, die zorgden voor bescherming van de kust en de handel. Er was geen geld om daarnaast een goed getraind en uitgerust landleger te kunnen bekostigen
. De landgewesten dienden als een soort buffer om Holland, en in mindere mate Zeeland, te beschermen zodat zij zich geheel aan de handel konden wijdden. Deze bescherming was echter niet toereikend in het geval van een conflict met een ander land, bijvoorbeeld de aangrenzende landen Frankrijk of de Duitse staten. Het was dus noodzakelijk om de buitenlandse vredespolitiek te handhaven en zo de dreiging weg te nemen van een aanval over land.
3. Welke onderhandelingen voerde De Witt in deze jaren over de Zuidelijke Nederlanden?
In 1648 werd de Vrede van Munster gesloten. De onafhankelijkheid van Noordelijke provincies, de Republiek en de landsgrenzen werden vastgesteld. De Zuidelijke Nederlanden bleven echter onder Spaans gezag. De voorwaarden van deze Vrede waren erg gunstig voor de Republiek. Door de afsluiting van de Schelde en daarmee Antwerpen, had zij alle mogelijkheid om uit te groeien tot de grootste handelsstaat van de 17e eeuw.

In juni 1658 startten de Fransen samen met Engeland een offensief in de Zuidelijke Nederlanden. De Fransen en de Engelsen zochten tijdens de oorlog met Spanje steun bij de Republiek, hun voormalige bondgenoot in de strijd tegen de Habsburgers.
De Republiek was door de gunstige voorwaarden van het verdrag van Munster aanvankelijk niet bereidwillig om dit verdrag te schenden
. De oorlog zou de Republiek weinig voordeel brengen. Voor de Republiek was het behouden van de huidige situatie de meest gunstige oplossing. Door zich openlijk in de oorlog met Spanje te mengen zou de Republiek haar goede positie op het spel zetten voor uitbreiding van haar grondgebied, iets waar zij, zoals al eerder besproken is, geen behoefte aan had. Naber schrijft: ‘beschermen van de handel en scheepvaart tegen de jaloezie en vijandschap van andere natiën was het doel, waarvoor men alle krachten veil had’
. Ook was het voorheen zo machtige Spanje aan het instorten en was de vrees voor de Spaanse overmacht en de Zuidelijke Nederlanden verdwenen. De Zuidelijke Nederlanden waren voor de Republiek voornamelijk een handige barrière tegen de opkomende macht van Frankrijk.
Nog voordat de Vrede van de Pyreneeën werd gesloten in 1659 begonnen reeds de onderhandelingen tussen de Republiek en Frankrijk. Ondanks dat de Spaanse koning nog steeds officieel heerser was over de Zuidelijke Nederlanden, werd er al gesproken over de toekomst van de het gebied. De Franse kardinaal Mazarin, kwam in juli 1658 naar de Republiek om met Johan de Witt de mogelijkheden te bespreken. Ook hoopte Mazarin op steun van de Republiek in het conflict met Spanje.
In de loop van de Dertigjarige Oorlog tussen Frankrijk en Spanje van 1618 tot 1648 en de nasleep hiervan hadden de Fransen een aantal steden en gebieden ingenomen van de Zuidelijke Nederlanden ten koste van de Habsburgers. Tijdens de onderhandelingen in 1658 gaf Mazarin aan dat Frankrijk bereid was om, in ruil voor diplomatieke steun van de Republiek gedurende de oorlog, deze gebieden terug te geven aan de Zuidelijke Nederlanden. De voor de Republiek zo belangrijke barrière werd hierdoor versterkt. Dit om de Franse welwillendheid aan te tonen voor het komen tot een goede oplossing wat betreft de Zuidelijke Nederlanden
 en om te voorkomen dat de Republiek een nieuw bondgenootschap met Spanje zou sluiten, iets wat Frankrijk vreesde. Voor Johan de Witt was het geen optie om met het ineenstortende Spaanse Rijk een verbond aan te gaan, hier waren de Fransen zich echter niet van bewust. Mazarin deed een voorstel om de Zuidelijke Nederlanden een onafhankelijke republiek te maken, maar wel onder bescherming van Frankrijk en de Republiek, ook wel een kantonnement genoemd. Johan de Witt, was een groot voorstander van deze oplossing, maar meende dat het nog niet uitvoerbaar was. De Spaanse Nederlanden stonden namelijk nog steeds onder Spaans gezag. Spanje had een groot deel van haar troepen in dit gebied. Ook was de Frans-Spaanse oorlog nog steeds gaande. De Witt wilde voorkomen dat hij verwikkeld raakte in het conflict. Daarnaast moest hij de Hollandse steden er nog van weten te overtuigen dat een kantonnement de juiste oplossing was, iets wat niet makkelijk was.
In 1659 werd de Vrede van de Pyreneeën getekend en kwam de het Frans-Spaanse conflict tot een einde. Hoewel de Zuidelijke Nederlanden nog steeds onder Spaans gezag stonden, trokken de Spanjaarden hun legers terug uit het gebied. Door het machtsvacuüm dat hierdoor ontstond veranderde ook de aard van de Frans-Nederlandse onderhandelingen
. Voorheen waren de onderhandelingen gebaseerd op het Frans-Spaanse conflict dat plaatsvond in de Zuidelijke Nederlanden. Nu ging het over een ander vraagstuk, namelijk wat er moest gebeuren met de Zuidelijke Nederlanden nu de Spaanse overheersing ten eind leek te komen. De Spaanse koning had namelijk een slechte gezondheid, evenals zijn zoon en troonopvolger. Hierdoor dreigde de Habsburgse lijn uit te sterven. In dat geval zouden de Zuidelijke Nederlanden een gemakkelijk doelwit zijn voor de Franse expansiedrift. Dit wilde de Witt voorkomen.
Volgens de Witt waren er twee mogelijkheden voor de Republiek om te voorkomen dat de Fransen de Zuidelijke Nederlanden zouden inlijven in het geval dat de Habsburgse lijn zou verdwijnen. De eerste optie was een verbond sluiten tégen Frankrijk met bijvoorbeeld Engeland en Zweden. De Tweede optie was een verbond aangaan met Frankrijk zelf, de bedreiger van de barrière. De Witt koos voor de laatste optie
.

Johan de Witt nam de onderhandelingen met Frankrijk dus erg serieus, het was een belangrijke kwestie voor de Republiek. De bescherming tegen een aanval over land hing af van de barrière die de Zuidelijke Nederlanden boden. Het was voor de Witt dus essentieel om de integriteit van het gebied te handhaven en te voorkomen dat het in handen van de Fransen zou vallen
.

Naast deze onderhandelingen vonden er ook besprekingen plaats over een verdrag tussen de Republiek, Engeland en Frankrijk, het Haags Concert, dat werd afgesloten in 1659. Hierbij werden een aantal vredesvoorwaarden vastgesteld, met als basis collectieve vrede en veiligheid
. Interne conflicten van landen mochten de Europese vrede niet in gevaar brengen en moesten desnoods met geweld worden opgelost. Deze voorwaarden werden aan voornamelijk Zweden en Denemarken opgelegd, twee protestantse landen die regelmatig in oorlog waren met elkaar. Deze oorlogen, de Noordse oorlogen genoemd, zorgden voor extra onrust binnen Europa.
In het afsluiten van dit verdrag was de Witt wel succesvol geweest, maar een ander belangrijk doel was het sluiten van een defensieve alliantie met Frankrijk en Engeland. Met Engeland werd alleen een vriendschapsverdrag gesloten. Met Frankrijk hoopte hij nog steeds op een alliantie. Deze kwam er 1662
. Dit was erg gunstig voor de Republiek, zo hoefde er geen permanent landleger te worden opgezet. Ook werd er toen een voordelig handelsverdrag afgesloten.

De onderhandelingen over de toekomst van de Zuidelijke Nederlanden gingen ondertussen gewoon door. Er waren echter een aantal moeilijkheden ontstaan, waardoor de oplossing niet echt voor de hand lag.

De jonge Franse Zonnekoning Lodewijk XIV was in 1660 namelijk getrouwd met de dochter van de Spaanse koning Filips IV, Maria-Theresia. In de huwelijksovereenkomst was een clausule opgetekend dat zij afstand deed van haar erfrechten als dochter van de Spaanse koning. Dit was echter alleen het geval als de Spaanse koning de afgesproken bruidsschat aan Frankrijk betaalde. De kans dat Spanje dit kon betalen was klein, waardoor Maria-Theresia na de dood van haar vader en broer de rechten op de Zuidelijke Nederlanden zou erven. In dit geval was de kans groot dat haar man Lodewijk XIV zich de Zuidelijke Nederlanden zou toeeigenen.

Volgens de memoires van Johan de Witt waren er nu vier verschillende mogelijkheden
. De eerste optie was een verdeling van de Zuidelijke Nederlanden. Het zuidelijke deel zou Frans worden, het noordelijke deel zou zich aansluiten bij de Republiek
. De Republiek zou het gedeelte boven de lijn Oostende-Maastricht krijgen. Dit waren onder andere Brugge, Mechelen, Gent en Antwerpen. Frankrijk zou de rest toevoegen aan haar grondgebied. Dit idee had de voorkeur van Frankrijk. Het voornaamste doel van Lodewijk XIV was territoriale expansie. Voor de Republiek was deze oplossing echter niet aantrekkelijk. Frankrijk zou gaan grenzen aan de Republiek, de beschermende buffer in de vorm van de Zuidelijke Nederlanden zou verdwijnen. Hierdoor was er een groter gevaar voor de Republiek bij een aanval over land.

De tweede optie was het oprichten van een vrije republiek, een zogenoemd kantonnement. Hierbij zouden de Zuidelijke Nederlanden onafhankelijk worden, maar wel onder bescherming staan van Frankrijk en de Republiek. Volgens de Witt was dit de beste optie. Zo bleef de buffer tussen de Republiek en Frankrijk intact. Het bestuur van Amsterdam was het hier echter niet mee eens. Het gevaar dat de blokkade van de Schelde zou worden opgeheven en Antwerpen zich in haar voormalige glorie kon herstellen was een grote bedreiging voor de goede handelspositie van Amsterdam. De Spaanse koning moest bij dit voorstel de Zuidelijke Nederlanden haar vrijheid terug geven. Ook Frankrijk zou het land echter moeten erkennen en afstand doen van haar rechten op de Zuidelijke Nederlanden. De Republiek zou de nieuwe staat moeten beschermen en steunen, ook als Frankrijk er niet mee instemde.

De derde optie was om een andere mogendheid erin te betrekken, een sterke helpende hand
. Dit zou keizer Leopold I van het Habsburgse keizerrijk zijn. Als hij zou trouwen met Margaretha Theresa, de dochter van de Spaanse Koning en zij als bruidsschat de Zuidelijke Nederlanden zou krijgen, was het probleem met de Zuidelijke Nederlanden opgelost. Leopold was echter verwikkeld in een oorlog met de Turken. De keizer wilde zich niet inlaten met het probleem rond de Zuidelijke Nederlanden. Dit was dus geen mogelijkheid.
De vierde optie zou een alliantie zijn van de Republiek met Engeland en het Duitse Rijk om zichzelf en de Zuidelijke Nederlanden te verdedigen tegen de hebzucht van Frankrijk. Deze optie was echter te gevaarlijk, de Republiek kon het zich niet veroorloven om in een grote oorlog verwikkeld te raken. Ook deze optie was dus geen mogelijkheid.
Er waren dus twee reële mogelijkheden wat betreft de toekomst van de Zuidelijke Nederlanden. De Witt geeft in zijn memoires aan dat het tweede voorstel, het kantonnement, duidelijk zijn voorkeur heeft, hoewel de mogelijkheid er was dat de nieuwe Republiek niet levensvatbaar zou zijn. Hij zegt ook dat alleen in het uiterste geval moet worden ingestemd met de opdeling van de Zuidelijke Nederlanden, maar alleen om ergere situaties te voorkomen. Een verdeling was echter het gemakkelijkste te realiseren en te handhaven
. Vlaanderen en Brabant zouden als deel van de Republiek een soort geïncorporeerde buffer moeten vormen.
De onderhandelingen vonden plaats met de Franse Kardinaal Mazarin en de Franse gezant De Thou
. Na kroning van Lodewijk XIV komt er een nieuwe gezant naar de Republiek, een ambassadeur, Godefroy D’Estrades. Hij arriveerde in januari 1663
. Hierna zouden de onderhandelingen van Franse kant volledig via hem verlopen. Na zijn aankomst zocht de Witt op eigen initiatief toenadering tot D’Estrades om over de Zuid-Nederlandse kwestie te praten.
Uit deze onderhandelingen de tactiek van de Witt duidelijk naar voren. De Witt kon niet bestempeld worden als een leugenaar, maar hij bezat wel de kunst om mensen zonder te liegen wel te misleiden
. Zo liet hij D’Estrades weten dat hij in mei 1663 bezoek had gehad van een Vlaamse afgevaardigde om de optie te bespreken om van de Spaanse Nederlanden een onafhankelijke staat te maken
. Hij gaf aan bij D’Estrades dat hij de afspraak wilde maken om, in het geval dat beide landen er niet eerder uitkwamen, bij de dood van de Spaanse koning en kroonprins de Zuidelijke Nederlanden voor de keus te stellen: óf een verdeling, óf een onafhankelijke staat. Het verhaal over de Vlaamse gezant was verzonnen, maar het was een goede openingszet
. Zo kon de Witt namelijk in de tussentijd proberen de Zuidelijke Nederlanders ervan te overtuigen om voorde onafhankelijkheid te kiezen.
De onderhandelingen werden door beide partijen veel vertraagd. Door de Witt, omdat het maar niet wilde lukken met het sluiten van het akkoord. Hij hoopte dat het op een later moment wel succesvol zou zijn. Door D’Estrades, omdat de Franse koning hoopte dat de Spaanse koning en zijn zoon, beiden erg zwak, snel zouden overlijden, zodat de weg naar het inlijven van de Spaanse Nederlanden vrij zou zijn.

4. Wat waren daarbij zijn uitgangspunten en doelstellingen?
Johan de Witt had meerdere doelstellingen die hij wilde bereiken met de onderhandelingen met Frankrijk.
Zoals al eerder geconstateerd was de eerste doelstelling van de Witt de positie van de Republiek binnen Europa behouden ten tijde van grote internationale veranderingen. Hij wilde de Nederlandse hegemonie op handelsgebied behouden
. Er was van de kant van de Witt en de Republiek geen behoefte aan het uitbreiden van haar economische en territoriale positie. Er was wel sprake van het consolideren van de economische overmacht die de Republiek op dat moment had. Vooral Holland en Zeeland hadden het grootste belang bij het behouden van de handelssuperioriteit, als handelsprovincies. Het was een lastige positie voor de Republiek. Ze had weinig te winnen maar veel te verliezen
, in tegenstelling tot de meeste andere Europese staten. De Witt wilde de rust bewaren binnen Europa, dit zou de handel ten goede komen. Oorlog was niet goed voor de economie, kostte veel geld en zou problemen kunnen geven met handelscontacten. Het was dus essentieel voor de Republiek om niet betrokken te raken bij een conflict. Rust, vrede en commercie waren de kernbegrippen
.
De tweede doelstelling van de Witt was een alliantie aangaan met Frankrijk. Hij zag Frankrijk als de meest sterke bondgenoot. Spanje, waarmee het Verdrag van Munster was gesloten, was niet meer de grootmacht die het voorheen geweest was
. Een alliantie aangaan met een rijk dat op instorten stond was niet de beste optie volgens de Witt. Hij zocht toenadering tot Frankrijk en, in mindere mate, Engeland. Tussen Engeland en de Republiek speelde echter ook de rivaliteit op commercieel gebied. Beide landen waren gericht op de maritieme hegemonie en de handelssuperioriteit. De versterking van de Engelse handelspositie zou ten koste gaan van die van de Republiek
. Deze rivaliteit had de Engelse Zeeoorlogen tot gevolg. De Engelsen hadden weinig baat bij het behouden van de Europese constellatie, aangezien zij er juist graag verandering in wilden brengen.
De Witt hoopte dus in eerste instantie op een verbond tussen Frankrijk, Engeland en de Republiek, maar door de onwelwillendheid van Engeland richtte hij zich op Frankrijk alleen.
Zijn doel was een defensieve alliantie, voornamelijk om zichzelf te beschermen tegen eventuele aanvallen van Engeland
. Ook wilde hij de zuidgrens van de Republiek veiligstellen, de landzijde. Deze kant van de Republiek was vrijwel onbeschermd, de landlegers waren vanaf 1660 nog nauwelijks in gebruik.
 Omdat de Republiek zich voornamelijk richtte op maritieme activiteiten, zoals handel en scheepvaart, was de landzijde achtergebleven in de ontwikkeling. De financiën waren er niet naar om naast de uitgebreide en goed uitgeruste vloot ook een uitgebreid en goed getraind landleger te onderhouden. Dit betekende dat er vanaf de landzijde de meeste dreiging uitging van een militaire aanval. Een alliantie met de Fransen zou deze dreiging grotendeels wegnemen. Ook zou deze alliantie handelscontacten kunnen opleveren, wat voordelig was voorde Republiek.
De derde doelstelling van de Witt ging over de Zuidelijke Nederlanden. Nu er een oplossing gevonden moest worden voor het machtsvacuüm dat was ontstaan, wilde de Witt om de tafel met Frankrijk. Bij het vorige hoofdstuk zijn de verschillende opties besproken en daarbij ook welke de voorkeur hadden van de Witt. In zijn visie was een kantonnement, de onafhankelijkheid van de Zuidelijke Nederlanden onder bescherming van Frankrijk en Nederland, de beste optie. Het zou betekenen dat de beschermende zone die de Zuidelijke Nederlanden vormde tegen Frankrijk, zou blijven bestaan
. Hierdoor had de Republiek extra bescherming tegen een eventuele aanval van de Fransen. Hij startte de onderhandelingen dan ook met het doel dit kantonnement te realiseren. Na verloop van tijd moest hij echter zijn doelstelling bijstellen. Een kantonnement was niet haalbaar. Ten eerste wilde Frankrijk geen onafhankelijke Zuidelijke Nederlanden maar een opdeling van het gebied, om zo haar grondgebied te vergroten. Ook was Holland, in het bijzonder Amsterdam, niet blij met het idee dat Antwerpen, zonder de beperkingen van het verdrag van Munster, binnen een onafhankelijke Republiek weer de mogelijkheid zou hebben om als handelsstad terug te groeien naar haar positie van voor 1648. Dit zou meer concurrentie betekenen. Als de Spaanse Nederlanden zouden worden opgedeeld, zouden Antwerpen en de Schelde deel gaan uitmaken van de Republiek, waardoor de dreiging van Antwerpen nog gecontroleerd kon worden. Holland was dus ook een voorstander van de verdeling, ondanks dat Frankrijk dan aan de Republiek zou gaan grenzen
.
De Witt achtte de Republiek in haar geheel belangrijk. Hij wist dat al de gewesten hadden bijgedragen aan het feit dat Holland was uitgegroeid tot het machtigste handelscentrum van de 17e eeuw. Het uitgangspunt van de Witt wat betreft de meeste doelstellingen was echter het gewest Holland
 en het verzekeren van haar veiligheid. Hij was in eerste instantie raadspensionaris van Holland. Bij al zijn beslissingen was het welzijn van Holland de belangrijkste drijfveer geweest.

5. Hoe stonden de Hollandse steden en de andere gewesten tegenover zijn beleid?
In eerste instantie werd bij de alliantie met Frankrijk alleen van Holland uitgegaan, niet de rest van de provincie. Als het Johan de Witt lukte om namens Holland het akkoord met Frankrijk te sluiten, wilde hij het verdrag voorleggen bij de Staten-Generaal als advies voor alle gewesten
. De meeste onderhandelingen tussen de Witt en de Fransen waren gevoerd was er bijna een akkoord bereikt. Johan de Witt legde dit voorstel voor aan de belangrijkste steden van Holland: Dordrecht, Haarlem, Leiden, Amsterdam, Rotterdam, Hoorn, Enkhuizen, Alkmaar en Medemblik, evenals de ridderschappen Gouda en Delft. De Witt vroeg de regenten van de verschillende steden om het idee in hun stad met zoveel mogelijk enthousiasme onder de aandacht te brengen bij het stadsbestuur zodat er goedkeuring zou worden gegeven
.
De Hollandse steden waren het echter niet met het akkoord eens. Er kwam er veel weerstand tegen het verdrag. Voornamelijk Amsterdam was er enorm op tegen. De stad vond dat ook de andere provincies ingelicht moesten worden en een stem moesten krijgen. De alliantie zou namelijk indruisen tegen de voorwaarden van het verdrag van Munster uit 1648. Dit verdrag met de Spanjaarden was aangegaan door alle gewesten, maar door de houding van Holland en het opkomende verdrag met Frankrijk zou dit verdrag geschonden worden, wat een oorlog tot gevolg zou kunnen hebben. Amsterdam vond dat daarom alle gewesten de mogelijkheid moesten hebben om het verdrag in te zien en er een stem in te hebben
. De stad trok zich uit protest terug uit het overleg. Dat dit de werkelijke reden was dat Amsterdam geen voorstander van de alliantie met Frankrijk was, liet de Witt echter niet aan de Franse Ambassadeur D’Estrades weten. Hij zei dat de reden van Amsterdam om zich terug te trekken de angst was voor Antwerpen en de opening van de Schelde. Hier zat ook een kern van waarheid in.
Hierop werden de plannen aangepast. Opnieuw werd het idee door de Witt geopperd voor een kantonnement. Dit zou inhouden dat Frankrijk en de Republiek de Zuidelijke Nederlanden niet zouden inlijven, maar dat de Zuidelijke Nederlanden een onafhankelijke Republiek zouden gaan vormen. Beide landen zouden wel in een beschermende rol optreden. Ook hierop kwam erg veel tegenstand vanuit de Hollandse steden. Bij dit idee was er namelijk wel echt de dreiging dat Antwerpen zijn voormalige positie als handelsstad weer terug zou kunnen krijgen als de blokkade op de Schelde zou worden opgeheven. Johan de Witt wist Amsterdam uiteindelijk hiervan te overtuigen. De situatie in de Zuidelijke Nederlanden zou gevaarlijker zijn als Frankrijk heel het gebied zou inlijven. Hij probeerde de Hollandse steden over te halen door zijn politiek plan uiteen te zetten tijdens een vergadering van de Staten van Holland. Zo wilde hij duidelijkheid verschaffen over zijn intenties met het verbond. Omdat de rest van de Hollandse steden, ondanks zijn moeite, niet instemde met de plannen, werden de onderhandelingen over het kantonnement uiteindelijk stopgezet. Frankrijk was niet van plan om in te stemmen met het idee van een onafhankelijke Republiek
.
Vreemd genoeg heeft Johan de Witt de andere gewesten niet allemaal betrokken bij zijn plannen. Alleen Zeeland en Utrecht zouden deel uitgemaakt hebben van de alliantie. Hij betrok deze twee gewesten echter niet geheel in de besprekingen. Hij hield veel voor zich. Een voorbeeld hiervan uit 1663 is het schriftelijk contact dat de Witt had met zijn Zeeuwse college Veth over de besprekingen die zijn gehouden naar aanleiding van de kwestie van de Spaanse Nederlanden
. Hij gaf aan dat hij de voorstellen nog niet bij de Gecommitteerde Raden van het Zuiderkwartier had voorgelegd, hij wilde de op handen zijnde alliantie met Frankrijk nog geheim houden.
Hij had echter al wel de Gecommitteerde raden betrokken bij het voorstel, waardoor de onderhandelingen eigenlijk al veel verder gevorderd waren dan hij liet weten. Hij liet de onderhandelingen met Frankrijk later zelfs over aan de Gecommitteerde Raden. Ook waren leden van het Groot Besogne, wat gezien kan worden als de voorloper op de kabinetsraad, betrokken bij de onderhandelingen. Deze geheime raad was gericht op de buitenlandse politiek van Holland.
De rest van de provincies werd echter uitgesloten. Normaal gesproken werden bij alle belangrijke aangelegenheden van de Republiek alle gewesten om raad en inspraak gevraagd. Een gewest kon een besluit niet door laten gaan
. Dat er in dit geval geen rekening gehouden werd met de rest van de gewesten is daarom opvallend.
Hieruit blijkt dat Holland, onder leiding van de Witt, zich niet druk maakte om de Staten-Generaal, als het erop aankwam acteerde Holland alleen. De buitenlandse politiek werd bijna geheel gedomineerd door de Witt. Zijn positie was vergelijkbaar met die van een minister van Buitenlandse zaken
. Hij correspondeerde met buitenlandse diplomaten en bestuurders. Dit deed hij ook op eigen initiatief, echter wel goedgekeurd door de Staten van Holland, zoals bij de onderhandelingen in 1663 over de Zuidelijke Nederlanden. De Witt was misschien wel een belangrijk man voor de gehele Republiek, maar was in eerste instantie een Hollandse ambtenaar. Ondanks dat hij het belang van een verenigde Republiek erkende en onder zijn bewind het gezag erbinnen meer centraal en minder provinciaal werd, had hij dus de belangen van Holland het hoogst zitten. Om de Hollandse doelstellingen te kunnen bereiken moest hij echter wel de steun van Amsterdam weten te behouden, evenals die van de gewesten Zeeland en Utrecht
. Dat is waarschijnlijk de reden dat de Witt deze twee gewesten heeft betrokken bij de onderhandelingen over de alliantie met Frankrijk.

Holland, als overduidelijk sterkste, rijkste en belangrijkste gewest, dicteerde het de gang van zaken binnen de Republiek. De steun van de andere gewesten kon gemist worden
.
6. Wat was de positie van de Franse staatslieden bij de onderhandelingen?
Gedurende de eerste helft van de Gouden Eeuw was er een sterke Frans-Nederlandse band. Om de gezamenlijke vijand, het Spaanse Rijk, te kunnen verslaan waren ze genoodzaakt om met elkaar en, in mindere mate met Engeland samen te werken. Met de Vrede van Westfalen en het verdrag van Munster had de Republiek echter de vrede getekend met Spanje. Hierdoor was de gezamenlijke vijand dus weggevallen. Deze vrede had niet alleen een einde gemaakt aan de goede verhoudingen tussen de Republiek en Frankrijk, maar ook de bestaansgrond voor een nieuwe alliantie was zo goed als verdwenen.
In de tweede helft van de 17e eeuw waren er spanningen tussen aan de ene kant de Spanjaarden en aan de andere kant de Fransen en de Engelsen. Dit mondde uit in een oorlog, vooral uitgevochten op het Spaans-Nederlands grondgebied. De Fransen en de Engelsen probeerden Nederland over te halen om militaire en financiële steun te geven. Ze hadden meerdere protestantse bondgenoten op het oog gehad, maar tijdens dezelfde periode was Zweden verwikkeld in een oorlog met Denemarken en Brandenburg, dus alleen de Republiek bleef over
. Frankrijk wilde zich er daarnaast van verzekeren dat de Republiek geen verdrag met Spanje zou sluiten. De Republiek had de vrede getekend onder goede voorwaarden, de Fransen waren bang dat de Republiek daarom de kant van de Spanjaarden zou kiezen om het verdrag niet te schenden.
Toen het probleem met de Zuidelijke Nederlanden zich voordeed, door de afnemende Spaanse macht, zag Frankrijk een mogelijkheid om het gebied in te lijven. Dit moest eerst met het andere buurland, de Republiek, worden besproken om geen kwaad bloed te zetten en een oorlog uit te lokken. In juli 1658 stuurde kardinaal Mazarin een gezant naar de Republiek om te overleggen over de toekomst van de Spaanse Nederlanden, De Thou. Hij deed een aantal voorstellen, een daarvan was het oprichten van een vrije Republiek in de Zuidelijke Nederlanden. Frankrijk zou dan een deel van het op Spanje veroverde land terug geven aan de nieuwe Republiek. Aangezien het gebied nog steeds onderworpen was aan de Spaanse koning, was dit voorstel niet uit te voeren.
 De Fransen lieten zo echter wel zien dat ze welwillend waren om tot een goede oplossing te komen met de Republiek.
Nadat Lodewijk XIV aan de macht kwam in 1661 veranderde er veel in de houding van de Fransen. De jonge ambitieuze koning had een groter doel voor ogen, hij wilde Frankrijk grootsheid, aanzien en glorie, gloire, geven
. Hij nam zelf de positie van eerste minister op zich en streefde naar territoriale expansie, het verbeteren van de Franse internationale handelspositie en de uitbreiding van de kolonies
. Hierdoor groeiden de spanningen binnen Europa sterk, ook ten opzichte van de Republiek. De Hollanders speelden een grote rol op de Franse handelsmarkt, iets waar de Franse handelaren niet blij mee waren. Er kwam een nieuwe Franse ambassadeur naar de Republiek, Godefroy D’Estrades, die moest zorgen voor een nieuw bondgenootschap. De Fransen hoopten met het aangaan van een alliantie met de Republiek niet alleen haar ervan te weerhouden om een bondgenootschap met Spanje af te sluiten, maar ook om controle te kunnen krijgen over de Hollandse invloed op de Franse handel
.
Een van de eerste doelen van Lodewijk werd het inlijven van de Zuidelijke Nederlanden. Dit was ten eerste een strategische zet. De noordelijke grens was de zwakste van het Franse koninkrijk. Parijs, de hoofdstad en het economische en politieke centrum, lag vlakbij deze grens en was dus relatief slecht bewaakt. Door de Zuidelijke Nederlanden toe te voegen aan het Franse grondgebied werd er een interne veiligheidsbuffer gecreëerd
.
Het voorstel van het creëren van een vrije republiek, gedaan door Mazarin, was geen optie meer voor de Fransen. Indien het niet lukte om het hele gebied in te nemen, wilde Lodewijk op zijn minst een verdeling van de Spaanse Nederlanden tussen Frankrijk en de Republiek. In tegenstelling tot Johan de Witt hechtte hij grote waarde aan de territoriale expansie, het uitbreiden van zijn grondgebied.
Er was nog een nieuwe ontwikkeling wat betreft de toekomst van de Zuidelijke Nederlanden. Zoals al eerder vermeld was Lodewijk in 1660 getrouwd met Maria-Theresia, de dochter van de Spaanse koning. Bij het huwelijk had zij afstand gedaan van haar erfrecht op de Spaanse Nederlanden, indien het Spaanse koningshuis op tijd de bruidsschat betaalde. Doordat de Spaanse schatkist nagenoeg leeg was, was de kans groot dat dit niet ging gebeuren. Lodewijk vond dat hij dus de rechten had op de Zuidelijke Nederlanden na de dood van de Spaanse koning en zijn zwakke zoon
. Ondertussen was het Johan de Witt gelukt om de goedkeuring te krijgen van de Hollandse steden voor de verdeling van Zuidelijke Nederlanden. Door de nieuwe ontwikkelingen wat betreft het erfrecht van de Zuidelijke Nederlanden waren de Fransen minder enthousiast om het akkoord te sluiten
. Het sluiten van een alliantie met de Republiek was voor hen niet meer nodig. Frankrijk stelde zich vanaf dat moment afhoudend op tijdens de onderhandelingen. D’Estrades kreeg de opdracht om de onderhandelingen niet af te kappen, maar wel aanzienlijk te vertragen, tot de Habsburgse koning en zijn zoon kwamen te overlijden
.
De Witt was hier niet blij mee en bleef proberen om de onderhandelingen nieuw leven in te blazen. Hij deed een poging de Fransen te overtuigen van de vertrouwensband tussen de Republiek en Frankrijk en dus door te gaan met de onderhandelingen over de een alliantie. Hij schreef een memorandum en stuurde dit naar de Franse koning. Hierin maakte hij duidelijk dat de Republiek niet van plan was zich aan te sluiten bij een anti-Franse coalitie, het enige waar Lodewijk nog bang voor was geweest. Het beoogde doel van de Witt werd echter niet bereikt. Lodewijk vatte het memorandum anders op dan hij had gehoopt
. De Zonnekoning had nu de zekerheid dat de Nederlanders geen verdrag zouden sluiten met Spanje. Door deze wetenschap trokken de Fransen zich geheel terug uit de onderhandelingen.
7. Waarom liepen alle onderhandelingen tussen De Witt en Frankrijk spaak?
Er waren verschillende redenen waardoor de onderhandelingen niet succesvol werden afgesloten. De onderhandelingen tussen de Republiek en Frankrijk bleven eindeloos voortduren.

De tegengestelde belangen van beide landen waren de belangrijkste reden dat ze spaak liepen
. Op economisch, territoriaal en politiek gebied waren de doelen en intenties van de landen geheel het tegenovergestelde van elkaar. In Frankrijk domineerde de (internationale) politiek de economie, de politiek had een belangrijkere positie dan de economie. In de Republiek was het geheel andersom, de politiek stond in dienst van de economie
. Het was een handelsland. Alles was erop ingesteld om de handel zo goed mogelijk te laten draaien.
De Nederlanders hadden de hegemonie over de wereldhandel en waren zeer welvarend. De situatie zoals hij was, was erg voordelig voor de Republiek en zij wilde deze graag behouden. Ook op de Franse markt speelden de Hollanders een belangrijke rol. Deze rol hoopten ze te intensiveren in het geval dat er een alliantie zou worden gesloten met Frankrijk. Dit terwijl de Fransen juist niet tevreden waren met de positie waarin het verkeerde binnen de wereldhandel. De Fransen wilden de handel in eigen land meer zelf onder controle krijgen. De rol van de Nederlanders moest kleiner worden. Niet alleen in eigen land had Lodewijk ambities op het gebied van handel, ook binnen de wereldhandel wilde hij zijn land een grotere rol laten spelen. Frankrijk moest zich meer profileren als handelsland
 en ook meer kolonies vergaren om dat te kunnen bewerkstelligen. Lodewijk en zijn minister van Financiën Colbert wilden de grote economische achterstand ten opzichte van de Republiek inhalen. Als er een alliantie werd gesloten tussen beide landen hoopte Lodewijk dan ook de rol van de Republiek binnen de Franse handel sterk te verkleinen. In economisch opzicht stonden de twee dus al lijnrecht tegenover elkaar.

De belangrijkste tegenstelling bij de onderhandelingen tussen Frankrijk en de Republiek was echter op territoriaal/politiek gebied. Deze tegenstelling was ook de belangrijkste reden waardoor de onderhandelingen spaak liepen. Beide landen hadden namelijk een geheel ander doel voor ogen met het oog op de Zuidelijke Nederlanden.

De Republiek had als doel het consolideren van de huidige internationale constellatie. De machtsverhoudingen waren ideaal voor de handelspolitiek die het land voerde. Bij de aanvang van de besprekingen had Spanje nog de macht in de Zuidelijke Nederlanden. Dat zorgde ervoor dat het gebied een beschermende zone vormde, een barrière tegen een eventuele aanval over land, waar de Republiek niet op was voorbereid. De buffer die de Zuidelijke Nederlanden vormden was dus essentieel voor de veiligheid van de Republiek. Om deze reden hoopte Johan de Witt een overeenstemming te bereiken met de Fransen over het oprichten van een kantonnement, een onafhankelijke republiek onder bescherming van Frankrijk en de Republiek. Dit was de oplossing die de Witt persoonlijk het beste leek voor het landsbelang. Het inlijven van de Spaanse Nederlanden had geen waarde voor de Republiek. Het zou de landzijde nog kwetsbaarder maken. Frankrijk als buurland was een grote angst
.
De Fransen hadden echter een andere oplossing voor ogen. Lodewijk was in tegenstelling tot de Republiek wel erg gericht op het uitbreiden van zijn grondgebied, niet alleen wat betreft kolonies maar ook binnen Europa. De Zuidelijke Nederlanden waren een makkelijk doelwit nu de Spaanse macht sterk aan het afnemen was. Het liefst wilde Lodewijk het hele gebied toevoegen aan Frankrijk, maar het voorstel van de Zonnekoning was een verdeling van de Zuidelijke Nederlanden tussen Frankrijk en de Republiek. De Witt, zelf van mening dat de alliantie met Frankrijk significant was voor het welzijn van de Republiek, was erg toegefelijk en zou in het uiterste geval hebben ingestemd met de verdeling. Amsterdam en de andere Hollandse steden lagen echter dwars. De mogelijkheid dat door de opheffing van de blokkade van de Schelde Antwerpen weer haar voormalige positie als handelsstad zou terugkrijgen en daarmee concurrentie voor Amsterdam zou kunnen gaan vormen, was reden genoeg om het voorstel af te keuren.
Ook op territoriaal/politiek gebied waren de tegenstellingen dus groot. Hoe graag een van de twee, of beiden partijen misschien ook een alliantie gewild hadden, deze tegenstellingen zorgden er vanaf het begin al voor dat een oplossing onmogelijk was
. Uiteindelijk bleken deze tegenstellingen een te groot struikelblok te zijn.

Wat opvallend is, is dat beide partijen de onderhandelingen op bepaalde momenten bewust hebben vertraagd. In eerste instantie waren de Fransen erg gebrand op een snelle, makkelijk uit te voeren oplossing; de verdeling. De Nederlanders probeerden de onderhandelingen echter uit te stellen. Door het interne bestuurssysteem van de Republiek was het lastig om snel tot een beslissing te komen. De Witt hoopte op het kantonnement en besloot om te wachten met het nemen van een beslissing tot een gunstiger moment. De Hollandse steden waren het gedurende lange tijd niet eens met de voorstellen van de Fransen en die van de Witt. Het was ook een opzettelijke politiek van De Witt. Hij wilde weliswaar graag een alliantie sluiten met Frankrijk, hij zag Frankrijk als belangrijkste bondgenoot voor zijn buitenlandse politiek. Hij wilde echter dat de Franse kardinaal Mazarin niet op de hoogte was van zijn wensen voor de alliantie. Mazarin, later Lodewijk XIV, wilde voorkomen dat de Republiek een bondgenootschap zou sluiten met Spanje, Frankrijks’ grootste vijand. Zolang de Fransen daar bang voor waren, was de kans groter dat er snel een Frans-Nederlandse alliantie zou komen. Dat zou de Witt erg goed uitkomen. Hij vond het dus geheel niet nodig om de Fransen ervan op de hoogte te brengen dat de Republiek geen intenties had om een verdrag met Spanje te sluiten. Spanje was enorm verzwakt, zowel economisch als militair en zou geen goede bondgenoot vormen. De Witt hoopte op een later moment het beste te kunnen halen uit deze omstandigheden.
Zoals ik al eerder heb vermeld, was ook Frankrijk een vertragende factor bij de onderhandelingen. Lodewijk had door zijn huwelijk met een Spaanse prinses en de reële kans dat de mannelijke Habsburgse lijn zou uitsterven via zijn vrouw het erfrecht geclaimd op de Zuidelijke Nederlanden. Hierdoor was voor hem het verbond eigenlijk overbodig geworden. Vroeg of laat zouden de Spaanse Nederlanden toch door hem worden ingelijfd. Ze trokken zich niet gelijk terug uit de onderhandelingen, maar ze vertraagden ze wel, hopend dat de Spaanse koning en zijn zoon snel kwamen te overlijden.
Het verloop van de onderhandelingen werd versneld door het memorandum dat de Witt schreef aan de Franse koning. Hiermee liet hij zich eigenlijk in de kaart kijken. Het werd duidelijk voor Lodewijk dat hij van de Republiek niks meer te vrezen had. De Republiek zelf vormde namelijk nauwelijks een gevaar voor het machtige Frankrijk. De hoofdreden voor de komst van D’Estrades was het tegenhouden van de alliantie tussen Spanje van de Republiek. Toen dit niet meer nodig bleek te zijn, zette Lodewijk de onderhandelingen stop in mei 1664
.
Vreemd genoeg moest D’Estrades namens Frankrijk wel de belofte doen aan de Republiek zich de Zuidelijke Nederlanden niet toe te eigenen, in ieder geval niet zonder toestemming en wetenschap van de Republiek. Tijdens de Devolutieoorlog van 1667 tot 1668 werd er gevochten tussen Franse en Spaanse troepen over de heerschappij over de Spaanse Nederlanden na de dood van Filips II. In 1667 viel Lodewijk XIV zonder waarschuwing de Zuidelijke Nederlanden binnen. De bewering eerder gedaan door D’Estrades bleek ongegrond te zijn.
De verschillende belangen van beide partijen hadden veel te maken met het spaak lopen van de onderhandelingen. Dit was echter niet de enige reden. Beide landen hadden duidelijke, verschillende opinies wat betreft de Zuidelijke Nederlanden en een mogelijke alliantie. Desondanks was de Witt dichtbij het bereiken van hetgeen hij essentieel achtte, namelijk een sterke politieke en economische relatie met Frankrijk. Hij had veel moeten toegeven aan de Fransen, maar uiteindelijk was het hem gelukt om de Hollandse steden over te halen. Helaas was het toen al te laat, Frankrijk had geen behoefte meer aan een bondgenootschap van dien aard. Lodewijk had de Republiek niet meer nodig om te bereiken wat hij wilde: het inlijven van de Zuidelijke Nederlanden.
Conclusie

De hoofdvraag van mijn onderzoek was: ‘Hoe probeerde Johan de Witt in de jaren 1658-1664 het probleem van de Zuidelijke Nederlanden met Frankrijk op te lossen en waarom slaagde hij daarin niet?’.

Het Spaanse Rijk raakte in verval, terwijl Frankrijk en Engeland juist machtiger begonnen te worden. Middenin deze veranderende constellatie probeerde de Republiek de situatie zoveel mogelijk te consolideren. De Witt voerde een raison d’état politiek, de prioriteit lag bij het staatsbelang. In het geval van de Republiek was dit het voeren van een vredespolitiek om de handel niet in gevaar te brengen. Met Frankrijk voerde de Witt onderhandelingen over de Zuidelijke Nederlanden. Er waren twee reële opties. Ten eerste een verdeling van de Zuidelijke Nederlanden tussen Frankrijk en de Republiek. Deze optie had de voorkeur van de Fransen. Ten tweede het oprichten van een kantonnement in het gebied, onder bescherming van Frankrijk en de Republiek. Deze mogelijkheid had de voorkeur van de Witt. Zo bleef de bufferzone intact en was de kwetsbare landzijde van de Republiek beter beschermd tegen een aanval over land. Ook wilde de Witt wilde een alliantie aangaan met de Fransen. De onderhandelingen werden gevoerd vanuit het perspectief van Holland, de rest van de gewesten werd er pas later of helemaal niet bij betrokken. Vooral Amsterdam lag een aantal maal dwars bij het bereiken van overeenstemming tussen de Hollandse steden. De dreiging van Antwerpen en schending van het verdrag van Munster waren punten waarover de Witt, Amsterdam en de rest van Holland het pas in een laat stadium eens konden worden. Iets te laat, want op het moment dat de Witt de steun van de alle Hollandse steden had, lieten de Franse koning Lodewijk XIV het afweten. De reden voor Frankrijk om een Frans-Nederlandse alliantie aan te gaan, was het voorkomen dat de Republiek een bondgenootschap met Spanje zou sluiten. Door het memorandum van de Witt en de wetenschap dat de Republiek geen alliantie wilde sluiten met Spanje zette de Zonnekoning de onderhandelingen stop. De erfrechten van zijn vrouw gaven Lodewijk een geldige reden om de Zuidelijke Nederlanden in te lijven na de dood van de Spaanse koning.
Kortom, er waren te veel verschillende belangen in het spel. De onderhandelende partijen hadden op geen enkel punt dezelfde visie. Frankrijk wilde groeien, op territoriaal, commercieel en politiek gebied. De Republiek wilde consolideren, de handel niet in gevaar brengen en had geen interesse in gebiedsuitbreiding. Deze tegenstelling zorgden ervoor dat de onderhandelingen tussen de twee landen op niets uitliepen.
Terugkijkend op het proces van de onderhandelingen is het al veel eerder duidelijk dat de kans zeer klein was dat Johan de Witt de doelen die hij zichzelf gesteld had zou bereiken. De Witt had de lat te hoog gelegd. Ik wil graag afsluiten met een citaat over Johan de Witt van J. Naber. Hij sluit zijn stuk in De Gids af met een mooie vergelijking tussen Johan de Witt en Icarus, doelend op de onderhandelingen en de moord op de Witt en zijn broer in 1672. Johan de Witt stelde zichzelf een moeilijk doel, hierbij:

“Vergetend, dat niet de vrije keuze, maar gemeenschappelijk gevaar levensvatbare bondgenootschappen in het leven roept; vergetend, dat men eerst dan aan de grootheid van een staat moet denken, wanneer zijn veiligheid volkomen verzekerd is; vergetend, dat geen staat straffeloos ondernemingen waagt, buiten verhouding tot zijn krachten, nam dit genie zijn vlucht buiten alle beschrijving te hoog. Men verbaze zich niet over den afloop. De geschiedenis van Icarus is den geschiedenis van Johan de Witt.”
Literatuurlijst

Boogman J.C. ‘De Raison d’état politicus Johan de Witt’, BMGN (1975)

Franken, M., Coenraad van Beuningen’s politieke en diplomatieke aktiviteiten in de jaren 1667-1684 (1966, Groningen)
Fruin, R., Brieven van Johan de Witt (1906-1913, Amsterdam)
Haley, K. H. D.,
De Republiek in de zeventiende eeuw (1979, Haarlem)

Israel, J., The Dutch Republic, it’s rise it’s greatness and it’s fall (1995, Oxford)
Japikse, N., Johan de Witt (1928, Amsterdam)
Kossmann, E.H., In praise of the Dutch Republic: some seventeenth-century attitudes, (1663, Londen)
Naber J.C. ‘Johan de Witt en zijne jongste geschiedschrijver’, De Gids (1888, Amsterdam)

Schaap, D., Johan de Witt: een volmaakt Hollander, (1973, Bussum)
� M. Franken, Coenraad van Beuningen’s politieke en diplomatieke aktiviteiten in de jaren 1667-168, 5

� J. Israel, The Dutch Republic, it’s rise it’s greatness and it’s fall

� J. Israel, The Dutch Republic, it’s rise it’s greatness and it’s fall , 739

�J. Israel, The Dutch Republic 740

� J.C. Boogman ‘De Raison d’état politicus Johan de Witt’, BMGN 380

� J.C. Boogman ‘De Raison d’état politicus Johan de Witt’ 381

� J.C. Boogman ‘De Raison d’état politicus Johan de Witt’ 382

� J.C. Boogman ‘De Raison d’état politicus Johan de Witt’ 391

� M. Franken, Coenraad van Beuningen 9

� E.H Kossmann, In praise of the Dutch Republic: some seventeenth-century attitudes 6

�J.C. Boogman ‘De Raison d’état politicus Johan de Witt’ 384

� M. Franken, Coenraad van Beuningen 20

� J.C. Boogman ‘De Raison d’état politicus Johan de Witt’ 382

� M. Franken, Coenraad van Beuningen 8

� R. Fruin, Brieven van Johan de Witt 360

� M. Franken, Coenraad van Beuningen 9

� M. Franken, Coenraad van Beuningen 9

� J.C. Naber ‘Johan de Witt en zijne jongste geschiedschrijver’, De Gids 20

� J.C. Naber ‘Johan de Witt’ 20

� J.C. Naber ‘Johan de Witt’ 19

� J.C. Naber ‘Johan de Witt’ 23

� J.C. Naber ‘Johan de Witt’ 25

� J.C. Naber ‘Johan de Witt’ 23

� J.C. Boogman ‘De Raison d’état politicus Johan de Witt’ 394

� J.C. Boogman ‘De Raison d’état politicus Johan de Witt’ 394

� R. Fruin, Brieven van Johan de Witt aanhangsel

� J. Israel, The Dutch Republic 778

� R. Fruin, Brieven van Johan de Witt memoires

� J.C. Naber ‘Johan de Witt’ 26

� N. Japikse, Johan de Witt 149

� J. Israel, The Dutch Republic 758

� J.C. Naber ‘Johan de Witt’ 3

� J.C. Naber ‘Johan de Witt’ 24

� J.C. Boogman ‘De Raison d’état politicus Johan de Witt’ 400

� J.C. Naber ‘Johan de Witt’ 20

� M. Franken, Coenraad van Beuningen 10

� J.C. Boogman ‘De Raison d’état politicus Johan de Witt’ 392

� J. Israel, The Dutch Republic 744

� M. Franken, Coenraad van Beuningen 11-12

� J.C. Boogman ‘De Raison d’état politicus Johan de Witt’ 402

� N. Japikse, Johan de Witt 174

� J.C. Naber ‘Johan de Witt’ 19

� J.C. Naber ‘Johan de Witt’ 26

� N. Japikse, Johan de Witt 179

� N. Japikse, Johan de Witt 178

� J.C. Naber ‘Johan de Witt’ 23

� N. Japikse, Johan de Witt 179

� N. Japikse, Johan de Witt 180

� J.C. Naber ‘Johan de Witt’ 3

� J.C. Naber ‘Johan de Witt’ 6

� J.C. Boogman ‘De Raison d’état politicus Johan de Witt’ 385

� J.C. Boogman ‘De Raison d’état politicus Johan de Witt’ 386

� J.C. Naber ‘Johan de Witt’ 9

� J.C. Naber ‘Johan de Witt’ 20

� J.C. Naber ‘Johan de Witt’ 19

� M. Franken, Coenraad van Beuningen 16

� J. Israel, The Dutch Republic 779

� J. Israel, The Dutch Republic 779

� M. Franken, Coenraad van Beuningen 16

� J. Israel, The Dutch Republic 778

� J.C. Naber ‘Johan de Witt’ 28

� J.C. Naber ‘Johan de Witt’ 30

� J.C. Boogman ‘De Raison d’état politicus Johan de Witt’ 401

� J.C. Naber ‘Johan de Witt’ 23

� M. Franken, Coenraad van Beuningen 18

� J. Israel, The Dutch Republic 779

� J. Israel, The Dutch Republic 778

� J.C. Naber ‘Johan de Witt’ 23

� N. Japikse, Johan de Witt 182

