Vroegmoderne Geschiedenis

Essay 2:

De Sluijer Verscheurd, de Begoocheling Verdwenen:

Het mislukken van de vereniging van Nederland en België

Stelling:

De samenvoeging van Nederland en België in 1815 was vanaf het begin gedoemd om te mislukken.
Inhoud:

1. De Republiek en de Oostenrijkse Nederlanden voor 1795

1.1 De Republiek in verval

1.2 De Verenigde Staten van België

1.3 Een mogelijke Vereniging?

2. L’Amalgame le plus parfait

2.1 Nederland in de Napoleontische Tijd

2.2 België in de Napoleontische Tijd

2.3 Noch Brits, noch Oostenrijk, noch anti-Frans

3. De Sluijer Verscheurd

3.1 “Les Cent Jours”

3.2 Tegen de ketterse koning

3.3 De ‘Koperen Konink’ regeert alleen

4. Conclusie

Marc Geerdink-Schaftenaar, april-mei 2008

De Sluijer Verscheurd, de Begoocheling Verdwenen

Het mislukken van de vereniging van Nederland en België

Inleiding

“Courons à la vengeance!
Des armes, des flambeaux!
Et que notre vaillance,
Mette un terme à nos maux.
Amour sacré de la Patrie,
Rends nous l’audace et la fierté,
À mon pays je dois la vie,
Il me devra la Liberté!”

[“Nu willen wij ons wreken!
Grijp wapens en flambouwen!
Wij zullen ’t onheil breken
Vol moed en zelfvertrouwen
O, liefde voor het Vaderland,
Geef ons weer trots en moed,
Schenk, land waaraan ik ‘t leven dank,
Ons Vrijheid, ‘t hoogste goed!”]

Als de tenor Lafeuillade op 24 augustus 1830 deze woorden zingt, met een bel en een hakbijl in de handen, steekt hij bij wijze van spreken de lont in het kruitvat dat Brussel op dat moment is. Het volk loopt te hoop, plundert de huizen van Oranjegezinden en werpt barricades op. Het aanwezige garnizoen kan weinig uitrichten, anders dan wachten op versterking. De Belgische Opstand is een feit.

Na verschillende gevechten, de Tiendaagse Veldtocht, het ingrijpen van de Europese grootmachten en de langdurige belegering van Antwerpen werd België een onafhankelijk koninkrijk, iets wat Willem I pas in 1839 wilde erkennen. 50 jaar eerder hadden de Belgen immers nog toenadering gezocht om verenigd te worden met de Republiek der Verenigde Nederlanden; sindsdien had hij gedroomd van een hereniging van de 17 Nederlandse gewesten, en die droom was in 1815 werkelijkheid geworden.

Wat Willem echter niet inzag was dat in 1815 de wil tot vereniging bij de Belgen inmiddels al verdwenen was. Vanuit met name de kerk en het leger was er verzet tegen de samenvoeging: op het slagveld van Waterloo, waar Belgische en Nederlandse troepen gezamenlijk de Franse invasie stuitten, werd dit openlijk geuit. In dit essay zal ik ingaan op deze weerstand en trachten aan te tonen dat de samenvoeging, die bekend stond als “l’amalgame le plus parfait”, al vanaf het begin gedoemd was te mislukken.

1. DE REPUBLIEK EN DE OOSTENRIJKSE NEDERLANDEN VOOR 1795

1.1 De Republiek in verval

Tussen Oostenrijk en de Republiek der Verenigde Nederlanden bestond sinds de Vrede van Utrecht (1713) een militair bondgenootschap, dat inhield dat Nederlandse troepen de forten en vestingsteden in de Oostenrijkse Nederlanden zouden bemannen en verdedigen. Dit zogenaamde Barrièreverdrag verzekerde de Republiek van een effectieve verdediging tegen Franse agressie, omdat de oorlog buiten de eigen grenzen bleef. Maar langzaam maar zeker was de Republiek niet meer in staat om haar reputatie als Europese grootmacht te handhaven: Groot-Brittannië had het meeste voordeel weten te behalen uit de Vrede van Utrecht en streefde de Republiek voorbij als koloniale zeemacht.

Tijdens de Oostenrijkse Successieoorlog (1740-1748) wist de Republiek nog elk jaar een groot leger in het veld te brengen, maar in 1747 wisten de Fransen de gehele Zuidelijke Nederlanden te veroveren, zelfs de vestingen Maastricht en Bergen-op-Zoom
. Met name de inname van de laatste vesting, die internationaal als onneembaar werd beschouwd, stortte de Republiek in een forse crisis. Het Barrièreverdrag met Oostenrijk werd bij de Vrede van Aken (1748) verlengd, maar toen in 1756 Oostenrijk en Frankrijk bondgenoten werden, was het Barrièreverdrag nutteloos geworden. In de daaropvolgende Europese oorlog, de Zevenjarige Oorlog (1756-1763), bleef de Republiek dan ook neutraal en was ze definitief geen grootmacht meer.

In de jaren ’70 van de 18e eeuw verslechterde de relatie met Groot-Brittannië. De openlijke steun van de Republiek aan de opstandige Britse kolonies in Noord-Amerika leidde in 1780 tot de Vierde Engelse Oorlog. Bij de Vrede van Parijs in 1784 kwam de Republiek er wederom bekaaid van af. Erger was dat het einde van de alliantie met Groot-Brittannië de Republiek kwetsbaar maakte tegenover Frankrijk. De spanningen binnen de Republiek, aangejaagd door de Patriotten, ondermijnden het gezag van de Stadhouder Willem V. De orde moest met Pruisische hulp in 1787 worden hersteld.

1.2 De Verenigde Staten van België

De Oostenrijkse Nederlanden kregen in 1787 te maken met grootschalige hervormingen. Op 1 januari van dat jaar vaardigde de nieuwe Habsburgse keizer Jozef II een aantal edicten uit, met name betreffende de kerk: zo werden enkele kloosterordes hervormd of afgeschaft, en werd het onderwijs geseculariseerd. De rechtspraak werd gecentraliseerd door de lokale rechtbanken te vervangen door centrale rechtbanken in Brussel (Nederlandstalig) en Luxemburg (Frans- en Duitstalig). Tot slot werden de onafhankelijke gewesten vervangen door 9 kreitsen en 35 districten. De snelheid waarmee deze verlichte despoot zijn edicten wilden doordrukken leidde al snel tot verzet van twee grote oppositiebewegingen, de zgn. “Statisten” onder Hendrik van der Noot, en de “Vonckisten”, vernoemd naar hun leider Jan Frans Vonck. Deze laatste groep had aanvankelijk geen bezwaren tegen de doorgevoerde hervormingen, maar het onhandige gedrag van Jozef II deed hen overgaan naar de oppositie
.

Dit leidde tot de Brabantse Omwenteling, de gewapende opstand tegen het Habsburgse gezag: Van der Noot verzamelde een klein leger in Staats Brabant – het grondgebied van de Republiek,- dat op 27 oktober 1789 de Keizerlijke troepen bij Turnhout versloeg. Na de verovering van Gent op 13 november verlieten de Oostenrijkse landvoogden en ambtenaren op 17 november Brussel. Uiteindelijk werden de Keizerlijke troepen op 10 december definitief verdreven. Acht dagen later verklaarden alle Staten (met uitzondering van Luxemburg) zich onafhankelijk; op 11 januari 1790 verenigden deze zich in de Verenigde Staten van België
, dat, evenals de Verenigde Staten van Amerika, een confederatie van staten was, onder beleid van een congres, wat in feite de voortzetting was van de Staten-Generaal.

1.3 Een mogelijke vereniging?

De onafhankelijke staat was echter zeer kwetsbaar vanwege interne spanningen tussen progressieve Vonckisten en conservatieve Statisten, financiële problemen en het gebrek aan internationale erkenning. Van der Noot zocht daarom toenadering tot de Republiek der Verenigde Nederlanden, met als mogelijk doel een vereniging hiermee in één federatieve staat. Van der Noot wierf er ook troepen om de opstand te ondersteunen en de nieuwe Verenigde Staten te kunnen verdedigen. De Prins van Oranje, de latere Koning Willem I, was erg ingenomen met deze toenaderingspoging. Voordat het plan echter goed en wel kon worden besproken werd het gebied heroverd door Oostenrijkse troepen. Amper 10 maanden na het uitroepen van de onafhankelijkheid erkenden de verschillende Staten wederom het gezag van de Oostenrijkse keizer. Van der Noot vluchtte naar de Republiek.

Ondanks het feit dat Jozefs’ opvolger Leopold II milder te werk ging, bleef het lang onrustig in de Oostenrijkse Nederlanden. Radicale democraten vluchtten, evenals de Patriotten uit de Republiek, naar Frankrijk, waar ze zich verenigden in een “Comité des Belges et Liégeois Unis”. Dit comité stelde een concept op voor een grondwet van een onafhankelijk België, dat niet federatief was, maar juist unitair. Tijdens de Revolutieoorlogen werden de Oostenrijkse Nederlanden veroverd door Frankrijk; de annexatie in 1795 werd in 1797 bevestigd in het verdrag van Campo Formio. Een nieuw hoofdstuk in de geschiedenis van België begon.

Ook de Republiek der Verenigde Nederlanden was bezweken onder de Revolutiuonaire druk: nadat de Stadhouder Willem V in 1795 was verdreven werd de Bataafsche Republiek uitgeroepen. Willem kreeg ter compensatie de erflanden van Nassau en de vorstendommen Fulda en Corvey. Na zijn dood in 1806 werden ze weer van zijn zoon afgepakt. De Prins van Oranje ging echter niet bij de pakken neerzitten maar werkte zijn ideeën over de terugkeer van de Oranjes in Nederland verder uit. Hierbij had hij een vereniging van de 17 Nederlandse gewesten in gedachten, net als destijds onder Karel V; in 1796 schreef hij al in een brief:

“Ik beken dat ik persoonlijk deze vereniging, die reeds zeven jaar het voorwerp van mijn verlangen heeft uitgemaakt, zeer zou wensen en dat het mijn aangenaamste droom is de verwerkelijking ervan te veronderstellen.”

2. L’AMALGAME LE PLUS PARFAIT

2.1 Nederland in de Napoleontische Tijd

In de grondwet van de Bataafsche Republiek was bepaald dat ze een verbond met de Republiek Frankrijk zou aangaan dat –op zijn minst- eeuwig zou duren. In werkelijkheid was de Bataafsche Republiek een vazalstaat van Frankrijk. Met de troonsbestijging van Napoleon in 1804 als Keizer nam de Franse bemoeienis verder toe: Rutger-Jan Schimmelpenninck kreeg in 1805 de titel Raadpensionaris aangemeten, hoewel hij liever naar Amerikaans voorbeeld ‘President’ van de Bataafsche Republiek was geweest. Nog geen jaar later werd hij opzij geschoven als staatshoofd: in het “Tractaat van Parijs” (24 mei 1806) stemt Napoleon in met het “verzoek” van de Bataafsche Republiek om zijn jongere broer Lodewijk tot koning van Holland te kronen.

Lodewijk aanvaardde de kroon van het nieuwe Koninkrijk Holland, “omdat het volk het wil, en omdat mijn broer het verzoekt”. Franse troepen en douanepersoneel werden in Holland gestationeerd. Daar waar Napoleon een sterke bondgenoot aan zijn noordgrens verwachtte, bleek koning Lodewijk Napoleon een zeer eigengereide vorst, die bijzonder verknocht bleek aan zijn volk, en geenszins van plan leek om zich te schikken naar de wensen van zijn broer.
 Na een mislukte invasie van Zeeland door Britse troepen in 1809 vond Napoleon het welletjes: op 1 juli 1810 werd het Koninkrijk Holland ingelijfd bij het Keizerrijk Frankrijk. Volgens Napoleon waren de Nederlanders “uit de rij der volkeren geschrapt”.

Wat Napoleon echter hiermee uitlokte was echter een sterk zelfbewustzijn onder wat nu een Nederlandse bevolking was: ten tijde van de Republiek was men Hollander, Zeeuw, Drenth, etc. Nu werden de inwoners van de Nederlanden zich onder vreemd bestuur sterker bewust van een gezamenlijke identiteit. Toen het nieuws van de Franse nederlaag in Rusland Nederland bereikte braken her en der kleine opstootjes uit, waarbij met name de Franse douaniers als symbool van de Franse bezetting het moest ontgelden. De hoop dat de onafhankelijkheid eens weer verkregen zou worden leefde op. Op 12 november 1813 trokken de eerste kozakken als voorhoede van het Geallieerde Noordelijke Leger onder Bernadotte de Nederlandse grens over, waarmee de Bevrijdingsoorlog ook in Nederland begon.

De Prins van Oranje was in 1813 naar Groot-Brittannië vertrokken om daar steun te zoeken voor zijn terugkeer naar Nederland. Op 21 november van dat jaar aanvaardde het driemanschap, de heren A.F.J.A. baron Van der Duijn van Maasdam en G.K. van Hoogendorp, in zijn naam het Algemeen Bestuur. Op hun uitnodiging zette de Prins 9 dagen later weer voet op Nederlandse bodem.

2.2 België in de Napoleontische Tijd

De voormalige Oostenrijkse Nederlanden waren sinds 1795 onderdeel van Frankrijk. In 1798 brak onder de Vlaamse bevolking een opstand uit, die bekend zou worden als de Boerenkrijg. De aanleiding hiertoe waren de hoge belastingen, de antiklerikale politiek en bovenal de invoering van de conscriptie. Het Boerenleger werd bij Hasselt definitief verslagen, en de meeste leiders van de opstand werden terechtgesteld, waarna een periode van repressie begon.

Napoleon wist aanvankelijk de Belgen voor zich te winnen. Veel adellijke jongemannen hadden goede posities in het Franse leger verworven. Toch vlamde met name het Vlaamse nationalisme weer op toen in 1813 de Franse legers verdreven werden uit Duitsland en de kozakken steeds zuidelijker kwamen. De economie was geruïneerd, en het conflict met de kerk had Napoleon ook niet kunnen bijleggen. Van een sterk Belgisch nationalisme was geen sprake, maar men ijverde wel voor het herstel van de eigen oude gewestelijke privileges. De Belgen hoopten dan ook dat ze na het verdrijven van Napoleon weer onder Oostenrijks bestuur zouden komen omdat ze vertrouwden dat Oostenrijk het beste hun privileges kon garanderen. Onafhankelijkheid was voor hen niet de eerste optie.

Het Belgisch nationalisme was het sterkst vertegenwoordigd in het leger-in-oprichting: om een bijdrage te leveren aan het verdrijven van de Fransen werden in de Zuidelijke Nederlanden verschillende militaire eenheden opgericht. Het bekendste was het Belgisch Legioen
, betaald en georganiseerd door Oostenrijk. Het Legioen kampte met grote tegenslagen: het ging –volgens voorschrift- gekleed in Oostenrijkse uniformen, doch een chronisch gebrek aan geld maakte het onmogelijk het Legioen volledig te kleden en uit te rusten, laat staan te bewapenen. Het aantal deserties oversteeg regelmatig het aantal nieuwe rekruten, en er was een gebrek aan gemotiveerde officieren. Voor velen was een carrière in het Franse leger nog altijd te verkiezen boven dienst nemen in een slecht geklede, slecht uitgeruste troep die wellicht niet eens zou vechten.

Intussen organiseerde Nederland een Waals Legioen in Luik, terwijl Pruisen ook ijverig troepen rekruteerde in België (met het oog op een mogelijke inlijving van het gebied); daarnaast werden her en der –veelal door Belgische nationalisten,- vrijwillige eenheden opgericht. Deze eenheden werden beter gekleed en uitgerust, maar kampten net als het Belgisch Legioen met een groot tekort aan rekruten.

2.3 Noch Brits, noch Oostenrijks, noch anti-Frans
Op het Congres van Wenen werd onderhandeld over hoe Europa er uit zou komen te zien na het vertrek van Napoleon. Het idee bestond om Frankrijk in te sluiten door het creëren van enkele sterke bufferstaten. Wat België betrof bestonden er drie scenario’s
: het eerste behelsde simpelweg het herstel van de situatie van ver voor de Franse Revolutie, waarbij België wederom een barrièrestaat zou worden. Deze barrièrestaat zou wederom bestuurd worden door Oostenrijk, of eventueel een andere grootmacht. Het tweede scenario hield een verdeling van België in, waarbij Nederland zou worden uitgebreid met wellicht geheel Vlaanderen en enkele gebieden in Duitsland. Daarbij kreeg Frankrijk ook enkele Belgische gewesten toegewezen. Het derde scenario kwam van Prins Willem zelf: dit behelsde de vereniging van Nederland met België, het Groothertogdom Berg, Nassau en de gebieden aan de rechteroever van de Rijn tot aan de Moezel.

Het eerste scenario was bij de Belgen favoriet. Oostenrijk echter voelde er uiteindelijk niets meer voor om de Belgische gewesten toegewezen te krijgen en zag van het plan af. De Belgische vertegenwoordigers opperden vervolgens om een onafhankelijke staat te vormen, met aan het hoofd een Oostenrijkse prins. Het Congres ging hiermee niet akkoord, omdat men verwachtte dat een dergelijke staat te zwak zou zijn. Dat men met België in de maag zat, bleek wel uit het commentaar van een Franse prefect: ”Dit volk is noch Brits
 noch Oostenrijks noch anti-Frans: het is Belgisch!”

Het tweede scenario kwam te vervallen toen met het verdrag van Chaumont (9 maart 1814) van Frankrijk werd verlangd dat het gebieden die het sinds de Franse Revolutie had veroverd, terug zou geven. Tijdens het overleg tussen de Geallieerden over hetzelfde verdrag werd het idee voor een verenigd Koninkrijk der Nederlanden gelanceerd. Prins Willem was, met de mogelijke koningstitel in het achterhoofd, op 6 december 1813 al benoemd tot ‘Souverein Vorst der Vereenigde Nederlanden’. Op 10 december werd al een proclamatie uitgegeven in de Zuidelijke Nederlanden, genaamd: “De Hollanders aan de Vlamingen en Brabanders”, waarin de Belgen werden opgeroepen zich “eenparig te verklaren” voor de Nederlanden:

“[…] Herinnert u onzen gemeenschappelijken oorsprong! Bedenk, dat van Texel tot aan de Moezel, van Groningen tot aan Oostende slechts één en dezelfde natie woont, die, zo zij eene en dezelfde regering heeft, niets behoeft te vrezen. Bedenkt, dat wij eenen Vorst hebben, op Nederlandschen grond geboren, bekend met de Nederlandsche taal en zeden, en wat nog meer zegt, beproefd door twintig jaren wederwarigheden! […] Versterk onze gelederen, en schaart u rondom den standaart van Oranje!”

Opmerkelijk is de laatste passage van het pamflet, waarin staat dat de Hollanders “Vereenigd met de Hooge Bondgenooten” niet alleen “de algemeene rust” en “de welvaart van alle Nederlandsche provintieën” verzekeren, maar ook “de herstelling van den Heiligen Vader”
, iets wat zijn toekomstige Katholieke onderdanen zeker zal hebben aangesproken.

Met het Verdrag van Parijs (30 mei 1814) werd Nederland weer als onafhankelijke staat erkend. De voormalige Oostenrijkse Nederlanden en het Bisdom Luik zouden worden toegevoegd om de gewenste bufferstaat te creëren. De gebiedsuitbreiding in Duitsland werd uiteindelijk niet toegestaan, Pruisen kreeg zelfs nog de kantons Eupen, Malmédy en Saint-Vith toegewezen
; ter compensatie werd daarom nog het Groothertogdom Luxemburg toegevoegd. Met het Protocol van Parijs (26 juni 1814) werd bepaald dat de vereniging van de gebieden “intiem en volledig” zal zijn. Op 1 augustus aanvaardde Prins Willem het bestuur over België. Op 24 augustus aanvaardden de Belgische troepen de oranje kokarde. “De meest perfecte vereniging” was een feit.

Op 15 februari 1815 werd definitief besloten op het Congres van Wenen dat de voormalige gebieden van de Republiek der Verenigde Nederlanden, de Oostenrijkse Nederlanden, het Bisdom Luik en het Groothertogdom Luxemburg, verenigd zouden worden, en deze te verheffen tot het Koninkrijk der Verenigde Nederlanden. Op 23 februari aanvaardde Prins Willem de souvereiniteit over België. De vreugde was voor korte duur: op 1 maart landde Napoleon bij Golfe-Juan en begon hij zijn terugkeer naar Parijs. Binnen enkele weken zat hij weer op de troon van Frankrijk en stampte hij in allerijl een nieuw leger uit de grond om zich te weer te stellen tegen de verzamelde machten van de Geallieerden.

3. DE SLUIJER VERSCHEURD

3.1 “Les Cent Jours”

In de Nederlanden werd haast gemaakt: op 16 maart werd Willem gekroond tot Willem I, koning der Nederlanden en groothertog van Luxemburg. De volgende dag werd een veldleger gemobiliseerd dat deel zou uitmaken van het Geallieerde leger
. De Belgische eenheden werden zo evenredig mogelijk verdeeld over alle brigades, om de Belgen en Nederlanders als het ware zij aan zij te laten vechten. De Belgische troepen vormden echter een sterke minderheid in het veldleger. Op 21 april werd een laatste herindeling in het leger doorgevoerd, waarbij voortaan alle Noord- en Zuid-Nederlandse eenheden werden doorgenummerd en de opname van het Belgische leger in het Nederlandse leger compleet was (de term Noord- en Zuid-Nederlands verdween ook). Zuid-Nederlandse eenheden die kampten met een tekort aan sergeanten en officieren kregen deze toegewezen van Noord-Nederlandse eenheden die werden opgeheven. Dit leidde tot problemen met bv. de taal, en veroorzaakte ook de nodige wrevel: veel Belgische manschappen spraken immers geen Nederlands. Andersom was het zeer tegen de zin van de Hollandse officieren dat hun Belgische collega’s geen Nederlands konden –of wilden spreken
. De Belgische eenheden kon men nog steeds herkennen aan de verschillen in de uniformen.

In mei verzamelden het Geallieerde leger en een Pruisisch leger zich in België, in afwachting van de opmars naar Parijs die in juli zou plaatsvinden (het wachten was nog op de Oostenrijkse en Russische troepen die vanuit het westen Frankrijk zouden binnenvallen). Napoleon was de verbondenen een stap voor: op 14 juni trok hij met zijn Armée du Nord van 120.000 man de grens met het Koninkrijk der Nederlanden over. Onder de Nederlandse en Belgische troepen werden pamfletten verspreid, “Aan de dappere militairen, die onder de Adelaars hebben gezegevierd”:

“GY, die zoo vaak onze gevaren hebt gedeeld; GY, die wy altyd op het veld van eer hebben ontmoet; Die wy steeds als onze BROEDERS hebben liefgehad, komt tot ons om den roem deelachtig te worden, dien GY zoo zeer hebt verdiend. LATEN WY ONS VEREENIGEN; ONS LOT MOET HETZELFDE ZYN. Gy hebt onze gelederen verlaten, zodra de Adelaars ophielden hun als gids te dienen; gy hebt als dapperen gehandeld: maar dezelfde gevoelens, die U toen van ons vervreemdden, moeten U thans weer tot ons voeren, nu NAPOLEON ons is teruggegeven.”

Degenen die terugkeerden naar de Franse gelederen zouden ervan verzekerd zijn dat hun vroegere rang en verdiensten gehandhaafd zouden worden.

De Hollandse en Belgische troepen werden door het Britse opperbevel gewantrouwd: nog geen 2 jaar ervoor hadden deze immers nog tégen de Britten gevochten
. Tijdens de gevechten op 16, 17 en 18 juni bleek dit wantrouwen ongegrond: de Nederlandse en Belgische troepen hebben een groot en roemrijk aandeel in de overwinning op de Fransen gehad. Maar of de Belgische troepen enthousiast waren over hun opname in het Nederlandse leger, en over het feit dat ze nu voor een Hollandse vorst vochten valt sterk te betwijfelen: als stil protest riepen de Belgische troepen niet: “Leve de Koning”, maar: “Vive le Roi”; dit klonk enigszins als “Vive l’Empereur”, - men verkoos Keizer Napoleon zelfs boven Koning Willem.

Een ander voorbeeld is het optreden van het Belgische 5e Regiment Lichte Dragonders tijdens de campagne: het 5e Regiment Lichte Dragonders was als Regiment Chevaux-Légèrs Van der Burght opgericht in 1814 als onderdeel van het Belgisch Legioen. Tijdens de Waterloo-campagne vormde het samen met het Hollandse 6e Regiment Huzaren de 2e Brigade Lichte Cavalerie. Op 16 juni kwam bij Quatre-Bras het 5e Regiment Lichte Dragonders tegenover het Franse 5e Regiment Chasseurs à Cheval te staan, de eenheid waar veel Belgen vroeger in hadden gediend. De Fransen riepen hun vroegere wapenbroeders aan bij hun naam en probeerden hen over te halen om over te lopen. De Belgen gingen echter als antwoord tot de aanval over; in het daaropvolgende gevecht vochten de voormalige wapenbroeders in een verbeten handgemeen
, waarbij uiteindelijk de Belgen het veld moesten ruimen. Wellicht uit respect voor hun vroegere kameraden werden de Lichte Dragonders niet verder achtervolgd en konden deze zich achter de linies weer verzamelen.

Twee dagen later werd de 2e Brigade weer ingezet in de slag bij Belle-Alliance
, ondanks de zware verliezen die het had geleden. De commandant van het Belgische 5e Regiment Lichte Dragonders, luitenant-kolonel De Merckx, was bij Quatre-Bras gewond geraakt, evenals de commandant van de Brigade, generaal-majoor Baron Van Merlen en diens stafchef, Majoor Paravicini di Capelli. Logischerwijs zou de volgende regimentscommandant, in dit geval luitenant-kolonel Jonkheer W.F. Boreel van het 6e Regiment Huzaren, het commando over de brigade overnemen. De nieuwe commandant van het 5e Regiment, majoor Graaf de Looz Corswarem, weigerde echter onder een Hollands officier te dienen. De eenheden gingen vervolgens elk hun eigen weg. Het Nederlandse opperbevel koos er voor om de Belgische en Hollandse regimenten nog diezelfde dag in aparte brigades onder te brengen
.

Incidenten als deze staan lijnrecht tegenover de positieve krantenberichten zoals die uit de Opregte Haarlemsche Courant van 20 juni 1815, waarin wordt verhaald hoe Belgische dienstplichtigen zich enthousiast begeven naar hun kazerneplaatsen, “luid roepend: Oranje boven!” en zwaaiend met oranje vaandels. Juist de conscriptie was een zeer gehaat instituut, en nu werd deze weer ingevoerd door Koning Willem I omdat deze een leger wilde dat qua omvang de status van zijn nieuwe koninkrijk als middelgrote Europese macht moest benadrukken.

Napoleon werd verbannen naar Sint Helena. De Nederlandse en Belgische troepen keerden na de bezetting van Parijs naar huis en werden als helden onthaald. Enkele maanden later werden de infanteriebataljons opnieuw verdeeld en hernummerd: elk bataljon Infanterie of Jagers van de Staande Armée (vrijwilligers) werd met drie bataljons Nationale Militie (dienstplichtigen) samengevoegd tot Afdeeldingen Infanterie. Door latere wijzigingen in het uniform verdwenen de laatste verschillen tussen Noord- en Zuid-Nederlandse eenheden. Voor de Belgische soldaten, die enthousiast sinds 1813 hadden geijverd voor de onafhankelijkheid van België, moet dit alles een deceptie zijn geweest. Officieren uit het Zuiden waren uiteindelijk zelfs sterk in de minderheid (1:6), met name bij de gespecialiseerde wapens van de artillerie en de genie, terwijl het aandeel dienstplichtigen uit de Zuidelijke provincies veel groter was in vergelijking met die uit het Noorden.

3.2 Tegen de ketterse koning

In november 1813 had een driemanschap, bestaande uit Gijsbert Karel van Hogendorp, Leopold Van Limburg Stirum en Adam Francois Jules Armand Van der Duyn van Maasdam, het Algemeen Bestuur over de Nederlanden op zich genomen en de terugkeer van de Prins van Oranje mogelijk gemaakt. Van Hogendorp had een ontwerp voor een Grondwet ingediend. Kenmerkend voor deze grondwet was dat Nederland nu één staat zou zijn met een centrale regering in Den Haag; de koning werd het symbool van deze eenheid. Met de naderende vereniging met de Belgische gewesten kreeg een commissie onder Van Hogendorp de opdracht een gewijzigde grondwet op te stellen. De nieuwe grondwet was wellicht erg conservatief, maar zou onder meer de vrijheid van Drukpers en de vrijheid van Godsdienst garanderen.

Deze ‘liberale’ grondwet werd fel bestreden door de clerus in de Zuidelijke Nederlanden, met in diens kielzog de (katholieke) adel. Spil in het verzet tegen de grondwet, de vereniging met het Noorden en de protestantse koning Willem I was de bisschop van Gent, Maurice de Broglie. Als concessie aan de Belgische adel werd de Eerste Kamer in het leven geroepen
. Maar ondanks de toenadering die Willem I zocht tot de katholieke kerk bleef de bisschop onverzoenlijk: de vrijheid van Godsdienst was onaanvaardbaar. De adel volgde het advies en dreigde de nieuwe grondwet niet goed te keuren. Om de grondwet er toch door te krijgen werd een methode toegepast die bekend zou worden als de “Arithmétique Hollandaise”: tegenstemmen op basis van godsdienst werden afgekeurd. En de stemmen van de 250 adellijken die niet waren gekomen werden gerekend als zijnde vóór de grondwet.

De “Hollandse Rekenkunst” leidde tot veel misprijzen in de Zuidelijke Nederlanden. Mgr De Broglie begon een actieve campagne tegen het Hollandse gezag. Zo verbood hij op straffe van excommunicatie dat katholieken in dienst van de overheid zouden treden. Vaak is gezegd dat de Hollanders belangrijke posities innamen ten koste van de Belgen, maar veelal was de oorzaak voor het ondervertegenwoordigd zijn dat de Belgen weigerden een bestuursfunctie te bekleden. De Broglie ging uiteindelijk zelfs zo ver de ongeboren zoon van de Prins van Oranje in 1817 openlijk te vervloeken. Willem onderging dit verzet lijdzaam, maar was wel beducht voor de stem van de katholieken, die immers een meerderheid in het koninkrijk vormden
. Zo heeft hij uiteindelijk geen enkele kans gehad om zijn tolerantie tegenover de katholieken te bewijzen.

3.3 De ‘Koperen Konink’ regeert alleen

De inhuldiging van Willem I had een gedenkwaardige gebeurtenis kunnen zijn, ware het niet dat de de koning met zijn Hollandse zuinigheid al de nodige sympathie onder het volk verspeelde: zoals gebruikelijk strooide de vorst met geld, echter was het geen goud wat er blonk, zelfs geen zilver. De koperen munten die hij strooide leverden hem de bijnaam “Koperen Konink” op. Erger was dat de vorst, ondanks de liberale grondwet, in wezen nog een ouderwetse heerser was, een verlaat verlicht despoot die van de grote veranderingen die de Franse Tijd hadden gebracht niets had geleerd.
Van Hogendorp sympathiseerde met het Zuiden; hij zag het potentieel van deze industriestaat in wording. En hij steunde de Zuidelijke magistraten die klaagden over de ongelijke positie die de Zuidelijke onderdanen in het koninkrijk innamen: immers, zij waren in de meerderheid, maar hadden maar 50 % van de zetels in de Tweede Kamer. Hun gewesten vernederlandsten door de taalpolitiek van Willem I, waarmee hij juist de Franstalige liberalen van hem deed vervreemden. Van Hogendorp pleitte voor het vrije marktmechanisme, waardoor de Zuidelijke economie zou floreren. Willem I voerde echter een protectionistische politiek, die de economie in het Noorden wist te helpen, maar wat ten koste ging van de handelaren in het Zuiden.

Van Hogendorp wist echter niet door te dringen tot de koning, die zich meer en meer terugtrok in zijn werkkamer van waaruit hij hard werkte aan de regering van het land (Van Hogendorp noemde ’s konings werkkamer gekscherend een “papierfabriek”). De Belgen was dit alles een doorn in het oog: zij waren een meerderheid, droegen relatief de zwaarste lasten, maar hadden minder in te brengen. Al in 1816 probeerden ze daarom –tevergeefs,- de ontkenning van de ministeriële verantwoordelijkheid aan te pakken. In het Noorden vreesde men de Zuidelijke (katholieke) meerderheid, en dus liet men de koning begaan. Van Hogendorp zag in dat de koning, die hij in 1813 zo hartstochtelijk naar Nederland had gehaald om te regeren, volkomen ongrondwettelijk handelde. Teleurgesteld verzuchtte hij tegen Van der Duyn: “De sluijer is verscheurd en de begoocheling verdwenen”.

4. Conclusie

In 1815 waren de 17 Nederlandse gewesten verenigd in één unitair koninkrijk, zoals Willem I had gedroomd. De vereniging bracht het Zuiden echter niet wat ze hadden gehoopt: herstel van de oude privileges binnen een federale staat. In het leger waren de Zuidelijke officieren teleurgesteld, evenals de Zuidelijke soldaten die weer te lijden hadden onder de gehate conscriptie. Vanuit de kerk bleef men zich sterk verzetten tegen de ketterse koning. De autoritaire regering van de vorst, die niet wilde dat een liberale grondwet zijn functie uitholde en dat het Noorden zou worden overvleugeld door de Zuidelijke katholieke meerderheid, verergerde de zaak alleen maar. Willem I was erop gebrand een goede indruk te maken op de Geallieerden aan wie hij zijn koninkrijk te danken had. Maar alle positieve berichten in kranten en pamfletten ten spijt stevende het Koninkrijk vanaf 1815 al langzaam maar zeker af op de gebeurtenissen die zouden leiden tot de scheuring en het ontstaan van België.

Marc Geerdink-Schaftenaar, april-mei 2008

Geraadpleegde literatuur:

· Anoniem: pamflet, gedateerd 10 december 1813: “De Hollanders aan de Vlamingen en Brabanders”; Algemeen Rijksarchief, Den Haag

· Bartels, J.A.C, Vier eeuwen Nederlandse cavalerie, deel 1; De Bataafsche Leeuw, 1987

· Bas, W.G. de: “Quatre-Bras en Waterloo. Voorspel en geschiedenis der krijgsbedrijven van 15 tot en met 18 juni 1815”; Patria, 1944

· Diferee, H.C.: “Het Gedenkboek 1813. Uitgegeven bij het eeuwfeest der herwinning van ons zelfstandig volksbestaan”; Van Holkema & Warendorf, 1913

· Manning, A.F., hoofdred.: “Erfgoed van Nederland”; Readers’Digest, 1979

· Nimwegen, O. van: “De Republiek der Verenigde Nederlanden als grote mogendheid”; de Bataafsche Leeuw, 2002

· Pawly, R.: “Wellingtons’ Dutch Allies”; Osprey Publishing, 2002

· Pawly, R.: “Wellingtons’ Belgian Allies”; Osprey Publishing, 2002

· Velzen, P. van: “De ongekende ministeriële verantwoordelijkheid - theorie en praktijk 1813-1840”; Wolf Legal Publishers, 2007

· Zuylen van Nyevelt, Baron van: “Journaal der Tweede Divisie Infanterie”, 12 april – 19 december 1815; Nationaal Archief den Haag

Websites:

Geschiedenis van het 8e Bat. Nationale Militie
http://home.scarlet.be/~tsh40803/8/

Geschiedenispagina van de familie Engelfriet
http://www.engelfriet.net/Alie/Aad/belgie1.htm

ProBelgica, Nationalistische Belgische site
http://www.probelgica.be/Gebeurtenissen1830.htm

“Waterloo: de Belgische Bijdrage”

http://www.geocities.com/waterloo1815be/

Met dank aan:
J. Verhulst, Vereniging 7e Linie vzw

R. Wolters

� De verovering van Bergen op Zoom was met name te wijten aan de onderlinge wrijvingen tussen de verschillende Britse, Nederlandse en Oostenrijkse commandanten. Eenmaal ingenomen werd de vesting drie dagen lang geplunderd. De inname en plundering van Bergen op Zoom veroorzaakte een schok in de Republiek. Het volk kwam in opstand en eiste de terugkeer van een Oranje als Stadhouder. Enkele maanden later werd tot Willem IV tot Stadhouder benoemd.

� Het keerpunt hierin was afschaffing van de “Blijde Inkomst” op 18 juni 1789, in een reactie op de weigering van de gewesten om nog verder belasting te betalen. Het verdrag was opgesteld in 1356 als een soort grondwet van Brabant om de bevolking tegen vorstelijke willekeur te beschermen.

� De term ‘Nederlanden’ was inmiddels vervangen door ‘België’. Over het ontstaan van de naam België doen verschillende verhalen de ronde. Vast staat dat na de Brabantse Omwenteling de naam België gemeengoed werd, alhoewel van een Belgische identiteit nog zeker geen sprake was.

� Napoleon verklaarde zelfs dat zijn broer een ergere vijand was dan de Engelsen. In een poging Lodewijk te dwingen aan zijn wensen tegemoet te komen liet Napoleon uiteindelijk zelfs de Hollandse koningin Hortense gijzelen. Omdat het huwelijk allesbehalve gelukkig was antwoordde Lodewijk in een brief dat zijn broer hem daarmee “geen groter plezier heeft kunnen doen”.

� Het Legioen bestond in theorie uit 4 infanterieregimenten, een regiment zware cavalerie, een regiment lichte cavalerie, een batterij rijdende artillerie en een korps marechaussee.

� Het eerste en tweede scenario waren al opgesteld na de Slag bij Leipzig (16-18 oktober 1813), in het “Memorandum betreffende Holland”.

� Dat de Belgen “niet Brits” genoemd worden is op zich niet opmerkelijk: Groot-Brittannië had er belang bij dat de veiligheid op het Europese vasteland gewaarborgd bleef door Frankrijk in te sluiten tussen enkele bufferstaten. Het wist dan ook de grootmachten Rusland, Pruisen en Oostenrijk te overtuigen om beide gebieden samen te voegen.

� Paus Pius VII had in 1804 Napoleon gezalfd als Keizer der Fransen, -Napoleon kroonde zichzelf overigens. Na de val van de Kerkelijke Staat had hij Napoleon in de ban gedaan. Napoleon liet Pius VII arresteren, iets wat onder Katholieken in heel Europa tot veel verontwaardiging leidde, en de voedingsbodem was voor de bloedige opstanden tegen de “antichrist” Napoleon in Spanje en Tirol.

� Deze kantons werden aan België in 1919 teruggegeven.

� Het veldleger bestond uit 3 divisies infanterie en 3 brigades cavalerie, samen 30 infanteriebataljons, 10 eskadrons cavalerie en 10 batterijen artillerie. Deze eenheden werden ingedeeld bij het Geallieerde leger, dat verder bestond uit Britse en Duitse eenheden. Het leger stond onder bevel van Arthur Wellesley, de Hertog van Wellington. De Prins van Oranje was commandant van het I Corps.

� In het Legermuseum in Delft hangen de vaandels van het 27e bataljon Jagers (Noord-Nederlands) en het 36e bataljon Jagers (Zuid-Nederlands). Beide vaandels, zeer waarschijnlijk gevoerd bij Waterloo, zijn oranje; echter het vaandel van het 36e heeft als opschrift: “36eme Bataillon de Chasseurs”. In de 1e Brigade van de 2e Nederlandse Divisie bleef het 7e Bataljon Infanterie hardnekkig Franstalig, tot ergernis van de officieren van de overige vier bataljons; de stafchef van de 2e Nederlandse divisie, Baron Van Zuylen van Nyevelt, klaagde in zijn journaal: “Nimmer bij den staf gehad hebbende een gediend officier, zelfs niet eens een officier die de Hollandsche taal machtig was, zoo is dit register blijven steken, toen de hostiliteiten begonnen zijn, als hebbende als toen geen tijd over om aan dit werk te arbeiden.”

� De Hertog van Wellington was bijvoorbeeld fel gekant tegen het commando van Baron Chassé, zijn vroegere tegenstander in Spanje, die, nota bene met behoud van zijn door Napoleon gegeven titel en onderscheidingen, in Nederlandse dienst was overgegaan.

� Ritmeester J. Lenne vocht tegen een oud wapenbroeder van dezelfde rang, terwijl ritmeester K.A. van Remoorter zwaar werd verwondt door zijn voormalige opperwachtmeester. Incidenten als deze geven aan hoezeer in 1815 de Belgen nog verdeeld waren; in enkele gevallen vochten broers uit één gezin zelfs aan beide zijden mee.

� Belle-Alliance was de naam van een hoeve waar het Franse leger stond opgesteld, en waar Wellington en Blücher elkaar ontmoetten. Voor de Britten was Waterloo, de naam van het dorp waar hun hoofdkwartier gevestigd was, maar wat veel verder noordelijk ligt, beter uit te spreken, en onder die naam is de beroemde slag bekend gebleven.

� Het 5e Regiment Lichte Dragonders werd samengevoegd met het 8e Regiment Huzaren onder Generaal-Majoor Baron de Ghigny, terwijl Boreel het bevel kreeg over de Hollandse brigade (4e Regiment Lichte Dragonders en 6e Regiment Huzaren). Het 8e Regiment kwam voort uit het Regiment Huzaren De Croy, een vrijwillige eenheid uit de Bevrijdingsoorlog in België.

� De Eerste Kamer was gemodelleerd naar het Britse “House of Lords”. Leden van dit Hogerhuis waren, net als in Groot-Brittannië, van adel; het lidmaatschap was erfelijk en voor het leven.

� Het Noorden telde 2 miljoen inwoners, het Zuiden 3,2 miljoen. Samen met de 300.000 katholieken uit het Noorden kwam dat op een meerderheid van 3,5 miljoen katholieke onderdanen tegen 1,7 protestanten.

