Petrus Valkeniers’t Verwerd Europa (1675),

een constructie van traditionele politiek moraal en ‘nieuwe politiek’

 [image: image1.png]

Marianne Klerk /291612
Juli 2010

marianne_klerk@hotmail.com /0654371060

Master Maatschappijgeschiedenis
Inhoudsopgave

Inleiding

6
Theoretisch kader

6
Doel, onderzoeksvragen en opbouw

21
Hoofdstuk 1: Raison d’état-discours en interessenleer der staten

23
1.1. De traditionele politieke moraal: Christelijk Ciceronianisme, de ‘ancient constitution’ en de vorstenspiegel literatuur

23
1.2. Een ‘nieuwe politiek’: Machiavellisme en Tacitisme en raison d’état

27
1.3. Kritiek op de raison d’état: Botero en Hugo de Groot

35
1.4. De interessenleer der staten van Duc de Rohan en Samuel Pufendorf

39
Hoofdstuk 2: Een schets van het leven van Pieter Valkenier

48
2.1. Biografie

48
2.2. Het Rampjaar 1672

53
Hoofdstuk 3: ’t Verwerd Europa

59
3.1. Uiteenzetting

59
3.2. Argumentatieanalyse

 89

Hoofdstuk 4: Conclusie

98

Literatuurlijst

106
Inleiding

In juli van het jaar 1672 stond het leger van Lodewijk XIV in Utrecht terwijl de provincies Drenthe en Overijssel werden bezet door Duitse troepen uit Münster en Keulen. Op zee voerde de Republiek der Zeven Verenigde Nederlanden oorlog met de Engelse vloot. Holland stond gedeeltelijk onder water. Volksopstanden waren uitgebroken in een groot aantal steden en het land leek verscheurd te worden door een interne politieke strijd. De dagen van de Republiek leken geteld. Hoe was het mogelijk dat een staat, die vijf jaar daarvoor met de Vrede van Breda nog gold als een Europese grootmacht, in een korte tijd bijna had weten ophouden te bestaan? Ooggetuigen en tijdgenoten van het rampjaar wilden de oorzaken weten van de verschrikkelijke gebeurtenissen, harde nederlagen en onfortuinlijke tegenspoed. Hoe en waarom was hun tot dan toe weldadige situatie plotslag veranderd en welke politicus had dit op zijn geweten?

Eén van de eerste personen die over het rampjaar schreef, was Petrus Valkenier (Emmerik,1638/41- Den Haag,1712). Zijn boek ’t Verwerd Europa, ofte politijke en historische beschryvinge der waare fundamennten en oorsaken van de oorlogen en revolutien in Europa, voonamentlijk in en omtrent de Nederlanden zedert den jaare 1664, gecauseert door de gepretendeerde universele monarchie der Franschen
 werd reeds bij publicatie een groot succes in 1675
. In hetzelfde jaar verscheen nog een tweede druk en in 1677 werd een Duitse vertaling van het boek gepubliceerd. Valkenier meende dat geheel Europa in verwarring was en gaf de schuld aan de buitenlandse politiek van Lodewijk XIV, die streefde naar een Franse ‘universele monarchie’ in Europa. De Republiek bevond zich ook in een verwarde staat door het stadhouderloze bewind onder leiding van de Hollandse raadspensionaris Johan de Witt. ’t Verwerd Europa bevat drie delen; Valkeniers staatsleer; het Franse streven naar een universele monarchie en de mislukte binnen- en buitenlandse politiek van Johan de Witt; en het verloop van de gebeurtenissen van het jaar 1672. Het laatste deel is het omvangrijkste gedeelte van het boek. Het zwaartepunt van zijn werk ligt zodoende bij het jaar 1672.
In de loop van de achttiende eeuw kreeg Valkeniers werk een negatieve reputatie in Nederland. Dit gold in het bijzonder voor het tweede en derde deel. Zijn beschrijving van de historische gebeurtenissen van 1672 werd door vele historici beschouwd als partijdig en wordt in de meest recente historische werken over het rampjaar op grond van zijn partijdigheid afgeschreven. Valkeniers politieke filosfie uit het eerste deel raakte in de vergetelheid door deze beschuldigingen.
 P. J. Blok (1855-1929)
 beoordeelde Valkeniers werk als ‘zonder letterkundige waarde en duidelijk het kenmerk dragend van zijn bedoeling om de staatkunde van Willem III in het beste licht te stellen.’
 De historicus Mathijs Bokhorst noemde het werk ‘een groot pamflet’
, dat twee hoofdthema’s bevatte: ‘Oranjeliefde en Fransenhaat’.
 D.J.Roorda omschreef Valkenier in zijn Partij en factie als niet objectief en de historicus beschuldigde hem van het bewust achterwege laten van gegevens in het voordeel van de Oranje factie.

Moderne historici moeten zich echter behoeden om vroegmoderne geschiedwerken te beoordelen aan de hand van negentiende-eeuwse maatstaven. De vragen of er wel correct bronnenonderzoek is gedaan en of er een beoordeling is gedaan met de criteria uit de tijd zelf, zijn niet van toepassing op de geschiedschrijving van de zeventiende eeuw. De humanisten zagen een belangrijke tweedeling in de geschiedschrijving
. Enerzijds bestond de geschiedschrijving uit de bronnen van de geboekstaafde feiten, de kroniek, oftewel de ‘lage’ vorm van geschiedschrijving. Anderzijds bevatte de geschiedschrijving interpretaties van de opgeschreven feiten, oftewel ‘hoge’ geschiedschrijving. De hoge geschiedschrijving was literair en filosofisch van aard. In werken van de hoge geschiedschrijving uitte de auteur zijn morele oordelen, lof en blaam, en inzicht in de diepere waarden van de geschiedenis. De hoge geschiedschrijving had als taak van nut te zijn op de maatschappij en het individu: het algemeen vormend en intellectueel nut van geschiedschrijving, het geven van politiek of ethische lessen middels historische voorbeelden van grote mannen en hun daden en het documentaire nut van de geschiedenis voor de mensheid als nuttige bron van wijsheid voor het heden. In deze laatste twee taken is de nauwe relatie tussen geschiedschrijving en politiek denken in de vroegmoderne tijd waar te nemen. Zodoende kan het verleden worden geïnterpreteerd in een bepaalde mate van partijdigheid en vanuit een politieke motivatie.

De historicus E.O.G. Haitsma Mulier stelt; (...) de 'humanistische geschiedbeoefening was nu eenmaal altijd politiek van karakter.'
 Het historisch verhaal werd gebruikt als illustratie voor politieke of ethische lessen. Daarnaast werd in de late zestiende en zeventiende eeuw geschiedschrijving in toenemende mate gebruikt om het eigen bestaan als politieke eenheid te legitimeren. Steden, gewesten, provinciën en de Staten-Generaal waren al in de zestiende eeuw begonnen met het uitvaardigen van opdrachten tot het schrijven van de 'eigen' geschiedenis. Bovendien benaderden vroegmoderne historici het verleden vanuit hun eigentijdse belangen en aspiraties, wat veelal betekende dat historische motieven met politieke ideeën werden gecombineerd. De humanistische historici gebruikten dus het verleden ter illustratie van en als onderbouwing voor hun politieke ideeën. De geschiedschrijving was onderhevig aan politieke doelstellingen en gericht op het eigentijdse verleden. Hierdoor waren historische werken in deze periode sterk retorisch en propagandistisch van opzet.

Het eerste deel van ’t Verwerd Europa ‘verhandelt het Interest van Staat, so in ’t algemeen, als in ’t bijzonder van yder Potentaat en Republijk in Europa.’
 In zijn voorwoord schreef Valkenier dat zou optreden als een miles togatus; hij zou de interesten van zijn Republiek met de pen in plaats van met het zwaard verdedigen. Zijn doeleinden waren tweeledig: praktisch politiek en intellectueel van aard. Valkenier hoopte dat stadhouder Willem III de leiding op zich zou nemen in de internationale strijd tegen het expansionisme van de Franse koning Lodewijk XIV. Een machtsevenwicht moest gevormd worden om het streven naar een universele monarchie door de Franse koning tegen te gaan. Tevens opperde Valkenier een ideale overheid met een gemengde staatsvorm – waarin voor de Republiek de stadhouder de centrale rol bezat- waarin de rechten en privileges van haar burgers bewaakt werden en waarin de kerk en geestelijken geen politieke invloed uitoefenden. Valkenier ageerde tegen absoltue vorsten, de confessionele kerk en goddeloze raison d’état-auteurs. Zodoende bepleitte Valkenier indirect een deconfessionele, protestantse overheid onder wetten. Deze doeleinden beargumenteerde hij middels een moreel beteugelde raison d’état-theorie en een systematische analyse van de Europese politieke situatie weergegeven in een interessenleer der staten.

Valkeniers uiteenzetting van zijn raison d’état-gedachten en zijn interessenleer der staten uit het eerste deel van ’t Verwerd Europa is vrijwel onbestudeerd in de prullenmand van de historiografie beland. E.H. Kossmann noemde Valkenier niet één keer in het standaardwerk over het Nederlands politiek denken in de zeventiende eeuw.
 Het doel van deze scriptie is niet Valkenier als geschiedschrijver te rehabiliteren. Daarentegen poogt deze scriptie een nieuw licht te schijnen op het‘t Verwerd Europa en in het bijzonder op het eerste deel van het boek door het te plaatsen in de politieke filosofische debatten van zijn tijd en ruimte.

Theoretisch kader

Het theoretisch kader van deze scriptie zal de belangrijkste debatten waarop Valkenier heeft gereageerd uiteenzetten. Het raison d’état-discours van de zeventiende eeuw en de interestdebatten vormen het theoretisch raamwerk van zijn eerste deel. Deze zullen dan ook uitvoerig besproken worden in het eerste hoofdstuk van deze scriptie. Daarnaast waren andere contemporaine debatten aan de orde. Valkeniers visie op de rol van religie en kerk in de politiek en samenleving komt overeen met de stelling van historicus Heinz Schilling aangaande de door hem waargenomen deconfessionalisering vanaf ongeveer 1650.
 De religiekritiek van Valkenier sluit tevens aan bij het huidige NWO-onderzoeksproject Fault line 1700: early Enlightenment conversations on religion and the state van kerkhistorica Joke Spaans en geschiedfilosoof Wiep van Bunge over de ontwikkeling van het ‘nieuw protestantisme’ in Nederland aan het einde van de zeventiende eeuw.
 Bovendien hield Valkenier zich bezig met het verklaren van de verhouding tussen de stadhouder en andere delen van het staatsapparaat waarbij hij in zijn argumentatie aandacht besteedde aan de meest ideële staatsvorm en de debatten tussen absolutistische en constitutionele visies op de overheidsinrichting. Deze drie hoofddebatten zullen hieronder nader verklaard worden.

Raison d’état -discourse en interestdebatten

In de zestiende eeuw was de macht van de staat sterk toegenomen, maar het behouden van de macht bleek een moeilijke opgave te zijn tijdens de religieuze oorlogen en conflicten van de vroegmoderne tijd. In het Europa van de zestiende en zeventiende eeuw leek oorlogvoering inherent aan de samenleving. De zeventiende-eeuwse geschiedschrijving bevatte dan ook grotendeels beschouwingen over oorlog en vrede, de meest geschikte staatsvorm en het behouden en beschermen van de staat. De zeventiende-eeuwse politiek filosofen en auteurs probeerden in hun werken de nog kwetsbare staat te versterken.

Het principe van raison d’état nam een belangrijke plaats in bij deze beschouwingen. Raison d’état bestond uit een overkoepelende notie die verschillende lastige kwesties inhield. Voornamelijk was het een categorie van bepaalde politiek handelingen; de handelingen ten aan zien van omstandigheden van neccisitas; geheime of buitengewone handelingen tegengesteld aan de algemene en morele wetten; of de politieke prudentia van individuele staten. Raison d’état werd ook beschouwd als algemene richtlijnen voor rationeel gedrag op elk niveau van de politieke praktijk, als het kernidee van geheime politiek, of als de principes achter elke politieke handeling in het algemeen.
 Peter Burke meent dat de ambiguïteit van het begrip de hoogstwaarschijnlijk reden was van zijn succes.

Het raison d’état -concept was dus gedeeltelijk beschrijvend; het beschreef hoe heersers zich moesten gedragen. Daarnaast bestond het uit een normatief gedeelte. Niet zozeer op morele basis, maar op grond van gewin en nuttigheid konden de handelingen gelegitimeerd worden. Raison d’état werd vaak pas herkenbaar wanneer het juist in strijd kwam met moraal. Vanaf de late zestiende eeuw werden de noties van gewin en nuttigheid in toenemende mate ingebed in de term interest. René Lucinge gebruikte de term in 1588. Hij schreef dat alle prinselijke handelingen gemotiveerd werden door eer en gewin, waarbij gewin het vaak won van eer. Daarom zou hij zich richten op het bestuderen van het nastreven van gewin, dat hij omschreef als interest. In 1589 populariseerde de jezuïet en later Milanese diplomaat Giovanni Botero (ca.1540-1617) het gebruik van interest als een fundamenteel principe van politieke analyse. Interest was de essentiële basis van prinselijke politiek. De Italiaanse filosoof vatte deze gedachte samen in de zin: ‘ragion di Stato è poco altro, che ragion d’Interesse’[ragion di stato is niets minder dan ragion d’intersse].
 De term was sindsdien gevestigd.

De werken introduceerden een nieuw literair en politiek genre, maar brak niet totaal met de heersende intellectuele waarden.
 Sinds de middeleeuwse herinterpretatie van Aristoteles en Romeins recht discussieerden filosofen over verscheidende kwesties, die vanaf de late zestiende eeuw ijlings onder de noemer van raison d’état werden geplaatst.
 De intellectuele context van ideeën over nastreven van staatsbelangen voor het behoud, de verdediging of de vergroting van de staat moet worden geplaatst tegen de achtergrond van meer algemene theorieën over de menselijke natuur en het menselijk gedrag, afgeleid uit verschillende bronnen. Zo schreef de Augustiaanse theologische traditie en het natuurdenken uit de Renaissance, discipline en orde voor in de sociale en politieke samenleving. Filosofen uit beide stromingen namen aan dat de mens van nature niet naar de geboden van de ware rede luisterde en zodoende het goede zou zoeken in gewin of voordeel. Interacties zouden derhalve bijna onvermijdelijk uitlopen conflicten.

Desalniettemin is een flinke toename in de zeventiende eeuw waar te nemen in het aantal werken en inhoudelijke debatten die onder het raison d’état-genre vallen. De rationalistische benaderingswijze van de raison d’état op de politiek was totaal tegengesteld aan de traditionele politiek moraal. In historicus Maurizio Viroli’s visie ligt de raison d’état -discours ten grondslag aan een verschuiving vanaf de late zestiende eeuw van de opvatting van politiek als de nobele kunst van het besturen van de res publica volgens rechtvaardigheid en rede, naar een realistische beschouwingswijze van politiek, waarin het handhaven van de macht en het grootste belang, oftewel interest, centraal stonden: van ‘res publica naar raison d’état ’.
 Het nuchtere ‘realisme’ van raison d’état stuitte echter op menige en uiterst felle kritiek vanuit verscheidende domeinen van de samenleving. Sommige politiek denkers als Botero poogden de raison d’état te integreren in de traditionele politieke moraal. Anderen zoals staatsman en advocaat-fiscaal Hugo de Groot (1583-1645) verwierpen het in zijn geheel. De door Viroli beargumenteerde verschuiving en de voorbeelden van Botero en De Groot zullen nauwgezet aan de orde komen in hoofdstuk 1 van deze scriptie.
Het was met name gebruikelijk om een onderscheid te maken tussen twee soorten raison d’état: een ware, goede type en een verkeerde, duivelse soort. Een goede raison d’état was een die het algemeen belang diende. Een slechte raison d’état was datgene dat de vorst afzonderlijk diende. Ook een onderscheid in de middelen van raison d’état werd gemaakt. In dit onderscheid werd een juiste raison d’état beperkt door wetten, vroomheid en de goddelijke wetten, terwijl een slechte het breken van bondgenootschappen en zelfs politieke moorden toestond. Er bestond een algemene overeenstemming dat er een grens moest worden getrokken tussen twee verschillende soorten raison d’état. Waar die grens dan precies lag, bleef echter onderwerp van discussie.

In het algemeen publieke debat heerste een vrij simpel en scherp definitie van raison d’état. Het concept werd gebruikelijk gedefinieerd aan de hand van een onderscheid tussen honestum (datgene wat eerbaar was) en utile (datgene wat nuttig was). Wanneer een heerser niet deed wat eerbaar, maar wel nuttig was voor zijn staat, schreef men zulke handelingen toe aan raison d’état. Het nut, het gewin van de prinselijke handeling werd vereenzelvigd met de term interest.
 Het stond dus lijnrecht tegenover de moraal. De begrippen interest en raison d’état bevonden zich echter niet in eenduidige, afgescheiden theoretische domeinen. Beide concepten omvatten vele interpretaties, overlapten elkaar en werden zelfs als inwisselbaar beschouwd.
 De Nederlandse historicus Wyger Velema stelt dat er weinig vroegmoderne naties bestonden met een geheel originele en exclusieve tradities van politiek denken of politieke taal. De dominante politieke talen waren voor een groot gedeelte internationaal. Politieke termen werden toegepast, verworpen, aangepast of uitgebreid in verschillende nationale en internationale contexten en onder diverse omstandigheden.

Literatuur omtrent interest nam toe vanaf de jaren twintig van de zeventiende eeuw, wanneer publicisten van Kardinaal Richelieu zich bezigden met de term in het verklaren van allerhande binnen- en buitenlandse politiek kwesties. De nadruk kwam steeds meer te liggen op de interesten van staten als onderliggende factor van de internationale betrekkingen van staten onderling, waarbij raison d’état-politiek als natuurlijke motor van de politieke handelingen van een overheid werd beschouwd. De historische context van deze interestanalyse op internationaal niveau bestaat uit de vele binnen- en buitenlandse oorlogen die plaatsvonden in de late zestiende en zeventiende eeuw als de Franse Hugenotenoorlogen (1562-1598), de Nederlandse Opstand (1568-1648), de Dertigjarige Oorlog (1618-1648), de Spaans-Franse Oorlog (1635-1659), de Engelse Burgeroorlog (1639-1651), de Franse Fronde (1648-1653), de Nederlands-Engelse Zeeoorlogen (1652-1654;1665-1667;1672-1674), de Tweede Noordse Oorlog (1655-1660), het Rampjaar (1672) en de Frans-Nederlandse Oorlog (1672-1679). De oorlogsvoering in deze periode was ongeëvenaard in tijdsduur, geografische reikwijdte en de gemobiliseerde hulpmiddelen.

De vele oorlogen, waarvan de Dertigjarige Oorlog de meest intensieve en grootschalige was, hadden als gevolg dat de reguliere internationale betrekkingen een essentieel onderwerp werden op de politieke agenda van staten. De Vrede van Westfalen erkende de externe soevereiniteit van de Europese staten. In het vredesgedrag werden de landsgrenzen van de Europese staten vastgesteld. De erkenning van de externe soevereiniteit van de afzonderlijke Europese staten ten opzichte van elkaar vertegenwoordigde de formele erkenning en het wettelijk fundament van het moderne interstatelijk systeem, het statensysteem. Het Europese statensysteem hield politieke interactie in tussen rechtsgelijke territoriale staten, wiens vorsten hun macht beoefenen binnen vastgestelde landsgrenzen en wiens inwoners geen hogere macht erkennen dan de desbetreffende heerser. Het betekenis van het concept staat veranderde dus van een bewind van personen (vorsten) naar een territoriale staat. De binnenlandse politiek werd op ongekende wijze geïntegreerd met de internationale situatie. Europese staten waren nu erkend onderdeel van het statensysteem, waarop ze invloed konden uitoefenen en waarvan ze invloed ondervonden. Binnen het politieke programma van een staat kwam de nadruk kwam te liggen op het onderscheid tussen een intern en extern politieke domein. Een passend voorbeeld is de geheime alliantie van de Engelse koning Charles II met de Franse koning Lodewijk XIV in 1672-1674 gericht tegen de Republiek. Zonder medeweten van het Engelse Parlement, die hij moest raadplegen voor elke financiële uitgave, sloot Charles dit bondgenootschap om zijn macht als koning te versterken middels de Franse Florijnen.

Analyses van de interesten van verschillende staten waren een veelgebruikt middel waar staatsmannen en politiek denkers zich toe wendden in hun buitenlandse politiek. De binnen- en buitenlandse oorlogen leidden tot een hevige zoektocht naar een geheel van regulerende principes die ‘orde’ konden scheppen in de chaos van rivaliserende en onafhankelijke staten. Het toepassen van het concept ‘interest’ op de interacties tussen vorsten en staatsmannen verrijkte het oude idee van machtsevenwicht. Het in kaart brengen van alle interesten van de Europese staten en de onderlinge werking daartussen, leidde vaak tot een advies voor machtsevenwichtpolitiek als orde scheppend middel. Beschouwingen van de internationale politiek werden essentieel onderdeel voor de politiek van een staat. Analyses van de onderlinge verhoudingen tussen de afzonderlijke Europese staatsinteresten waren een middel waar velen staatsmannen, diplomaten en politiek auteurs zich tot wenden in de loop van de zeventiende eeuw. Gatien Courtilz de Sandras wees in 1686 op het feit dat Europese diplomaten in hun dynastieke twisten en religieuze conflicten geheel in beslag genomen werden door ‘interesten’. De gevoerde buitenlandse politiek van de Franse koningen Lodewijk XIII (1601-1643) en Lodewijk XIV (1638-1715), onder de facto leiding van de kardinalen en eerste ministers De Richelieu (1585-1642) en Jules Raymond Mazarin (1602-1661), dienden vaak als voorbeelden van raison d’état-politiek waarin het nastreven van de interesten van de Franse kroon centraal stond.

De Duiste historicus Friedrich Meinecke omschreef in zijn boek Die Idee der Staatsräson in der neueren Geschichte (1925) verschillende pogingen van politieke denkers tot het komen van een analyse van interesten van de verschillende Europese staten en de wisselwerking daartussen.
 De eerste poging plaatste hij in Frankrijk ten tijde van Richelieu. Bij de Vrede van Montpellier in 1622 met de Hugenoten was de interne verdeling opgelost en ontstond er een mogelijkheid voor het stimuleren van de Franse macht in Europa. In deze historische context verscheen in de jaren 1623-1624 het eerste gedeelte van het boek
 Discours des Princes et Estats de la Chréstienté plus considerable à la France, selon leurs diverses qualitez et conditions. De auteur is echter anoniem gebleven. Het doel van het boek was het stimuleren van de Franse overheid in het veroveren van het Veltin, een bergdal in het huidige Noord-Italië. Een groot gedeelte van de auteurs beoordelingen verraden volgens Meinecke het feit dat hij bekend was met de Italiaanse literatuur over raison d’état. Hij verhief zichzelf echter boven deze traditie door Europa als een geheel te behandelen en in zoverre was hij de eerste die dat had geprobeerd.

De tweede poging, volgens Meinecke, tot het komen van een systematische analyse van de verschillende interesten van afzonderlijke staten in Europa was van de hand van de legerleider van de Hugenoten, Hertog Henri II de Rohan. De l’interest des Princes et Estats de la Chrestienté uitgebracht na zijn dood in 1638 was geschreven in een soortgelijke historische context als de Discours des Princes et Estats. Het werk stond aan de vooravond van het maken van grote beslissingen door de Franse politiek omtrent een eventuele interventie in de Dertigjarige Oorlog en het wilde deze beslissingen versnellen.

Meinecke aanschouwde Valkenier zijn werk als een interessenleer der staten, een uitbreiding van de raison d’état-leer op internationaal niveau. Meinecke heeft Valkenier beschuldigd van het kopiëren van gehele passages uit het werk van Rohan.
 Vanuit dit oogpunt zal Rohans interessenleer der staten behandeld worden in het eerste hoofdstuk van deze scriptie. Daarnaast zal Samuel Pufendorfs (1632-1694) Introduction ad historiam Europæam (1682) nauwgezet besproken worden om Valkeniers interessenleer der staten in zijn tijd te kunnen plaatsen. Meinecke beschouwde dit werk van Pufendorf als een vervolmaking van de interessenleer der staten en een opmerkelijk succesvolle combinatie van het combineren van geschiedenis, kennis van staten en volkeren, en het raison d’état-discours.

Deconfessionalisering en het ‘nieuwe protestantisme’

Valkenier ageerde tegen de invloed van kerken en geestelijken op de politiek, tegende de confessionele staat. Heinz Schilling signaleert vanaf de tweede helft van de zeventiende eeuw een deconfessionalisering van samenleving en politiek.
 In de lijn van deze stelling onderzoeken Joke Spaans en Wiep van Bunge de ontwikkeling van het ‘nieuw protestantisme’ in de Nederlandse Republiek rond 1700. In deze periode zien zij een verschuiving in de algemeen heersende opvattingen omtrent de plaats van religie in de samenleving. Deze verschuiving tonen zijn aan de hand van minder bekende auteurs, die in mindere mate gelinieerd zijn aan de regering of kerk.
 Valkenier past in dit beeld. Hij was een Amsterdamse jurist en bezat geen functies in de regeringscolleges of kerkraden.

Vanaf ongeveer 1560 ontstond de confessionele staat, waarin de verschillende confessies in nauw verband stonden met de overheden. Schilling omschrijft confessie als een religie gedefinieerd door een expliciete stelling of doctrine. De belangrijkste drie geloofsbelijdenissen waren het Lutheranisme, gedefinieerd door de Ausburger Confessie (1530) en de Concordia (1580), het Calvinisme, in Nederland gebaseerd op de Dordste leerregels (1619), en het Katholicisme, vormgegeven in de Concilie van Trente (1545-1563). De drie grote confessies ontwikkelden zich tot intern samenhangend en extern afgesloten gemeenschappen, gebaseerd op instituten lidmaatschap en geloof. In het vroegmoderne Europa vormde de kerk en religie het fundament van de gehele sociale orde. Religieuze verandering betekende om deze reden sociale verandering.

De Reformatie veranderde de relatie tussen de kerk en staat. Elke confessie sloot op haar eigen wijze een alliantie met de vroegmoderne overheden. De confessionalisering ging niet geheel toevallig gepaard met de vroegmoderne staatsvorming. Bijgestaan door de staatsmacht gaven de kerken vorm aan het openbare leven. De staten op hun beurt werden bijgestaan door de kerken in het creëren van een gemeenschappelijke en geordende samenleving door een goed georganiseerde kerk en door het opleggen en stimuleren van een ware doctrine, voorname publieke geloofsbeoefening en vroom publiek gedrag. De geloofsbelijdenissen construeerden een politiek en culturele identiteit om de onderdanen te integreren in de staat. Heersers maakten gebruikt van de mogelijkheden die de georganiseerde geloven boden voor het versterken van hun macht over hun onderdanen. De staten bevorderden en beschermden de heersende officiële kerk tegen invloeden van andere confessies en religieuze tegenstanders.

Volgens Schilling bepaalde in het begin van het confessionele tijdperk de verschillende geloofsbelijdenissen de samenleving. Geleidelijk aan ontdekten de Europese juristen en staatsmannen echter mogelijkheden om zich tegen de confessionele autonome macht te wapenen en de confessies te binden aan hun staten. De vroegmoderne staat verkreeg zodoende naast het geweldsmonopolie en het alleenrecht op het beheren van de staatsfinanciën ook het geloofsmonopolie.
 Het einde van de het confessionele tijdperk wordt door historici verschillend gedefinieerd.
 Na 1650 ziet Schilling een deconfessionalisering van politiek en samenleving. De historicus Ronnie Po-chia Hsia ziet het eindpunt in de vorming van de seculiere Verlichtingstheorieën vanaf het midden van de achttiende eeuw.
 Voor het geval van Engeland beargumenteert Jonathan Clarke dat de opheffing van de wettelijke discriminatie van katholieken in de jaren 1830 het einde van het Confessionele tijdperk betekende.

De deconfessionalisering vanaf 1650 verklaart Schilling tweedelig. Ten eerste spreekt hij over een ontbinding van de orthodoxie. Als tweede reden noemt hij het groeiende besef bij de Europese bevolking dat geestelijken die spraken in termen van totale strijd tegenover tegenstaande wereldvisies de staat naar interne en externe chaos zouden leiden. De ontbinding van de religieuze strenge traditie van de confessies kwam voort uit een hernieuwing van de belangrijkste Europese kerken vanaf het derde decennium van de zeventiende eeuw. Vanaf deze periode begon de visie van de oecumene -het idee van eenheid van religie- het heersende dogmatisme tegen te spreken, wat leidde tot nieuwe overtuigingen zoals het Jansenisme en het Puriteinse gedachtegoed. Tegelijkertijd lieten preconfessionele en transconfessionele groepen meer van zich horen. Seculiere krachten als de emancipatie van de kunsten en de wetenschappen, humanistische tendensen die geneigd waren om de religie te vervangen met filosofie en moraliteit. Het ideaal van Christelijke eenheid, dat na de bloedige geloofsconflicten was verpletterd, verscheen in een vorm van een nieuw Irenisme, een vredelievende soort oecumene.

De externe krachten van de deconfessionalisering werden gevormd door ervaring met de vele Europese burgeroorlogen en internationale oorlogen. De invloed van de geestelijken op de overheden was een doorn in het oog voor velen. Vanuit een minachting ten opzichte van de confessionele kerk werden er pogingen ondernomen om de geloofsbelijdenissen juridisch en politiek in te perken en onderhevig te maken aan staatsbelangen. In de katholieke en de protestantse delen van het Heilig Roomse Rijk vond de juridische en politieke begrenzing van de confessionele op een grotendeels vredevolle wijze plaats. Het het Ausburger confessieprincipe van degene die heerst, bepaalt het geloof voorzag het van een juridisch raamwerk. In Frankrijk tijdens de confessionele burgeroorlogen van de jaren zeventig en tachtig van de zestiende eeuw poogden de Koninklijke juristen, de ‘politiques’, de confessie onderhevig te maken aan de staat middels de theorie van absolute macht van de staat over religieuze facties. In Engeland tijdens de burgeroorlog halverwege de zeventiende eeuw schiep Thomas Hobbes (1588-1679) een zogenoemde machtstaat Leviathan. Hobbes diskwalificeerde de confessionele staat; religie was een privéaangelegenheid en de staat bezat de absolute macht over kerkelijke handelingen in de publieke sfeer. Anderzijds streefde Engeland na de Glorious Revolution (1688) een liberale visie na, namelijk een van religieuze pluriformiteit. De Dertigjarige Oorlog bezegelde volgens Schilling de deconfessionalisering in de internationale betrekkingen van staten.

De confessionele staat wijdde zich voor 1650 aan de overwinning van de ware doctrine in Europa en de verlossing van de zielen haar onderdanen. Na 1650 verving geleidelijk een seculiere, administratieve staat de confessionele staat. In Schillings visie beoogden deze staten een rasion d’état-politiek; intern streefden zij naar het algemeen welvaren van de bevolking en op internationaal niveau naar het behoud en de vergroting van de staatsmacht. In sommige landen werd de gevestigde kerk nog steeds beschermd en bevorderd door de staat, maar de officiële kerk moest haar machtsautonome aanspraken opgeven en zich uiteindelijk neerleggen bij haar rol als een religieuze gemeenschap onder vele andere geloven.

Religiekritiek in de zeventiende eeuw was een heikele kwestie door het feit fat de confessionele kerk bewaakt werd door de staat. Spaans en Van Bunge signaleren echter een nieuwe ‘intelligentsia’ onder regenten, kunstenaars, artsen en andere denkers die minder gebonden waren aan de confessionele politiek. Zij bekritiseerden de confessionele rol van religie in de samenleving. Deze kritiek leidde uiteindelijk tot het ‘verlichte’ idee dat geloof een privéaangelegenheid was en dat de burger het religieuze overheidsbeleid moest ondergaan. In hun lopende NWO-onderzoeksproject bestuderen Spaans en Van Bunge onder andere de kunstenaar Romeyn de Hooghe (1645-1708) en de regent en oudheidkundige Gisbert Cuper (1644-1716). Deze personen behoorden tot de door Spaans zogenaamde ‘onderstroom’ van religiekritiek in de Republiek in de tweede helft van de zeventiende eeuw, waartoe Valkenier hoogstwaarschijnlijk behoorde. Zij waren niet verplicht tot de (zelf)censuur waaraan filosofen, theologen en staatsmannen op de universiteiten en in publieke functies onderhevig waren. Spaans en Van Bunge noemen hen ‘cultural brokers active in the “interface” between (academic) scholarship, political power and the literary and philosophical underground’
, waardoor ze uitstekend de koers van het paradigma konden beschouwen. Geen radicale innovaties streefden zij na, maar eerder hervormingsrichtingen, gebaseerd op de traditionele moraal en nieuwe filosofieën, geschikt om toe te passen in de praktijk door kerkelijke en wereldlijke autoriteiten.

De onderzoekers stippen evenals Schilling de tendensen van antiklerikalisme en de vervaging van de confessionele band tussen kerk en religie aan. Zij stellen echter dat de heersende wetenschappelijke visie -dat de wortels van ‘Radical Enlightenment’ in de Nederlandse Republiek in de tweede helft van de zeventiende eeuw te vinden zijn bij auteurs als Baruch Spinoza (1632-1677)
- niet representatief is voor deze tijd en ruimte.
 Alhoewel radicale republikeinse, materialistische en atheïstische ideeën gevestigde waarheden uitdaagden, leidden deze niet tot een rationele moderniteit en vormden geen groot gevaar voor de gevestigde confessionele kerken. In vrijwel elke religieuze gemeenschap in de Nederlandse Republiek in de laatste decennia van de zeventiende en het begin van de achttiende eeuw ontstond er een nieuwe visie op religie, die Spaans en Van Bunge omschrijven aan de hand van Ernst Troeltsch zijn onderscheid tussen ‘Altprotestantismus’ en ‘Neuprotestantismus’.
 Het ‘oude protestantisme’ stond voor het protestantisme van de hervormden en de staatskerken gebaseerd op een leer, die voornamelijk aanpassingen van het Middeleeuwse Christendom bevatte. Het ‘nieuw protestantisme’ vertegenwoordigde echter een discontinuïteit door humanistische, anabaptistische en spiritualistische elementen te integreren. ‘Nieuwe protestanten’ konden andere religies respecteren en zagen niet noodzakelijk een conflict tussen kerkelijke en seculiere wereldlijke visies. Bovendien onderhielden ze een open positie tegenover vrijwillige religie buiten de gevestigde kerken. Niet alleen een paar radicale denkers waren in de gelegenheid tot het leveren van kritiek op de bestaande confessionele machten. De kritiek van de onderstroom mondde uit in een geaccepteerde praktijk in de Republiek aan het einde van de zeventiende en het begin van de achttiende eeuw.

De verhouding tussen stadhouder en andere delen van het staatsapparaat

Valkeniers ‘politieke kleur’ bestond uit zijn afkeer van het stadhouderloze bewind van Johan de Witt; de auteur was Oranjegezind. ’t Verwerd Europa was een product van zijn tijd en ruimte. Na 1650 domineerde de tegenstelling tussen staats- en Oranjegezinden de contemporaine geschiedschrijving zoals bij Lieuwe van Aitzema (1600-1669) en Abraham van Wiquefort (1589-1682). Het rampjaar 1672 versterkte deze tegenstelling en bracht een flinke toename van politiekhistorische werken met zich mee. Het overgrote gedeelte van deze geschriften droeg een pamfletachtig karakter.

Een onderdeel van Valkeniers pennenvrucht was zijn stellinginname voor de terugkeer van een stadhouder in het staatsbestel van de Republiek der Zeven Verenigde Nederlanden. Hij verdedigde zijn mening middels een uiteenzetting van de meest geschikte staatsvorm. Haitsma Mulier stelt dat wanneer de beschouwing de meest geschikte staatsvorm betrof, de belangstelling van de nieuwe Republiek in de eerste helft van de zeventiende eeuw bij de monarchie en haar instelling lag. De Zuid-Nederlandse humanist, filoloog en historicus Justius Lipsius (1547-1606) beschouwde de erfelijke monarchie als de meest geschikte staatsvorm en velen waren zijn mening toegewijd. Een werkelijk republikeins denken werd niet ontwikkeld. Tijdens de Opstand probeerden politieke schrijvers namelijk in de eerste plaats het gebeuren te legitimeren.

Geleidelijk probeerden politieke schrijvers ook de onduidelijke verhouding tussen de stadhouder en andere onderdelen van het staatsapparaat te verklaren. Het Aristoteliaanse begrip ‘gemengde staat’ met zijn driedeling van een regering van een enkeling, weinigen en velen werd een veelgebruikt middel in deze verklaring. Republieken uit de oudheid en de contemporaine wereld werden vergeleken met de staatsstructuur van de Nederlandse Republiek. De geschiedenis en de instellingen van de Republiek van Venetië waren hierbij veelgebruikte voorbeelden.
 De Nederlandse historicus Kossmann stelde dat de Nederlandse staatsstructuur in de zeventiende eeuw, met haar federatie van zeven staatjes, stadhouder, Staten-Generaal en de dominante rol van Holland en zijn stedelijk patriciaat, te ingewikkeld was om er de toenmalige politiek theorieën op toe te passen. Ten onrechte zagen vele politieke denkers in navolging van Hugo de Groot de stadhouder als het Koninklijke element in de gemengde staat.

Valkenier aanschouwde ook de stadhouder als de koninklijke factor in de gemengde staat. De kracht van het koninklijke element onderbouwde hij met absolutistische argumenten die in tegenstelling stonden met zijn gehele constitutionele visies van het gevaar van de onbegrensde macht van absolute vorsten. ‘Constitutionalisme’ is een term waaronder historici bepaalde verzetstheorieën scharen. De Reformatie, geloofsconflicten en burgeroorlogen leidden tot een theoretische zoektocht naar gelegitimeerd verzet. Hervormde en politieke groepen baseerden zich op de Bijbel en het Romeins recht om hun verzet tegen de heerser te rechtvaardigen. Deze verzetstheorieën werden in de loop van de zestiende eeuw steeds vaker ook gebaseerd op de ‘ancient constitution’, dat een verdeeldheid van de macht inhield; een systeem van verschillende rechten en privileges voor de edelen, steden, provinciën en andere bestuurselementen verkregen van de vorst. In deze theorieën kwam naar voren dat verzet door lagere magistraten tegen de opperste heerser gelegitimeerd was wanneer deze wetten werden geschonden. Deze redeneringwijze wordt in door historici aangeduid met de term ‘constitutionalisme’.

De moord op de gezalfde koning Henry III in 1589 duwde het debat echter in een nieuwe richting. Verschillende argumenten werden ontwikkeld voor het versterken van de legitimiteit van de heerser, voornamelijk de monarch, ten opzichte van de aanvallen en verzetstheorieën van de standen, religieuze groepen en het volk. Deze argumenten zijn onder de noemer van ‘absolutisme’ te plaatsen.

De Franse filosoof Jean Bodin (1529/1530-1596) was de grondlegger van het zeventiende-eeuwse absolutisme. In zijn Six livres de la République (1576) beargumenteerde hij dat koninklijke soevereiniteit ondeelbaar was. In reactie op de constitutionele verzetstheorieën en voornamelijk de monarchomachen ontwikkelde hij de theorie van onverdeelde soevereiniteit. De ervaring van de hugenotenoorlogen vormde zijn standpunt van ‘konings wil is wet’. Naar Bodins mening bezat de monarch de wetgevende macht zonder enige beperkingen. De vorst stond niet alleen boven wetten en instituties van de staat, maar zelfs boven zijn eigen gecreëerde wetten. De staat beschouwde Bodin als een grote familie met de koning als vader aan de top, in plaats van een gemeenschap van vrije burgers. Kossmann onderscheidde drie opvattingen over soevereiniteit bij Bodin. Ten eerste functioneerde de koning niet langer alleen als rechter, maar ook als wetgever. Daarnaast was het staatsbestel niet langer verdeeld tussen constitutionele delen van het staatsapparaat en de koning. Ten derde was koningschap niet langer natuurlijk en van oudsher aanwezig, maar gecreëerd. Bodins theorie van koninklijke soevereiniteit leidde tot heftige discussies in Europa over wie er in het land de soevereine macht bezat. Bovendien betekende het een breuk met de constitutionele praktijk van institutionele beperkingen van de vorst.

Politieke wijsheid benodigde echter volgens Bodin dat de koning de bestaande wetten en gebruiken in acht moest nemen. Bovendien plaatste Bodin nog drie andere formele begrenzingen van de koninklijke macht. Ten eerste benadrukte hij het natuurrecht, waar ieder individu onderhevig aan is. Ten tweede moest de koning rekening houden met de fundamentele wetten van het rijk, waarmee hij doelde op de opvolgingswetten en onmogelijkheid om delen van zijn domeingronden over te dragen. Als laatste wees Bodin op de vorstelijke plicht privé-eigendommen te respecteren, wat het onmogelijk maakt voor de koning om belastingen te heffen zonder de toestemming van zijn onderdanen. Hierin is een continuïteit met de ancient constitution waar te nemen.
 De late zestiende-eeuwse heroverwegingen van het organiseren van overheid hadden geleid tot tegenovergestelde beschrijvingen van de aard van overheid, voornamelijk het koningschap. Tevens hadden deze overwegingen een fundamenteel nieuwe wijze voortgebracht om de kwestie van overheid te bespreken.

Doel, onderzoeksvragen en opbouw

Het doel van deze scriptie is het eerste deel van Petrus Valkenier zijn ’t Verwerd Europa te ‘bevrijden’ van de negatieve beoordelingen van het tweede en derde deel van het boek door het te behandelen in de intellectuele context van de auteurs tijd en ruimte. Als ooggetuige van het Rampjaar 1672 zocht hij naar een geheel van regulerende principes, die het ‘verwarde Europa’ konden stabiliseren. Het heersende raison d’état-discours en de interessenleer der staten vormden het raamwerk van het eerste deel. Valkenier vormde een door traditionele politieke moraal begrensde raison d’état-concept en bepleitte zulk moraal als basisprincipe in de internationale betrekkingen. Tevens integreerde hij de gemengde staatsvorm en deconfessionaliseringsgedachten in het eerste deel van ’t Verwerd Europa. In deze scriptie worden de hoofdvragen gesteld; op welke wijze heeft Petrus Valkeniers zijn raison d’état-theorie en interessenleer der staten uit het eerste deel van ’t Verwerd Europa (1675) beargumenteerd; en in hoeverre is dit een afspiegeling van de zeventiende-eeuwse heersende debatten over het vormen en behouden van macht, religie en de staat?
Ten eerste poogt deze scriptie de deelvraag te beantwoorden hoe politiek filosofen in de zeventiende dachten en schreven over raison d’état; hoe stond het in verhouding met de traditionele politiek moraal? Tevens wil deze scriptie de zeventiende-eeuwse analyses van de wisselwerking tussen de verschillende interesten van afzonderlijke Europese staten bestuderen; hoe en vanuit welke motieven hadden auteurs de interessenleer der staten gevormd? Deze vragen zullen aan bod komen in hoofdstuk 1.

Bovendien benodigd deze scriptie een historische achtergrond van de persoon Valkenier; Wie was Valkenier en waar was hij precies ooggetuige van in 1672? Hoofdstuk 2 van deze scriptie zal Valkeniers leven en het Rampjaar omschrijven.

Daarnaast zal er een samenvatting gegeven worden van het eerste deel van ’t Verwerd Europa en een analyse gemaakt worden van de meest opmerkelijke en inhoudelijke argumenten. Hoe is het eerste deel van Valkeniers pennenvrucht opgebouwd en welke argumenten en bronnen gebruikt hij?

Als laatste zullen de hoofdvragen beantwoord worden in de conclusie.
Hoofdstuk 1: Raison d’état-discours en de interessenleer der staten
In de zeventiende eeuw overheerst de taal van de raison d’état het politiek denken. De rationalistische benaderingswijze van de raison d’état op de politiek was totaal tegengesteld aan de traditionele politiek moraal. Het raison d’état-discours ligt ten grondslag aan een verschuiving vanaf de late zestiende eeuw van de opvatting van politiek als de nobele kunst van het besturen van de res publica volgens rechtvaardigheid en rede, naar een realistische beschouwingswijze van politiek, waarin het handhaven van de macht en het grootste belang centraal stonden.
 De grootschalige oorlogsvoering, de religieuze conflicten en de vele binnenlandse oproeren leidden tot een groeiende vraag naar politieke theorieën die de werkelijke staatshandelingen beschreven en bestudeerden in plaats van de ideële politieke handelingen die de traditionele politieke morele theorieën behandelden. De ontnuchterde rationele benadering van de politiek door het Machiavellisme, Tacitisme en het daaraan gepaarde raison d’état-discourse boden alternatieve visies op de traditionele politiek moraal. De amorele aard van deze politieke theorieën ervoeren echter heftige kritiek. Desalniettemin was de taal van raison d’état met het daaraan gepaarde begrip interest een middel waar vele staatsmannen, raadgevers, diplomaten en auteurs zich tot wendden om de contemporaine politieke situatie van landen en bewinden te bestuderen.
1.1. De traditionele politieke moraal: Christelijk Ciceronianisme, de ‘ancient constitution’ en de vorstenspiegel literatuur
De traditionele politieke discours rustte, naast Aristotelianisme en de interpretaties van het Romeinse Recht, op een bepaalde politieke moraal.
 Deze moraal bestond uit een samenhangend systeem van Christelijk Ciceroniaanse moraal, de regels en ‘geest’ van de ‘ancient constitution’ en de moraal van de vorstenspiegel literatuur. Geïnspireerd door de werken van de Romeinse senator Marcus Tulius Cicero (106-43 v.Chr.) beschouwden politiek denkers politiek als een activiteit waarin burgerlijke deugd en participatie de hoofdrollen speelden.
 Politiek was de nobele kunst om de res publica te handhaven, waarbij res publica werd opgevat als een gemeenschap van individuen die samenleefden volgens de regels van rechtvaardigheid en rede. De rede was een ciceroniaanse rede (recta ratio) en het omvatte de universele principes van billijkheid, die de beslissingen in wetgeving, raadgeving, bestuur en rechtsbestuur moesten leiden. Het doel van Christelijk Ciceroniaanse geïnspireerde auteurs was het overtuigen -de kunst van de retoriek- van de lezers om een lovenswaardig ideaal na te streven, namelijk burgerlijke deugdzaamheid en participatie.
 In de Nederlanden heeft deze overtuiging veel invloed gehad op alle humanisten vanaf de viertiende eeuw.

De herontdekking van de werken van Cicero vond plaats vanaf de tweede helft van de achtste eeuw. De ciceroniaanse ethiek bleek uitstekend geschikt te zijn voor toepassingen in de christelijke intellectuele context. Dit had de kerkvader Ambrosius (ca. 340-397) al bewezen in zijn Christelijke versie van De Officiis, waarin hij de onderhevigheid van de staat aan de regels van moraal beklemtoonde. Rond het jaar 1000 bestonden er vele exempelaren van Cicero’s werken in kloosters verspreid over het Frankische Rijk. Cicero’s retorische werken als de De Inventione en Rhetorica ad Herennium werden het meest vertaald. Alhoewel in mindere mate, bestond er ook belangstelling voor zijn filosofische werken zoals De Officiis. Vanaf de twaalfde eeuw was een nieuw ontwikkeling waar te nemen, namelijk de verspreiding van verzamelingen van samenvattingen, die meestal delen bevatten van een lijst van teksten van Cicero. In de eerste plaats diende Cicero als een retorisch en stilistisch model. Pas in de tweede plaats werden de werken van Cicero gebruikt als bronnen voor morele didactiek. Zowel Cicero’s moreel en politiek denken, als zijn stilistische voorbeelden namen een sleutelpositie in gedurende de gehele Renaissance en de Vroegmoderne Tijd.

Het succes van het, op Cicero’s werken geïnspireerde, moreel en politiek denken stoelde op de overeenkomsten met de Christelijke ethiek. De vier kardinale deugden fortitudo (moed), sapientia (wijsheid), iustitia (rechtvaardigheid), en moderatio (gematigheid) werden door zowel de Ciceroniaanse moraal als de Christelijke ethiek opgelegd. Gezamenlijk konden ze als natuurlijk worden samengevoegd. Bovendien overheerste Cicero’s stijl het schrijfdomein van het Latijn in de vroege zestiende eeuw. Belangrijk is op te merken dat het Ciceronianisme niet alle werken en de gehele persoon van Cicero vertegenwoordigde. De hoofdkwesties van het Christelijk Ciceroniaanse model waren van morele en stilistische aard in de zestiende eeuw. Het morele karakter van het Christelijk Ciceronianisme kan worden onderscheiden in drie belangrijke visies. Ten eerste benadrukten vele politieke auteurs de overwicht van de vita activa -vrij vertaald het actieve/handelde leven- op de vita contemplativa –de activiteiten van de geest-. Daarnaast speelde het ciceroniaanse idee van de effectiviteit van moreel juist handelen een belangrijke rol. Moreel goed gedrag loont de mens. De derde visie bestond uit de notie dat wanneer gehandeld werd ten behoeve van het algemeen welzijn, het uiteindelijk ten goede zou komen voor het individu.
 De historicus en classicus Jan Waszink vat de Ciceroniaanse positie samen vanuit de morele en stilistische aspecten als zijnde ‘”the eloquence of virtue”, i.e. the ideal of bene dicere as a tool for persuasion which is only rhetorically good because it is (also) morally good.’

De ‘ancient constitution’ vormde naast het Christelijk Ciceronianisme en de vorstenspiegel literatuur de traditionele politieke moraal. Gedurende de Middeleeuwen had zich een verdeeldheid van de macht opgedaan, die bekend staat als de ‘ancient constitution’. Geleidelijk aan hadden de edelen, steden, provinciën en andere bestuurselementen een systeem van verschillen rechten privileges verkregen van de vorst. De aard van dit systeem verschilt per Europees land. In het Duitse Keizerrijk was de macht verdeeld over vele kleine staten met daarboven een gekozen keizer. In Frankrijk rustte de ancient constitution op de Salische Wet, die de troonopvolging bepaalde en beperkte. Een staat gestoeld op de ancient constitution kan worden aanschouwd als een machtspiramide, waarin de vorst bovenaan staat, maar elke laag zijn eigen rechten en privileges bezit. De vorst moet deze rechten en privileges handhaven. De ‘lagere lagen’ van de piramide beschouwen hun relatie met de vorst als een contract. Sommige politieke auteurs legitimeerden onder bepaalde omstandigheden verzet van de onderdanen wanneer een vorst het contract had verbroken. Rechtvaardigheid was de hoogste vorstelijke deugd volgens de ancient constitution. In deze context stond rechtvaardigheid voor het handhaven en beschermen van alle bestaande relaties in de machtspiramide. Rechtvaardigheid volgens de ancient constitution was nauw verbonden met de ciceroniaanse rechtvaardigheid als politiek middel. De moraal van de ancient constitution stoelde op klassieke opvattingen over moraal.

De vorstenspiegel literatuur was een specifieke manifestatie van de Christelijke Ciceroniaanse moraal en de politieke moraal van de contemporaine constitutionele monarchieën. In monarchieën in de vijftiende en zestiende eeuw overheerste deze literatuurvorm. Het bestond uit adviesboeken voor de vorst. De auteurs van de vorstenspiegel literatuur, voornamelijk humanisten, poogden vorsten te onderwijzen in hun bestuurstaak en baseerden zich op hun kennis van de geschiedenis, filosofie en literatuur. Vaak waren de schrijvers onderwijzers of raadgevers van de heerser, aan wie ze hun boeken dan ook opdroegen. De inhoud van de werken bestond uit een lijst van deugden samen met Bijbelse en klassieke autoriteitsargumenten die verklaarden waarom de vorst zich deze deugden eigen moest maken. In het niet-theoretische domein van het politiek denken overheerste de vorstenspiegel literatuur.

De literatuurvorm ontstond vanuit het Italiaans humanisme van de vijftiende eeuw, dat vele advieswerken had voortgebracht voor de stedelijke magistraten. Aan het begin van de zestiende eeuw waren alle Italiaanse republieken, behalve Venetië, echter verdwenen en bijgevolg pasten de auteurs de vorstenspiegel literatuur aan aan de monarchie. Niet langer werd het handhaven van de vrijheid benadrukt. De klemtoon in de werken kwam te liggen op het behoud van vrede en veiligheid in het bestuur, waarvoor de monarchie als de meest geschikte regeringsvorm naar voren werd geschoven. Een scherp onderscheid tussen de vorst en de onderdanen was hierbij van belang. Bovendien kenmerkte deze literatuurvorm een hoge waardering van bepaalde deugden, die een vorst zich eigen moest maken. De kardinale deugden dienden als interpretatiekader, waarbij de deugdzaamheid van clementie en staatsmanschap vaak werd toegevoegd. Rechtvaardigheid, clementie, vrijgevigheid, prinselijke trouw aan beloftes en de verwerping van bedrog waren de meest geschreven adviezen en omvatten een rechtvaardigheidsstreven gelijk aan die van de ancient constitution en het Christelijk Ciceronianisme.

1.2. Een ‘nieuwe politiek’
: Machiavellisme en Tacitisme en raison d’état
De positie van de traditionele politieke moraal kwam onder vuur te liggen door alternatieve opvattingen over de politiek. De positie van de moralistische politieke discours, gecreëerd vanaf de dertiende eeuw, werd aan het einde van de zestiende eeuw en in de loop van zeventiend eeuw aangetast door een nieuwe visie op politiek, geïnspireerd door de werken van Machiavelli, Tacitus. Viroli schetst een verschuiving van de opvatting van politiek als de nobele kunst van het besturen van de res publica volgens rechtvaardigheid en rede, naar een realistische beschouwingswijze van politiek als raison d’état
, waarin het handhaven van de macht en het grootste belang (interest) centraal stonden.

Alhoewel historisch deze twee visies elkaar overlapten en soms integraal gebruikt werden, kunnen ze theoretisch onderscheiden worden. Waar de traditionele politiek moraal als doel de res publica voor ogen had, richtte de nieuwe politiek zich op de staat (van de vorst) zonder aandacht te schenken aan de legitimering of origine daarvan. De rede in de nieuwe politiek was van instrumentele waarde. Rede stond voor de capaciteit voor het analyseren van de geschikte middelen om een staat te behouden of zelfs te vergroten. Waar voorheen prudentia onlosmakelijk verbonden was met rechtvaardigheid en rede, stond de term in de nieuwe politiek voor de bestuurlijke bekwaamheid om te beslissen wat op een bepaald moment het meest geschikt was voor de staat. De raison d’état-geleerde Ludovico Zuccolo schreef bijvoorbeeld over de prudentia van een tiran, terwijl in de ogen van traditionele humanisten een tiran nooit de deugdzame prudentia kan bezitten. De nieuwe politiek denkers beschreven het daadwerkelijke politieke leven. Alhoewel zij vaak ook een bepaalde politiek verdedigden, streefden de traditionele auteurs een hoger politiek doel na: het overtuigen van de lezer om een deugdzaam ideaal na te streven.

In het begin van de zestiende eeuw zijn al kritische geluiden tegen de traditionele politieke moraal waar te nemen. Als zulke kritische werken al werden gepubliceerd, dan vonden ze vrijwel altijd fundamenteel verzet. Een belangrijk voorbeeld van een alternatieve en zeer kritische kijk op de traditionele politieke discours is de Il Principe van de Florentijnse staatsman Niccolò Machiavelli (1469-1527), geschreven in 1513 en gepubliceerd in 1532. Il Pricipe was voor vele geleerden, filosofen en geestelijken een moreel verwerpelijk werk. In zijn geschiedwerk Istorie Florentine en zijn politieke werken Il Principe en Discorsi zocht de Florentijn naar de wetten onderliggend aan de constante veranderingen van het menselijk bestaan. Machiavelli’s positie in de verschuiving van traditionele politiek moraal en nieuwe politiek is een onderwerp van menig historiografische debatten. Vele historici zien Machiavelli als de geestelijke vader van het raison’ d’etat-leer, die waar te nemen is in Il Pricipe.
 De Discorsi brengt echter een beeld naar voren van een auteur die het republikeinse idee van politiek aanhangt.

Quentin Skinner heeft aangetoond dat Il Principe moet worden gelezen in de context van de vorstenspiegel literatuur.
 Machiavelli gebruikte de vorm, discours en vocabulaire van deze literatuurvorm juist om de centrale waarden van de Christelijk Ciceroniaanse moraal aan te vallen. In de Il Principe adviseerde de Florentijn de prins hoe hij zijn staat, in de zin van machtspositie, moest verdedigen en vergroten. Machiavelli beargumenteerde dat de vorst voor het behouden van zijn staat deugden moest simuleren, en bedrog en het dissimuleren van slechte karaktereigenschappen doordacht moest toepassen. De deugden die een vorst moest bezitten, of eigenlijk moest veinzen te bezitten, waren van ciceroniaanse aard als rechtvaardigheid en liberaliteit.

Machiavelli benadrukte het verschil tussen hoe de mens zou moeten leven en hoe de mens in werkelijkheid leeft. Een vorst moest zich bewust zijn van de realistische negatieve gevolgen van moreel gedrag voor het behoud van zijn staat. Om eer en roem te behalen en zijn positie te handhaven was het een heerser toegestaan zich tot immorele middelen te wenden. Voor het verdedigen van het geloof bestonden twee manieren volgens Machiavelli: door wetten en door geweld. Wanneer de menselijke middelen, mensen, niet volstonden, moest een vorst zich wenden tot de beestachtige middelen als in geweld. Macht diende dus een hoger belang dan deugdzaamheid en de deugden waren instrumenten van machtspolitiek in de handen van de vorst.

De belangrijkste werking in de menselijke interacties omschreef Machiavelli met de term necessità. De mens was onvermijdelijk onderhevig aan condities en krachten waarop hij geen invloed kon uitoefenen. De condities en krachten schaarde hij onder het lot –Fortuna- waaronder ook de natuur viel. Machiavelli beperkte de rol van God, omdat de mens zijn wil niet kent en Gods interventie incidenteel voorkwam. De Florentijn meende echter dat tijdige handelingen van mensen, die moedig en intelligent ondernomen werden, het lot konden overwinnen. Necessità droeg de prinsen op om bepaalde kwade daden te verrichten onder specifieke omstandigheden zolang ze het algemeen welzijn dienden. Fortuna was listig. De vorst moest daarbij zowel de rol van de vos (listig) op zich nemen als die van de leeuw (kracht). Praktisch redeneren onder bepaalde omstandigheden noemde Machiavelli prudentia. Degene die de macht wil behouden en vergroten moet kunnen zich snel kunnen aanpassen aan veranderlijke omstandigheden. Voor het voortbestaan van de staat was expansie of althans de mogelijkheid daartoe essentieel.
 Machiavelli verbond prudentia aan staatsmanschap in plaats van de Christelijk Ciceroniaanse associatie met rede en rechtvaardigheid. Von Friedeburg omschrijft Machiavelli’s werken en in het bijzonder Il Principe als een microsociologie van machtsstrijden waarin niemand de overheersende macht bezit, omdat ze niet over alle omstandigheden kunnen beschikken en hun tegenstanders en andere factoren altijd nauwlettend moeten observeren en analyseren.

Machiavelli werd vaak omschreven als de maker van het duivelse raison d’état uit zijn boek Il Principe en werd hierop veelvuldig aangevallen. Zo schreef Tommaso Campanella (1568-1639): ‘Machiavellismus [est] tyrannorum officina, destestans religionem et onmia as regnandum temporaliter humana studia impellens.’
 ‘Machiavellisme is de werkplaats van tirannen, het is de godsdienst vijandig gezind, en prest alle menselijke inspanningen in dienst van de wereldlijke kant van het regeren.’ ‘Machiavellisme’ -de benadering van de politiek door Machiavelli in Il Principe- werd geassocieerd met atheïsme en de verering van de staat. Refereren aan de duivelse Machiavelli werd veelal niet geaccepteerd. Tot diep in de achttiende eeuw bleven vele geleerden Machiavellisme veroordelen en het beeld van Machiavellisme als immorele politiek bleef voortbestaan.

Samen met Machiavelli kan de Forentijnse diplomaat Francesco Guicciardini (1483-1540) gezien worden als de symbool van de verschuivingperiode van de taal van traditionele politiek naar de nieuwe politiek. Guicciardini deelde met Machiavelli een dezelfde visie op politiek: de traditionele politieke moraal moest geen centrale rol hebben in handhaven van de staat. In staatszaken was het enige wat telde de capaciteit om nauwgezet te kunnen inschatten met wat voor personen een staatsman te maken heeft en kundig de omstandigheden te analyseren. Het besturen van een staat vergeleek Guicciardini met het besturen van een huishouden of een handelsonderneming: realistische keuze bepaalden de positie van de organisatie. Bij het nemen van zulke keuzes hielpen algemene regels niet en zeker geen aannames over de menselijke rationaliteit. Zijn ‘nieuwe politiek’ komt het meest naar voren in zijn dagboek de Ricordi (1576), waarin hij de benaderingswijze van vorsten en staatsmannen op het praktisch bestuur als uitgangspunt nam. De Florentijnse diplomaat tilde de taal van de nieuwe politiek naar een hoger niveau door zijn formulering van ragion di stato. De rede van de staat bestaat uit de redenen voor handelingen die de staat handhaven zonder enige morele rechtvaardiging. De diplomaat beschouwde het menselijk handelen en gedrag als gestuurd door de hoogste interesten, belangen, van de mens. Volgens Guicciardini bepaalde niet de moraal de rede van staat, maar liggen de nuttigheid en noodzakelijkheid daaraan ten grondslag.

Een ander belangrijke alternatieve visie op de traditionele politiek was het ‘Tacitisme’. In de late zestiende eeuw waren er verscheidende politieke denkers die zich specifiek richtten op de werken van Publicus Cornelius Tacitus (ca. 55- ca.120) Annales en de Historiae. De Romeinse historicus had een geschiedenis van het einde van de Romeinse Republiek en van de keizers Augustus tot Nerva geschreven. Tacitus’ analyse van de botsing tussen keizerlijke macht en de vrijheid van het volk kon worden gebruikt als argumentatie voor en tegen een sterke heerser. Zijn werken gaven een meer onbevooroordeelde, complexe en realistisch inzicht in de werkelijke werking van het bedrijven van politiek dan de traditionele politieke moraal. De periode van machtige, absolute vorsten en burgeroorlogen lag ten grondslag aan de groeiende interesse in Tacitus. Zijn werk bood vorsten en hun adviseurs adviezen op welke wijze om te gaan met de buitengewone problemen van hun tijd.

Tussen 1580 en 1700 schreven meer dan honderd auteurs commentaren op Tacitus’ werk. In deze periode werd Tacitus gezien als de leermeester van de doctrine van raison d’état. In Italië ontstond het Tacitisme, dat Haitsma Mulier omschrijft als ‘de vervanging van Machiavelli door Tacitus’.
 Doordat Machiavelli in 1559 tijdens de Contrareformatie op de Index van de rooms-katholieke kerk werd geplaatst, was vervanging wenselijk. De inhoud van de literatuur omtrent Tacitisme heeft de volgende kenmerken. Ten eerste waren de werken gericht op politieke technieken, trucs, die voornamelijk werden bestudeerd vanuit het oogpunt van de vorst. Ten tweede richtten de commentaren zich op de eerste zes boeken van Tacitus’ Annales waarin keizer Tiberius centraal stond. Het voorbeeld van Tiberius werd vaak geciteerd en herhaald in de besprekingen van de kunst van de politieke dissimulatie, of de noodzaak voor de heerser om bepaalde onderdanen te executeren zonder berechting, of de waarde van het luisteren naar het advies van ondergeschikten. Ten derde werden de parallellen tussen het Romeinse Rijk en de Europese hoven van de vroegmoderne tijd nadrukkelijk gemaakt.

Het Tacitisme omvat een bepaalde soort inhoud en stijl, waardoor het een ongekende letterkundige vorm verleende voor de politieke literatuur. De kenmerkende stijl van Tacitus bestond uit korte en onregelmatige vormen spreekwoordachtige uitspraken, nauwkeurig gestructureerde volgorde en scherpe tegenstellingen. De Romeinse geschiedschrijver maakte geschiedenis tot drama. Tegenover deze stijl bood Tacitus de lezer de ‘ware’ oorzaken van gebeurtenissen, de motieven van mensen achter politiek handelen en de machtsstrijden. De verwevenheid van de stijl met de inhoud maakte het mogelijk dat de lezer Tacitus’ werken kon interpreteren als een nuchter realisme of als een lofzang op de oude deugdzaamheid van de Romeinse Republiek. Het Tacistisme biedt inzicht in het politieke bedrijf en de geschiedenis op een typische stilistische wijze. Hierin lag de aantrekkingskracht van het Tacitisme. Het niet-verhullende realisme en de analyse van de machtspolitiek had echter een sterk verband met immorele Machiaviavellisme en raison d’état.

De overeenkomsten tussen Machiavelli’s werk en die van Tacitus waren toen al helder. In Tacitus’ leer was evenzeer een bepaalde mate van bedrog wenselijk om de staat te redden. Zowel het Machiavellisme, als het Tacitisme concentreerden op de raison d’état. In hun realistische politieke beschrijvingen was de macht en het handhaven van macht het uitgangspunt en werd voor het behouden van de macht geen rol toebedeeld aan de traditionele sociale, religeuze of juridische moraal. Een grimmig, realistisch wereldbeeld van machtspolitiek kwam naar voren in beide werken. Raison d’état-denken was een pure noodzaak voor de vorst die in zulk een wereld zijn staat wilde handhaven. Wereken die deel uitmaaktem van het Tacitisme en Machiavellisme deelden dus een didactische rechtvaardiging in hun politieke beschouwingen. Bovendien meenden de meest controversiële denkers onder de Tacististen dat religie een machtsinstrument was, dat zorgvuldig beheerd moest worden door de vorst. De invloed van religie op het volk was groot en, zoals Machiavelli ook suggereerde, een kwade vorm van religie kon de onderdanen en daarmee de staat schaden. Religie lag voor een groot gedeelte buiten de invloed van de vorst en kon zodoende tegen hen gebruikt worden door rivalen en demagogen

Een belangrijke bijdrage aan het Tacitisme is gemaakt door de Zuid-Nederlander Justus Lipsius (1547-1606). Hij noemde de term raison d’état niet expliciet, maar gaf de voorkeur aan het uiteenzetten van verschillende soorten prudentia, oftewel prudentia mixta. In het vierde boek van zijn Politicorum sive Civilis Doctrine libris sex (1589) besprak Lipsius wat een koninkrijk inhoudt, wat een koninkrijk doet instorten en verschillende vormen van simulatie of dissimulatie. Hij verdedigde klein bedrog, hij tolereerde middelmatig bedrog en hij keurde groot bedrog af. Op grond van historische voorbeelden vormde Lipsius de politiek en ethische lessen voor de vorst. Hij gaf aan welke handelingen voor een vorst acceptabel waren onder bepaalde omstandigheden.

De vorm van de Politica stond in overeenstemming met de herkenbare stijl van het Tacitisme; een systematische verzameling van citaten, adagia, en passages, ontleend aan werken van klassieke auteurs. De discontinue stijl diende als een rookgordijn; de lezer genoot een grote interpretatievrijheid terwijl de tekst een traktaat van afgebakende en coherente auteursintentie blijft. De verzameling van spreekwoordachtige uitspraken had Lipsius nauwkeurig geselecteerd en geordend, zodat zijn pleidooi voor een raison d’état-monarchie geconcludeerd moest worden door de lezer zelf. Zodoende ontrok Lipsius zich in een bepaalde mate aan de verantwoordelijk voor zijn stellingen en verdedigde tegelijkertijd een positieve waardering van raison d’état.

De didactische rechtvaardiging van het Tacitisme is duidelijk terug te vinden in de Politica. Zijn doel was het creëren van een aanvaardbare raison d’état, opdat het Machiavellisme en Tacitisme bespreekbaar zouden worden gemaakt voor traditionele en moreel gepaste politiek en bestuur. Lipsius meende dat de traditionele politieke moraal onrealistisch en gevaarlijk oordeelde over de menselijke natuur. Van nature is de mens volgens de Zuid-Nederlander geneigd tot chaos en conflicten. Alleen een sterke en desnoods listige vorst kan deze natuurlijke impulsen intomen. In tegenstelling tot de in zijn tijd overheersende politieke thema’s van vrijheid, recht op verzet, constitutioneel recht of theocratisch bestuur, legde Lipsius de nadruk op een sterk centrale heerschappij om het land te besturen, en veiligheid en stabiliteit te bewaren. De Christelijke Ciceroniaanse en constitutionele moraal was in Lipsius opvatting een bedreiging voor effectief bestuur. Immers, de chaos, verzet en onvrede tijdens de Nederlandse Opstand was mede ontstaan en werd gelegitimeerd door de traditionele moraal. Machiavelli’s moreel relativisme bleef echter verwerpelijk in het moreel en politieke debat. Daarom benadrukte Lipsius het algemeen welzijn als het hoogste belang van een vorst om tirannie te beletten. Daadwerkelijke vrede, orde en veiligheid waren de belangen van de onderdanen. De rede en rechtvaardigheid van de vorst konden afgeleid worden aan de mate waarin hij deze belangen diende. Het algemeen welvaren beschouwde Lipsius als een hogere moraal dan specifieke bepalingen van rechtvaardigheid en rede. Zodoende waren misleiding en bedrog gelegitimeerd mits deze middelen de belangen van de onderdanen bewerkstelligden. Jan Waszink ziet Lipsius’ Politica als een poging om relatie tussen de traditionele politieke moraal en de ‘realisme’ van de nieuwe politiek te herwaarderen. Twee politieke benaderingswijzen, die in het contemporaine debat vaak lijnrecht tegen over elkaar stonden, probeerde Lipsius te integreren.

In zijn verwerping van het amorele Machiavellisme en het creëren van een moreel aanvaardbare raison d’état kan Lipsius worden beschouwd als een genuanceerde machiavellist of een genuanceerde anti-machiavellist. In religieuze staatszaken moest de vorst zich leiden door het staatsbelang. Een eenheid van religie moest worden nagestreefd, maar indien het afdwingen van religieuze eendracht in een land meer chaos oplevert dan religieuze pluriformiteit, moet de vorst de verdeeldheid accepteren.

In de periode van Lipisus schrijven en voor een lange tijd erna bleven voor velen het Machiavellisme en de getemperde variant van Tacitisme moreel niet aanvaardbaar. Raison d’état-discours was een vertrouwelijke taal, werd gebruikt in memoranda en brieven, werd gefluisterd in de oren van de vorst en heimelijk besproken in de vertrekken van de prins. Het moreel relativisme van beide politieke benaderingen en de Machiavelliaanse tirannieke vorst was in de ogen van vele geleerden niet verenigbaar met de traditionele politiek moraal. De Christelijke en Ciceroniaanse ethiek stond nog centraal in het politiek denken zoals bij de verzetstheorieën van de opstandelingen in de Lage Landen, de monarchomachen, de leden van de Katholieke Ligue in Frankrijk. De religieus orthodoxen, zowel protestanten als katholieken, beschouwden bovendien het Machiavellisme en Tacitisme als verwerpelijkheid door hun visie op religie als een machtsinstrument in de handen van de vorst. De onderhevigheid van het geloof aan de heerser maakte God ondergeschikt aan de mens. Machiavellisme en raison d’état verbonden de religieus orthodoxen onlosmakelijk met atheïsme en de duivel.

 1.3. Kritiek op de raison d’état: Botero en Hugo de Groot

De taal van raison d’état beleefde een opmars in de loop van de zeventiende eeuw en triomfeerde zelfs volgens Viroli.
 Desondanks ondervond het moreel onbegrensde concept van raison d’état hevige kritiek in deze periode. De historicus Noel Malcolm waarschuwt degene die de raison d’état-discourse bestudeert voor het verzanden in de vele verschillende pogingen van auteurs om meer moreel acceptabele vorm te creëren, om raison d’état te integreren in de traditionele politieke moraal. In het algemeen publiek debat heerste namelijk een vrij simpel en scherp definitie van ragion di stato. Raison d’état werd gebruikelijk gedefinieerd aan de hand van het onderscheid tussen honestum (datgene wat eerbaar was) en utile (datgene wat nuttig was). Wanneer een heerser niet deed wat eerbaar, maar wel nuttig was voor zijn staat, schreven ze zulke handelingen toe raison d’état. Het nut, het gewin van de prinselijke handeling werd vereenzelvigd met de term interest.

Della Casa gebruikte ‘ragione di stati’ als een tegengesteld concept voor ‘ragione civile’, burgerlijk recht, om te impliceren dat de leiders van de staten boven de wet stonden. Botero vormde een tweeledige en enigszins overlappende definitie van ragione di stati. Ten eerste zag hij het als de kennis van de middelen om de staat, dat het leiderschap over de mensen inhield, te stichten, te behouden en uit te breiden. Ten tweede meende hij dat zulke handelingen niet behoren bij de ‘ragione ordinara’, oftewel het gewoonterecht.
 Deze tweeledigheid had Girolama Frachetta drie jaar later verscherpt door te stellen dat er een ware, en een verkeerde ragione di stato bestaat. De ware ragione di stato was simpelweg politieke ‘prudentia’ (politieke wijsheid), terwijl een verkeerde ragione di stato het nastreven van eigenbelang inhield.

Botero poogde met zijn werk Della Ragione di Stato (1586) de negatieve morele connotaties vanuit het Machiavellisme en Tacitisme van raison d’état te scheiden. Het was het eerste boek met raison d’état in de titel. Zijn definitie van raison d’état, als kennis van de middelen om een staat te behouden en te vergroten, en zijn creatie van een moreel aanvaardbare raison d’état boden een belangrijke bijdrage in het bruikbaar maken van de raison d’état-discours voor de conventionele politieke taal. De historicus Bireley ziet Botero samen met Lipsius als de stichters van het anti-Machiavellisme door het vormen van een christelijk methode voor het behouden van de staat.
 Hij schreef dat hij het niet kon accepteren dat een ongodsvruchtige auteur als Machiavelli of een tiran zoals keizer Tiberius beschouwd werd als voorbeelden van het bestuur van staten. Bovendien vond Botero het schandalig om raison d’état tegenover de wetten van God te zetten. Botero’s adviezen wijken in zijn geheel niet af van de traditionele morele doctrines. Zo benadrukte hij in de inleiding dat de beste basis van de staat de deugdzaamheid van de vorst is. De twee funderingen van de staat zijn liefde en reputatie, waarvan de laatste de meest betrouwbare en veiligste basis is. De vorst wint de liefde van zijn volk door het toepassen van twee deugden: rechtvaardigheid en liberaliteit(vrijgevigheid). Prudentia (wijs staatsmanschap) en dapperheid geven de vorst zijn noodzakelijke reputatie. Reputatie omvat zowel liefde als angst; liefde versterkt de band van de onderdanen met de vorst en angst houdt hen onderdanig en bestuurbaar. Botero meende dat de kunst van het behouden van de staat voornamelijk bestaat uit de bekwaamheid van de vorst om zijn en de staats reputatie te handhaven ten aanzien van de onderdanen en andere staten. Het is de kunst van het handhaven van de ongelijkheid tussen de vorst en zijn onderdanen. Op deze wijze koppelde Botero de traditionele waarden al (rechtvaardigheid, vriendschap en harmonie) los van de politiek en presenteerde het als het behouden vergroten van reputatie. Botero maakte de taal van raison d’état aanvaardbaar als politiek. Botero’s raison d’état kreeg echter ook veel kritiek, omdat het te veel ruimte zou overlaten voor het verwerpen van de normen van rechtvaardigheid en religie. De auteur stelde zich vaag op omtrent de kwestie van eerlijkheid tegenover praktische voordeligheid. Bovendien liet Botero achterwege of hij met staat het bewind van de vorst bedoelde of een grondgebied. Om deze redenen werd Botero gezien als verantwoordelijkheid voor de ideologische breuk met de traditionele politiek denken en veroordeeld voor het verdedigen van kwade praktijken.

Het toepassen van raison d’état op het politiek denken, al dan niet op een moreel aanvaardbare wijze, moest dus op zorgvuldige wijze gebeuren. Zelfs Botero die in de immorele Machiavelli zijn aartsvijand zag en ten doel had de Machiavelliaanse associaties los te koppelen van het raison d’état, kreeg gelijksoortige kritiek te verduren als Machiavelli. Bij Hugo de Groot (1583-1645) is de ‘gevoeligheid’ van het gebruik van raison d’état ook waar te nemen. Waar hij enerzijds in de Anneles et Historiae (opgeleverd in 1612, pas gepubliceerd lag na zijn dood in 1657) een neutrale houding tegenover de raison d’état inneemt verwerpt hij in De Iure Belli ac Pacis (1625)het raison d’état-denken als geheel weer af.

In de Annales werpt De Groot een raison d’état-blik
 op de geschiedenis van de Nederlandse Opstand. Het in opdracht van de Staten-Generaal geschreven geschiedwerk is meteen herkenbaar als een Taciteïsch werk en poogt de stijl van Tacitus te evenaren. Bij aflevering in 1612 weigerden de Staten-Generaal het te publiceren uit angst dat de recente geschiedenis van de Opstand en bijgevolg het Statenbewind zelf geassocieerd zouden worden met raison d’état-politiek en Machiavellisme. In de Annales ziet Waszink drie hoofdvormen van De Groots raison d’état -blik te onderscheiden. De eerste vorm bestaat uit het aanwijzen van ingeboren politiek falen door groepen of individuen. Voornamelijk is deze vorm te vinden in de gedeelten over Fillips II en over de Nederlandse gewesten of adel als geheel. De Groot verdedigde de populaire visie dat de Lage Landen onder mogelijk fatale verdeeldheid leden. De tweede vorm is die waar De Groot handelingen of gedrag van personen verklaard aan de hand van, door hemzelf beredeneerde, ‘heimelijke’ motieven of overwegingen. De laatste vorm is enigszins filosofisch van aard en omvat de rol die (eigen)belang in de geschiedenis speelt tegengesteld aan de morele aspecten van zulk optreden.

In het in 1625 gepubliceerde werk De jure belli ac pacis -het recht van oorlog en vrede- bestrijdt Hugo de Groot op alle fronten de raison d’état-leer. De Groot was aanvankelijk een pleitbezorger van de zaak van Republiek op internationaal niveau, maar vervolgens raakte hij verstrikt in een interne religieuze strijd als verdediger van de Staten van Holland, wat hem uiteindelijk levenslange gevangenschap op het Slot Loevestein opleverde in 1619. Zijn gevangenneming kan worden aangeduid als een ommekeer in zijn denken;
 hij richtte zich sindsdien op het zoeken naar een gemeenschappelijke orde en waarheid als noodzakelijke basis voor de vrede. De jure belli ac pacis is hier het resultaat van. Het werk omvat een uiteenzetting van de wijze waarop op juridische en politieke gronden vrede en orde bereikt zouden kunnen worden. De Groot onderscheidde drie niveau’s van recht. Ten eerste bestonden er minimumnormen van het gewoonterecht, dat bepaalde minimumregels -als doden, verwoesten en in slavernij brengen- toestond voor beide strijdende partijen. Ten tweede waren beide partijen onderhevig aan het natuurrecht, dat stelde dat ieder de redelijke bevoegdheid heeft handelingen te verrichten voor bescherming, handhaving en herovering van wat ieder toekomt. Als laatste, maar ook belangrijkste, golden er morele voorschriften, gebaseerd op de Christelijk Ciceroniaanse moraal. De drie niveaus lijken tegenstrijdig aan elkaar, maar bij nader inzien zijn ze verenigbaar. De bepaalde minimumregels plaatste De Groot binnen het gewoonterecht, opdat handhaving van de neutraliteit van buitenstaanders of tegengaan van het interveniëren van derden voorop staat zonder de innerlijke werking van het natuurrecht en de moraal tegen te gaan. Volgens het natuurrecht is het mogelijk oorlogshandelingen te verrichtten die noodzakelijk zijn om eigen rechten te behouden. Het verplicht echter niet de regering zulke handelingen daadwerkelijk uit te voeren. De morele voorschriften, het hoogste recht, komen voort uit de relatie van de mens met God en verplicht de Christelijke mens een meer humane houding ten opzichte van de mens dan dat het natuurrecht ondersteld.

Vanuit zijn zoektocht naar orde en vrede was Hugo de Groot een fel tegenstander van de raison d’état-gedachte. De Groot meende dat de mens van nature niet slechts wordt gedreven door eigenbelang, maar ook door een redelijke gemeenschapszin. Het natuurrecht was een product van de natuurlijke behoefte van de mens een gemeenschap te creëren en behouden. Dit recht droeg een algemeen geldigheid met zich mee en oversteeg de grenzen van staten. Het verbond elk individu tot de gehele mensheid. Ook in tijden van oorlog bleef de universele geldigheid van het natuurrecht bestaan. Het primaire, scherpe onderscheid tussen de vorst en zijn onderdanen vanuit de raison d’état-leer erkende De Groot niet. Hij meende dat zowel de vorst als het volk onderworpen waren aan de Christelijk Ciceroniaanse bepalingen waar de gehele kosmos aan onderhevig is. De staat
 is uiteraard soeverein, maar zij is niet onkwetsbaar. Zo is de staat voor haar verdediging afhankelijk van bondgenootschappen met andere staten, en dergelijke bondgenootschappen bevatten regels die verwacht worden nagekomen te worden. Bovendien stelt het volk doelbewust het eigenbelang achter het (internationaal) recht om de vrede te waarborgen. De staat is geen hogere entiteit dan het individu. De staat moet simpelweg het gemeenschappelijk belang van alle individuen, namelijk vrede, orde en welvaart, handhaven. Hugo de Groot droeg het werk op aan zijn beschermer Koning Lodewijk III na uit Loevestein en Nederland te zijn gevlucht. Het werk is dan ook deels te beschouwen als een vorstenspiegel, waarin de vorst geadviseerd wordt hoe rechtvaardig te handelen in oorlogsvoering. Op straffe van Gods en gewetenswroegingen en de redelijkheid van het natuurrecht was deze rechtvaardigheid te bewerkstelligen.

1.4. De interessenleer der staten van Duc de Rohan en Samuel Pufendorf

De raison d’état-leer ervoer felle kritiek uit verschillende hoeken. Het inperken of aanpassen van de raison d’état aan de traditionele moraal -als Botero verrichtte- of het in het geheel afwijzen op basis van juridische en traditionele politiekdoctrines -als Hugo de Groot in De jure belli ac pacis- waren wellicht een gemeenplaats voor vele geleerden. Het debat omtrent de raison d’état hield religieuze, filosofische en politieke actoren in en omvatte verschillende stellingen die zich afspeelden op verschillende niveaus. De taal van raison d’état werd echter geleidelijk meer toegepast in filosofische en politieke werken over de werking van de staat. Vanaf het derde decennium van de zeventiende eeuw zijn er pogingen waar te nemen tot het komen van een analyse van de internationale politieke situatie aan de hand van het bestuderen van de interesten van elk afzonderlijk Europees land en de wisselwerking daartussen, waarbij raison d’état werd aanschouwd als de basis van politiek handelen.

De noties van nut en gewin van de prinselijke handelingen die onder de categorie van raison d’état-politiek vallen werden ingebed in de term interest. De aantrekkingskracht voor de term is tweeledig verklaarbaar, wat overigens ook geldt voor de magische bekoring van de term raison d’état. Enerzijds is het beschrijvend; de heerser handelt uit interest, uit een bepaald belang. Anderzijds draagt het een normatieve waarde: interest legitimeert sommige politieke handelingen. Dit laatste betekende dat vanuit sommige objectieve criteria een persoon bekritiseerd kon worden voor een handeling dat niet zijn ware interest was. De aard van de legitimering was daarentegen niet vanzelfsprekend moreel. De term interest van staat suggereerde andere kwesties dan de term algemeen welzijn, die vele traditionele aristotelici gebruikten.

De Duiste historicus Friedrich Meinecke omschreef in zijn boek Die Idee der Staatsräson in der neueren Geschichte (1925) verschillende pogingen van politieke denkers tot het komen van een analyse van de interesten van de verschillende Europese staten en de wisselwerking daartussen. De eerste van het eerste gedeelte van het boek
 Discours des Princes et Estats de la Chréstienté plus considerable à la France, selon leurs diverses qualitez et conditions.
 De tweede poging, volgens Meinecke, tot het komen van een systematische analyse van de wisselwerking tussen de verschillende interesten van afzonderlijke staten in Europa was van de hand van de legerleider van de Hugenoten, Hertog Henri II de Rohan (1579-1638) De l’interest des Princes et Estats de la Chrestienté (uitgebracht na zijn dood in 1638).
Daarvoor waren echter ook pogingen ondernomen door diplomaten tijdens de Renaissance. Diplomaten versloegen de politiek zaken van het gastland, maar voegden karakterschetsen van mensen toe en verzamelden statistische gegevens over de grootte van de legers van buitenlandse staten. Bovendien waren ze genoodzaakt om bepaalde gebeurtenissen, plannen en mogelijkheden van op elk specifiek moment te plaatsen onder een algemene noemer. Deze verslagen van interesten van staten waren beperkt. Zij bereikten niet het niveau van een alomvattende systematische analyse van de verschillende interesten van staten en ze gaven zeker geen duidelijk beeld van de Europese interstatelijke betrekkingen.

De tweede poging, volgens Meinecke, tot het komen van een systematische analyse van de verschillende interesten van afzonderlijke staten in Europa was van de hand van de legerleider van de Hugenoten, Hertog Henri II de Rohan. De l’interest des Princes et Estats de la Chrestienté uitgebracht na zijn dood in 1638 was geschreven in een soortgelijke historische context als de Discours des Princes et Estats. Hoogstwaarschijnlijk heeft Rohan het boek geschreven in 1634, op vooravond van het maken van grote beslissingen door de Franse politiek en het wilde deze beslissingen versnellen. Voor de Franse interventie de Franse interventie in de Dertigjarige Oorlog -die plaatsvond in1635- moest een analyse van de internationale politieke stand van zaken gemaakt worden. Tevens bracht zijn positie als leider van de Hugenoten hem in diskrediet bij kardinaal Richelieu. De Rohans boek was opgedragen aan de kardinaal; hij wenste hem te beïnvloeden en zichzelf naar voren te brengen als een vertrouwenswaardig legerleider voor de eventuele Franse interventie. In Rohans poging is de nadruk op het directe verleden en het heden en de direct toekomende tijd waar te nemen. Rohan besteedde geen aandacht aan beroemde historische voorbeelden en het verre verleden van de klassieke oudheid. Meinecke bewonderde Rohan om het pure empirisme van zijn politieke analyse. De ware wetenschap van een heerser was geen humanistische boekenwijsheid, maar de empirische benadering op de landsgeschiedenis, geografie en wiskunde. Rohans empirisme was deels te wijten aan zijn educatie; hij was geen academicus, maar een legerleider, een uitvoerend staatsman. Het doel van interesten van een staat was altijd het nastreven van groei van het koninkrijk of minstens machtsbehoud. Daarom waren interesten in de ogen van Rohan onderhevig aan de veranderingen van de tijd. Om de interest van een hedendaagse heerser te achterhalen was het niet nodig volgens Rohan om in het verre verleden te graven, maar was het noodzakelijk om vanuit een actueel perspectief te kijken naar de interesten ontstaan uit de recente, eigentijdse geschiedenis. De humanistische geschiedschrijving kon hem op geen enkele manier bijstaan. Opmerkelijk is dat Rohan er als vanzelfsprekendheid vanuit gaat dat de politieke handelingen van vorsten voortgedreven worden door de principes van raison d’état: het behouden en vergroten van de staat. De nadruk in zijn werk ligt op de specifieke belangen van elke vorst afzonderlijk –voornamelijk die van Spanje en Frankrijk- en hoe deze belangen in relatie met elkaar staan. Morele bezwaren en aanpassingen aan het concept om een meer acceptabele vorm te creëren komen niet aan de orde. Rohan vormde interest tot een organiserend concept.

De internationale betrekkingen-auteur Torbjørn L. Knutsen noemt ook de Franse hertog als een van de voornaamste voorbeelden van het toepassen van het concept van ‘self-interest’ (eigenbelang) op de interacties van vorsten en staatsmannen met als uitkomst een theorie van interest van staat. In Interests et Maximes des Princes et des Estats souverains stelde Rohan dat het volk werd geleid door de prinsen en de prinsen op hun beurt werden geleid door interest. De prinsen konden falen en zijn raadgevers konden corrupt zijn, maar volgens Rohan kon het interest nooit te kort schieten. Alleen de interpretatie van het interest, een juiste of een onjuiste, kon de oorzaak zijn dat staten bloeiden of ondergingen. Door deze grondregel, dat het interest nooit tekortschoot, moest elke analyse van internationale betrekkingen beginnen bij het definiëren van de interesten van de afzonderlijke staten. Rohan meende dat bij het bepalen van de interesten van landen eerst moest worden gekeken naar de militaire sterkte en geografische ligging van elk land afzonderlijk. Daarnaast was het verstandig per land de samenhangende macht van godsdienst, de mogelijkheid tot onderhandelen en aangaan van bondgenootschappen en de reputatie en ambities te bepalen.

Na zijn bepalingen van de interesten van de verschillende staten toonde Rohan verschillende soorten van goede en slecht interestpolitiek uit de eigentijdse geschiedenis. Hierin wilde hij aantonen dat in het nastreven van de interesten de heerser zich niet moest laten leiden door gewelddadige passies of bijgelovige ideeën, maar alleen door het eigen ware interest. Zo diende Willem van Oranje als voorbeeld voor grootse staatsmanschap in de wijze waarop hij zijn staat stichtte. Rohan omschreef de strijd van Willem met de geschiedenis van de Republiek, waarin mensen voor al honderd jaar vrijheid boven hun eigen levens plaatsten. Daarom regeerden de provincies en de steden in autonomie en hadden zij het liberum veto in de Staten-Generaal. Willem speelde in op hun vrijheidsstreven zodat zij geen verbond zouden sluiten met Phillips II. Rohan analyseerde tevens de Dertigjarige Oorlog. Stapsgewijs toon hij aan dat Frankrijk gedurende de oorlog steeds meer haar eigen interest nastreeft in plaats van dat van Spanje. Het bondgenootschap met het protestantse Zweden is daar een voorbeeld van. Spanje had daarentegen de interesten van zijn vijanden onderschat en verloor daardoor in kracht en macht volgens Rohan. Hij sloot af met het verwachte voordeel voor Frankrijk van Richelieu’s ware interestpolitiek.

De hertog stelde dat er in het christendom twee fronten bestonden, die de oorlogvoering en vredesprocessen van andere landen beïnvloedden: de vorstenhuizen van Frankrijk en Spanje. Frankrijk was als enig land in staat om tegenwicht te bieden aan de Spaanse expansie. Vanuit hun eigen interesten sloten andere heersers bondgenootschappen met de één van de twee vorstenhuizen om later vervolgens weer met het andere vorstenhuis een alliantie te vormen. Het interpreteren van deze interesten op een juiste of onjuiste wijze betekende de opkomst of ondergang van de macht van een heerser. Ten eerste wilde Rohan de ware interesten van de twee machtige vorstenhuizen naar voren brengen en vervolgens de interesten van de andere landen die afhankelijk waren van hun bescherming bepalen. Ten tweede wilde de hertog aantonen dat de grote mate waarin er van de ware interesten is afgeweken door een onjuiste interpretatie ervan door de vorst of door het verbergen van de ware interesten door zijn corrupte ministers.

Rohan ving aan met een beschrijving van het Spaanse interest. Vervolgens omschreef hij het Franse interest, dat berustte op de geografische ligging van het land. Frankrijk was de geografische dam die moest voorkomen dat Europa overspoeld raakte door de Spaanse expansiedrang. Daarna werden de interesten van de Italiaanse staten besproken. Het Heilig Roomse Rijk werd kort besproken. De interesten van Zwitserland, vrede, en de Nederlandse Republiek, verdediging van haar vrijheid, werden iets kleurrijker omschreven volgens Meinecke. Het interest van Engeland was de handel volgens Rohan en hij roemde het anti-Spaanse politieke beleid van Koningin Elizabeth.

Rohans motieven leidden tot het bekijken van de interesten van staten vanuit het specifieke interest van Frankrijk. Hij ging niet diep op de kwestie van de structuur en de bijzondere aard van een afzonderlijke staat zoals de auteur van de Discours had gedaan. Hij omschreef alleen de karakteristieken van de principiële motieven die op de oppervlakte lagen van de internationale politiek. Hij kon hierdoor niet de ware specifieke interesten van afzonderlijke staten onderscheiden van de technische middelen die gebruikt werden om deze interesten te verdedigen. Rohan beschreef de interesten ‘too crudely, in a manner which is too general and not sufficiently individual’ volgens Meinecke.

Meinecke noemde Pufendorf’s zijn Introduction ad historiam Europæam uit 1682 als een opmerkelijk succesvolle combinatie van het combineren van geschiedenis, kennis van staten en volkeren en de doctrine van interest van staat. In zijn historische werken, geschreven in de jaren tussen 1677 en 1688 als Zweedse hofhistoricus
, en de werken geschreven als historicus voor Brandenburg tussen 1688 en zijn sterfjaar 1694
 is duidelijk waar te nemen dat zijn methode van het schrijven van geschiedenis, empirisch historisch onderzoek, een toepassing is van het raison d’état-disours. In zijn geschiedwerken, die hij in opdracht schreef, streefde hij na om niet te vervallen in een hulde aan de opdrachtgever en in sterk morele oordelen enerzijds of slechts een droge weergave van de feiten anderzijds. Zijn empirisch historische benadering hield in het verzamelen van historische gebeurtenissen en feiten op een selectieve en geordende wijze op grond van een hoger en vastgesteld doel. Meinecke noemde deze werken als een van de meest subtiele onderzoeken die konden worden geproduceerd voor de raison d’état-discours. Pufendorf zette als eerste politiek denker de verschillende categorieën van interest en de primaire bepalingen van de raison d’état op systematische wijze uiteen.
 Pufendorf benadrukte in De Statu Impericii Germanii (1667) de waarde van de specifieke geschiedenis en raamwerk van het Duitse Keizerrijk voor het analyseren van politieke praktijk en keurde het toepassen van klassieke begrippen op de contemporaine situatie af. Om dezelfde reden meende Pufendorf dat het gebruik van de geschiedenis van Rome voor actuele staatszaken geen nut had. In zijn Introduction ad historiam Europæam Einleitung zu der Historie der vornehmsten Reiche und Staaten (1682) is deze nadruk op geschiedenis als bron van inzicht in de werkelijke staatszaken waar te nemen.

Hij stelde dat de bestuursvormen en omstandigheden waarin de staat zich bevond het staatsinterest bepaalden. Hij maakte een onderscheid tussen verschillende soorten van interest, zoals tussen het ‘verbeelde’ interest en het ‘ware’ interest. Een universele dreiging of de betrekkingen met andere staten kon een verbeelde interest oproepen. Het ware interest van staten bestond uit een tijdelijk en permanente. De situatie en gestel van het land en het karakter van de onderdanen maakten samen het tijdelijke interest op. Terwijl de omstandigheden en vermogens van de naaste landen het permanente interest van staat uitmaakten. Zo kon de opkomst van een buurland waarmee eerst vriendelijke betrekkingen bestonden leiden tot een offensieve stellinginname ter bescherming van de eigen staat. Het ware interest van staat was een historische categorie. De analyse van de ware interest van elke afzonderlijke Europese staat besloeg meestal drie onderdelen. Het eerste onderdeel besloeg de aparte geschiedenis van het land. Het tweede onderdeel beschouwde de aard van het volk, het land en de regeringsvorm. Als laatste zette Pufendorf de interesten van de buitenlandse politiek van het desbetreffende land uiteen. Na zijn toepassing van zijn raison d’état-leer op de Europese staten concludeerde hij dat iedere staat zijn eigen bijzondere interest had. Het bijzondere interest was onderhevig aan de specifieke situatie en geschiedenis van de desbetreffende staat. Vanuit zijn natuurrecht denken was het doeleinde van iedere staat het behoud en welzijn van de staat zelf. Geschiedenis kon dit doel omzetten tot een concrete adviespolitiek voor heersers. Pufendorf omvouwde zijn raison d’état-leer met behulp van een empirisch historisch raamwerk.
 Net als bij Rohan, is bij Pufendorf een vanzelfsprekendheid te vinden ten opzichte van raison d’état als leidraad van de politieke handelingen van een vorst. Bovendien is Pufendorfs concept van interest een instrumentaal analytisch instrument. Op systematische wijze onderzoekt Pufendorf de politieke stand van zaken in Europa aan de hand van verschillende soorten interesten van de afzonderlijke Europese landen. In zijn schrijven over staatsinteresten is er geen poging te vinden om zijn visie op interest of op raison d’état moreel aanvaardbaar te maken.
De raison d’état en de interesten van het Heilig Roomse Rijk beschouwde hij als dualistisch van aard. Het falende politiek handelen van het Rijk tijdens de Dertigjarige oorlog en de neergang in zijn internationale machtspositie schreef Pufendorf toe aan deze dualiteit. De keizerlijke verkiezing van Karel V in 1518, die zijn erfelijke koninkrijk reeds bezat. De interesten van zijn rijk bepaalden dus de interesten van het Duitse Keizerrijk waardoor het ware Duitse interest geen rol speelde in Karels politiek. Hij zou een machtsevenwicht tussen Spanje en Frankrijk moeten hebben gewaarborgd en een autonome rol daarin moeten bemachtigen. Tevens zou hij zichzelf hebben moeten bevrijden van de Paus en de kerkbezittingen in beslag nemen. Zijn persoonlijke Spaanse interest leidde tot antiprotestantse politiek wat uiteindelijk de conflicten tussen de katholieken en protestanten zeer versterkten en het Duitse Keizerrijk verzwakte. Daarbij volgde dat de prinsendommen genoodzaakt waren hun onafhankelijkheid te waarborgen middels buitenlandse hulp.

Net als Rohan, verklaarde Pufendorf het niet natreven van de ware interest, terwijl die duidelijk afgeleid konden worden van de natuur van de staat en haar buurlanden, op een oppervlakkige wijze volgens Meinecke. Heersers waren vaak niet juist geïnformeerd over de stand van zaken of omringden zichzelf niet door wijze en staatkundige ministers. Meinecke meende dat een meer gegrond kennis van empirisch onderzoek nodig was om te begrijpen dat ware interesten vaak dualistisch waren van natuur en dat het verkeerd interpreteren van de interesten vaak te maken had met de krachten van het lot. Pufendorf was echter wel ver en correct in zijn historische benadering door te veronderstellen dat een juiste interpretatie van interesten van staten precieze kennis benodigde van de karakters die van tijd tot tijd handelden in staten. Deze historische kennis van de eigen politieke aangelegenheden en de buitenlandse affaires was zeer noodzakelijk en tegelijkertijd variabel en tijdelijk.

In de interessenleer der staten, of de toepassing van de raison d’état op de wisselwerking tussen staten op internationaal niveau van Rohan en Pufendorf zijn bepaalde kenmerken waar te nemen: a) de eigentijdse en afzonderlijke geschiedenis van een land en de invloed van buitenlandse politiek op de binnenlandse situatie is bepalend voor het interest van een land, b) de interessenleer der staten wordt vaak vanuit een defensief standpunt geschreven, c) de idee van de noodzakelijke van interne eendracht in een land, d) de notie van machtsevenwicht tussen staten onderling, e) het onderscheid tussen een goede en onjuiste interpretatie van interesten van staat, f) een vanzelfsprekendheid ten opzichte van raison d’état als basis van de vorstelijke politieke handelingen.

Het nuchtere ‘realisme’ van de raison d’état stuitte op menig en uiterst felle kritiek vanuit verscheidende domeinen van de samenleving. Sommige politiek denkers als Botero pasten de raison d’état aan aan de traditionele politieke moraal. Anderen zoals Hugo de Groot verwierpen het in zijn geheel. Desalniettemin was de taal van raison d’état doorgedrongen in de gelederen van politiek schrijvers en filosofen. Auteurs als Rohan, Valkenier en Pufendorf analyseerden de contemporaine politieke situatie van Europa aan de hand van de interesten van de afzonderlijke landen, uitgaande van raison d’état –zowel een moreel geïnspireerde als een uiterst rationele raison d’état - als stuwende kracht in de politiek.

Hoofdstuk 2: Een schets van het leven van Pieter Valkenier

Over Valkeniers leven is niet veel bekend. Tot zijn benoeming als resident voor de Republiek in Frankfurt in 1676. Als ooggetuige van het Rampjaar schreef het ’t Verwerd Europa, dat Valkenier hoogstwaarschijnlijk zijn loopbaan als diplomaat opleverde. Zijn anti-Franse stellinginname uit ’t Verwerd Europa was een rode draad door zijn diplomatieke leven.
2.1. Biografie

Over het geboortejaar van de Nederlandse jurist, geschiedschrijver en diplomaat Petrus Val(c)kenier heerst onenigheid in de literatuur. Zo meldt het Nieuw Nederlands Biografisch Woordenboek
 het jaar 1638 als geboortejaar, maar in het Repertorium van geschiedschrijvers in Nederland
 staat 25 februari 1641 vermeld. Bokhorst meende dat 1641 als geboortejaar van Valkenier juist was op grond van een persoonlijke brief van Valkenier aan de griffier van de Staten-Generaal Fagel uit 1701 waarin hij schrijft dat hij nu de 60 jaar heeft bereikt.
 Gegevens over zijn voorgeslacht, kindertijd, jeugd en opleiding zijn amper bekend. In de literatuur speelt een vermoeden dat Petrus Valkenier verwant is aan de bekende Amsterdamse regentenfamilie Valkenier, waartoe de burgemeester Gillis Valkenier behoorde. Alhoewel de historicus Bokhorst moet toegeven dat de verwantschap niet uit de bronnen te verwijzen valt, stelt hij dat het vrijwel vast staat.
 Deze vaststelling grond hij op basis van Petrus Valkeniers gebruik van het familiewapen van de Amsterdamse regentengeslacht en A. Ferwerda’s werk ‘Adelijk en aanzienelijk Wapenboek’
 waarin wordt beweerd dat Gillis en Petrus twee takken vertegenwoordigen van het nagelschat van een zekere Gillis Valkenier, die omstreek 1500 in Kampen leefde. In Elias’ Vroedschap van Amsterdam 1578-1795
 komt Petrus althans niet voor. De historicus Albert de Lange gaat dieper op deze bewering en schrijft een grootschalig genealogisch overzicht vanaf deze Gillis Valkenier tot Petrus Valkenier,
 die zeer twijfelachtig te noemen is. Vele korte biografieën en de weinig auteurs, die over hem hebben geschreven als De Lange, vermelden het forse gebrek aan gegevens over de jeugd en opleiding van Valkenier. Gedegen historisch materiaal bestaat er wel van zijn aanstelling als resident in Frankfurt in 1676, als commissaris en buitengewoon gezant bij de rijksdag in Regensburg van 1673 tot 1690, als buitengewoon gezant bij de Zwitserse kantons in Zurich van 1690 tot 1704 en als buitengewoon gezant in Frankfurt van 1695 tot 1700.

Petrus Valkenier was geboren in 1638 of 1641 te Emmerik, uit een Keulse protestantse familie met Nederlandse oorsprong volgens Bokhorst.
 Emmerik viel onder het bestuur van de vorst van Brandenburg en lag nabij de Lage Landen. Valkenier studeerde rechten in Leiden. Volgens Otto Schutte schreef Valkenier zich in te Leiden op 22 oktober 1665, maar uit het Biografisch Woordenboek der Noord- en Zuidnederlandsche letterkunde blijkt het jaar van 1666 te zijn. Het rechtenonderwijs te Leiden was breed en praktisch georiënteerd vanuit een humanistische insteek. De studenten moesten zich voornamelijk richtten op het Romeinse recht en gecombineerd met Hugo de Groots Inleidinghe tot de Hollandsche rechtsgeleerdheid (1631) moesten ze zich het Nederlands recht eigen maken.
 Over zijn studententijd is niets bekend. Met zekerheid kan gesteld worden dat Valkenier in de jaren zeventig van de zeventiende eeuw advocaat was te Amsterdam, wat blijkt uit allerhande korte biografieën en zijn onderschrift bij zijn portret ‘olim celebrr. Reipubl. Amstelodamensis Advocatus’.
 De Lange vermoedt dat Valkenier in het begin van 1670 naar Amsterdam vertrok om later dat jaar te trouwen met Charlotte Becx (1652-1722), de dochter van de boekhouder van de welvarende koopman Louis de Geer in Stockholm. Pas op 19 december 1676 werd Valkenier ingeschreven in het burgerboek van Amsterdam, na enige maanden daarvoor te zijn aangesteld tot resident te Frankfurt door de Staten-Generaal.

Als ooggetuige van de chaos en opstanden van het Rampjaar was beschreef Valkenier als een van de eerste geschiedschrijvers over zijn beschouwingen en bevindingen van1672 in zijn werk ’t Verwerd Europa
. Zijn boek werd reeds bij publicatie een groot succes in 1675
. In hetzelfde jaar verscheen nog een tweede druk en in 1677 werd een Duitse vertaling van het boek gepubliceerd. Valkenier meende dat geheel Europa in verwarring was en gaf de schuld aan de buitenlandse politiek van Lodewijk XIV, die streefde naar een Franse ‘universele monarchie’ in Europa. De Republiek bevond zich bovendien in een verwarde staat door het stadhouderloze bewind onder leiding van de Hollandse raadspensionaris Johan de Witt. De geschiedschrijver beschouwde erkenning van Willem III als stadhouder in 1672 als een terugkeer naar de aloude gemengde regeringsvorm van de Republiek (monarchistische, aristocratische en democratische regeringsvormen). ’t Verwerd Europa bevat drie delen; Valkeniers raison d’état-leer en interessenleer der staten; het Franse streven naar een universele monarchie en de mislukte binnen- en buitenlandse politiek van Johan de Witt; en het verloop van de gebeurtenissen van het jaar 1672. Het laatste deel is het omvangrijkste gedeelte van het boek. Aanvankelijk wilde Valkenier zijn boek in vier delen schrijven, maar door tijdsdruk en de omvang van het werk moest hij het vierde deel laten vervallen, waarin hij de oorlogsontwikkeling in de jaren 1673-1674 beschrijven wilde. Het zwaartepunt van zijn werk ligt zodoende bij het jaar 1672.

Valkeniers schrijven tegen de machtspolitiek en expansionisme Frankrijk en zijn voorliefde voor de prinsen van Oranje is hoogstwaarschijnlijk de aanleiding voor zijn benoeming tot resident te Frankfurt in 1676. Gedurende zijn gehele bestaan als diplomaat viert zijn anti-Franse politieke positie de boventoon. De positie van de Nederlanden in de oorlog tegen Lodewijk XIV benodigde steun. Valkenier vervolgde zijn anti-Franse politieke opvatting in Frankfurt. Bovendien wees ’t Verwerd Europa uit dat Valkenier uitgebreide kennis bezat over de internationale betrekkingen en zodoende een geschikte gezant was voor de Nederlanden. De Duitse vorsten en steden gaven echter geen gehoor aan zijn waarschuwingen tegen de groeiende en gevaarlijke invloed en interesten in het Duitse Rijk en aan zijn oproep tot het vormen van een anti-Franse coalitie. Valkenier hervatte niet zijn geschiedschrijving over de contemporaine Europese politiek situatie. Zijn secretaris Andreas Müller zette zijn werk voort en gaf in de jaren1680 en 1683 twee foliobanden uit.

Van 1683 tot 1690 vertegenwoordigde Valkenier de Republiek bij de rijksdag in Regensburg. In 1687 wordt hij benoemd tot buitengewoon gezant, alhoewel hij in werkelijkheid daar als vaste vertegenwoordiger verbleef. Uit financiële overwegingen benoemde de Staten-Generaal sinds 1671 geen vaste diplomaten meer. Over zijn leven in Regensburg is echter weinig bekend. Uit deze periode bevinden vele brieven van Valkenier in het Nationaal Archief te Den Haag en in het staatsarchief in Zürich. Zijn bevordering tot resident in Regensburg betekende slechts een kleine positieverbetering voor Valkenier. Alhoewel het aantal betrekkingen met andere Europese landen in Regensburg groter was, was het ook de plaats waar de vele onderlinge twisten tussen de Duitse steden en vorsten werden uitgevochten. Bokhorst omschrijft zijn correspondentie uit deze tijd als een ‘zwakke poging om der Staten-Generaal een duidelik beeld van deze chaos van geschillen te geven.’
 Vanaf 1685 start Valkenier echter een geheime correspondentie met J.H. Heidegger namens de stadregering van Zurich. Slechts stadhouder Willem III en de griffier van de Staten-Generaal zijn op de hoogte van deze correspondentie, waarin de situatie van de protestantse kantons tegenover de agressieve buitenlandpolitiek van Frankrijk centaal staat. In de laatste jaren van Valkeniers residentschap in Regensburg staat de Franse expansiepolitiek bovenaan in de buitenlandpolitiek van het Duitse Rijk. Na vele twisten over zogenaamde bezittingen van de Franse troon in het Duitse Rijk, valt Lodewijk XIV in september 1688 de Palts, de vorstendommen aan de Rijn aan. In november 1688 verklaart de Franse koning de oorlog aan de Lage Landen. Valkenier wijst op het Franse streven naar een universele monarchie en het belang van een anti-Franse coalitie. Op 3 april 1689 verklaarde de Rijksdag Lodewijk XIV de oorlog. In de jaren 1689 vormde het Heilig Roomse Rijk de Ligie van Ausburg, een anti-Frans bondgenootschap met Spanje, de Republiek der Zeven Verenigde Nederkanden, Engeland en de hertog van Savoye. Valkenier schijnt diplomatiek vrijwel niets te hebben bijgedragen aan dit bondgenootschap. Het onderliggende diplomatieke verkeer vond plaats tussen de vertegenwoordigers in Wenen, Den Haag en Londen.

In 1690 werd Valkenier als buitengewoon gezant bij geaccrediteerd bij de Zwitserse kantons in Zürich. Daar streed hij verbeten tegen de inzet van Zwitserse troepen in Franse krijgsdienst. In 1691 verspreidt hij een klaagschrift
, waarin de dertien Zwitserse kantons fel toespreekt op hun valse neutraliteit. Terwijl zij huursoldaten leveren aan Lodewijk XIV, weigeren ze de Republiek troepen. Een ware neutraliteit moet voordeel bieden aan beide partijen gebaseerd op Hugo de Groots natuurrechtargumentatie. Zijn klagen was succesvol. In opdracht van de Staten-Generaal wierf Valkenier een troep van achthonderd huursoldaten uit de kanton van Zürich. Uiteindelijk volgden de andere protestantse kantons het voorbeeld van Zurich en waren er in 1698 negenduizend soldaten gestationeerd in de Lage Landen, hoewel het Zwitsers Eedgenootschap zich officieel neutraal stelde tijdens de Negenjarige Oorlog. Zijn overwinning in het werven van Zwitserse huursoldaten voor de Lage landen betekende bovendien het breken van de lange, overheersende Franse invloed op de Zwitserse buitenlandse politiek. In de Zwitserse historiografie wordt Valkenier geroemd om zijn succesvolle wervingsdiplomatiek en zijn latere diplomatieke inzet voor de door de Fransen vervolgde Waldenzen.
 In de jaren 1698-1701 zette Valkenier zich met goed gevolg in een permanente vestigingsplaats te vinden voor de Waldenzen in het Duitse Rijk. De Waldenezen waren een protestantse gemeenschap uit Zuid-Frankrijk, die door Lodewijk XIV vervolgd werden. De Hertog van Savoye had de Waldenzen tijdelijk opgevangen, maar hen na zijn afzonderlijke vrede met Lodewijk XIV in 1986 weer uit het land gezet. Bokhorst wijst op de strategische waarde voor de Ligie van Ausburg van het verzamelen en bewapenen van alle vervolgden en Waldenzen in Zuid-Duitsland om van daaruit ten strijde te strekken tegen Lodewijk XIV in de Alpendalen.
 In 1704 roept de Staten-Generaal Valkenier terug. De laatste jaren van zijn leven brengt hij door in Den Haag. Hij correspondeert met Gijsbert Cuper over zijn fossielenverzameling. Petrus Valkenier sterft aldaar op 15 juli 1712.

2.2. Het Rampjaar 1672
Om een volledig beeld te krijgen van de gebeurtenissen tijdens 1672 moet een beeld worden geschetst van zowel de binnenlandse als de buitenlandse politieke situatie van de Republiek. Door toevalligheden, gekonkel en machtspolitiek van zowel binnenuit als buitenaf ontstond er een voor de Republiek bijna dodelijk mix. Daarbij gold echter de buitenlandse situatie als de katalysator van het rampjaar. Voor de buitenlandse situatie was de opkomst van Lodewijk XIV (1643-1715) verreweg de belangrijkste factor. In de jaren oplopend naar 1672 was het Frankrijk van Lodewijk XIV enorm gegroeid in zowel economisch, diplomatiek maar vooral in militair opzicht. Met een leger van ongeveer 400.000 kwam geen enkel land in de buurt kwam van Frankrijk.
 Qua buitenlandse politiek betekende dit dat het land de ogen duidelijk had gericht op expansie. De zuidelijke Nederlanden, op dat moment nog onder Spaans beheer, waren hiervoor een belangrijk doelwil. In de Republiek en de rest van Europa realiseerde men zich dat Frankrijk een serieuze bedreiging zou kunnen gaan vormen en daarom besloot Johan de Witt om vriendschappelijke relaties aan te gaan met Frankrijk, maar om tegelijkertijd te proberen in het geheim een alliantie te vormen tegen Frankrijk. Mocht Frankrijk zich toch agressief gaan gedragen, en bijvoorbeeld de Spaanse Nederlanden annexeren, zou hiertegen kunnen worden opgetreden. Deze alliantie kreeg de naam ‘Triple Alliantie’ en naast de Republiek namen Engeland en Zweden deel hieraan.

In werkelijkheid bleek echter alleen de Republiek de bondgenootschap serieus te nemen. Karel II van Engeland werd door de Witt altijd gewantrouwd en niet in de laatste plaats, omdat hij een direct familie lid was van Prins Willem III. Dit wantrouwen bleek op zijn plek, want bijna onmiddellijk na het sluiten van de Triple Alliantie bleek Karel in het grootste geheim met Lodewijk XIV in bespreking gegaan te zijn over een oorlog tegen de Republiek. Voor Lodewijk diende deze oorlog twee doelen, het eerste was om de economische macht van de Nederlanders te breken. De Franse handel was voor een bijzonder groot gedeelte in handen van Hollanders en Zeeuwen. Dit kan beter begrepen worden als men begrijpt dat Europa in de voorgaande decennia in zijn geheel geen economische groei had doorgemaakt. De heersende theorie was dan ook dat groei van het eigen land altijd ten koste moest gaan van de groei van een ander land. Als Frankrijk dus wilde groeien moest het gedeelte van de markt zien te krijgen wat nu in handen van de Republiek was.
 De tweede reden om de Republiek de oorlog te verklaren was rancune. Lodewijk XIV zag in De Witt de schuldige achter de Triple Alliantie en vond dit een bijzonder ernstige belediging.

Frankrijk sloot een alliantie met Engeland, maar ook met Munster en Keulen om gezamenlijk de Republiek aan te vallen. Engeland over zee en Frankrijk, Munster en Keulen over het land. Ook was er met Zweden een overeenkomst besloten waaronder Zweden zich tegen betaling neutraal zou houden. Zo was de Republiek zonder het te weten volledig ingesloten. In de veronderstelling dat de Triple Alliantie stand hield had het land juist sinds 1668 het leger en de vloot afgebouwd om zo kosten hierop te besparen.
 Toen in 1670 de dreiging langzaam duidelijk werd voor Johan de Witt, probeerde deze in rap tempo de vloot en het leger weer op oude krachten te krijgen. Voor de vloot lukte dat, maar voor het landleger was dit een veel moeilijker geval. Een belangrijke reden dat men de vloot wel kon versterken was dat de zeeprovincies, Zeeland, Holland, Friesland en Groningen, hadden besloten de kosten hiervoor met zijn vieren alleen op te brengen. Dat betekende dat de beraadslaging plaatsvond onder een veel kleiner aantal regenten.
 Want hoewel Johan de Wit een machtig man was, was het land nog altijd een Republiek waarbinnen de Raad van State het laatste woord had, zeker over de besteding van de gelden van de Republiek. Over het landleger moesten dus de afgevaardigden van alle Zeven Provinciën beslissen en dit bleek een moeilijk zaak. Velen waren er niet van overtuigd dat een uitbreiding en de daarbij gepaarde groeiende kosten werkelijk nodig waren. Dit betekende dat er pas in eind 1671 werd besloten voor een beperkte groei van het leger.
 Dit hield eigenlijk in dat de huidige regimenten weer op strekte werden gebracht. Het effect was dus dat het land in 1672, toen Franse en Duitse troepen het land binnenvielen, het hier totaal niet op voorbereid was. Het leger was te klein en de verdedigingswerken waren slecht op elkaar afgestemd, niet goed onderhouden en vaak onder bemand. Het mag dan ook geen verwondering wekken dat ze snel werd overlopen. Na drie maanden oorlog waren Overijssel, Drenthe en Utrecht al bezet.

De chaotische toestanden in de Republiek liggen ten grondslag aan binnenlandse verdeeldheid. In het Eerste Stadhouderloze Tijdperk is er een man die in politiek en staatkundig opzicht verreweg het belangrijkst was en dat was Johan de Wit. In zijn functie als raadspensionaris van Holland was hij feitelijk de machtigste regent van het land. De verdeeldheid tussen het prinsgezinde en het staatsgezinde kamp zoals zich dat volgens Roorda in de historiografie van 1672 heeft voorgedaan vind misschien in een nog wel sterkere vorm terug in de beschrijvingen van Johan de Witt en specifiek zijn politiek. Zowel de binnenlandse als buitenlandse politiek van de Republiek zijn voor een belangrijk deel direct afkomstig van deze burgemeesterszoon, wiens vader een van de gevangen was op slot Loevestijn. Ook Johan was een belangrijke exponent van deze stroming. Zijn wantrouwen ten opzichte van de Oranjes was dan ook een belangrijke onderdeel van zijn politiek. Dit begon in 1654 op onder andere zijn instigatie toen de Akte van Seclusie werd afgekondigd, waaronder het ambt van Stadhouder niet onmiddellijk en automatisch aan de zoon van Willem II zou vervallen en eindigde in 1667 bij de uitvaardiging van het Eeuwig Edict waarin werd besloten dat er nooit meer een stadhouder zal zijn over de zes gewesten. De Witt probeerde dus duidelijk om Willem III zo ver mogelijk van het landsbestuur af te houden als mogelijk was. Het was deze politiek die voor De Witt een steeds groter struikel blok werd gedurende het Rampjaar.

Intern gezien was de situatie van de Republiek tijdens het Rampjaar, dus net zo moeilijk als haar internationale situatie. Omdat de afzonderlijke provincies, wat betreft uitgaven altijd overeenstemming moesten hebben was het voor de Witt in de jaren oplopend naar 1672 bijzonder moeilijk gebleken om verbeteringen aan het leger te financieren. Dit betekende dat de Republiek een verouderd en klein landleger had en daarnaast ook nog eens haar verdedigingswerken slecht had onderhouden. Ook stonden de verschillende onderdelen van het landleger in veel gevallen onder gezag van de verschillende provincies waardoor strategie en verdeling van het leger vaak verre van optimaal waren. Omdat er overeengekomen was dat alleen de aan zee grenzende en tevens rijkere provincies zouden betalen voor de versterking van de vloot, was dit wel gelukt. Hoewel ook hierin de Witt compromissen had moeten sluiten ten opzichte van de zijn ideaal.

Het effect van deze transitie was dat de Republiek totaal onvoorbereid was om op het land een oorlog te voeren tegen Frankrijk en haar Duitse bondgenoten. Zo kon het dus gebeuren dat, ondanks het feit dat de Republiek tot dan toe kan worden omschreven als supermacht of zelfs hypermacht
, binnen drie maanden werd overlopen in Overijssel, Drenthe en Utrecht. Dit was olie op het vuur voor de eerder omschreven machtsstrijd tussen de staatgezinden en de prinsgezinde partijen en vooral voor de lokale facties. Het volk kon niet geloven dat de Republiek makkelijk te verslaan was en vermoedde dus een samenzwering. De regenten kwamen zodoende lokaal onder druk te staan door een boze burgerij en in veel gevallen door opponenten. Zoals vaker in tijden van nood werd de roep om een Oranje om het land te redden steeds groter. Dit bracht de staatsgezinde regenten en zeker Johan de Witt in een moeilijk parket, omdat deze juist via het Eeuwige Edict de macht van de Oranjes zoveel mogelijk hadden probeert de beperken.

Een ander intern probleem was dat het leger zich door verliezen steeds verder moest terug trekken met het prijsgeven van de stad Utrecht als hoogtepunt. Het leger en de regenten zagen zich geen andere optie dan zich terug te trekken in Holland en de dijken door te steken en zo een waterlinie te creëren die voor de Fransen onneembaar zou zijn.
 Deze besluiten vielen echter bijzonder slecht bij de burgerij en de plaatselijke boeren.

Al deze factoren zorgden ervoor dat er ook intern een mix was ontstaan van bijna catastrofale proporties. Dit culmineerde in een algemene volkswoede die zich richten tegen de regenten en later in het bijzonder tegen de gebroeders de Witt en voor de toetreding van Willem III tot stadhouder en oppercommandant van het leger. Een rationelere reden naast het feit dat hij een Oranje was, was dat hij tevens een familieband had met Karel II van Engeland. Men hoopte dat deze met Willem als stadhouder de Engelse te overreden zouden zijn om vrede te sluiten.
 Op 24 juli 1672 wordt dan ook besloten, onder hevige druk van de burgerij en de prinsgezinde om Willem III het ambt van stadhouder van de Republiek te maken.
 Nog geen twee maanden later, op 20 augustus, betekende die zelfde volkswoede ook het einde van de Johan de Witt en zijn broer. De woede en onbegrip over de tegenspoed van de Republiek vond zijn zondebok in de raadspensionaris. Toen Johan op deze dag op bezoek ging bij zijn broer die in de gevangenis zat wegens vermeend verraad verzamelde zich een meute die de gevangenis bestormde en de broeders lynchte.

In een tijdsbestek van een half jaar was dus de grootmacht Republiek ten val gebracht, was haar raadpensionaris die haar tot dan toe vakkundig had geleid vermoord en was Willem III van tamelijk obscuurheid verheven tot het hoogste ambt in het land. De Republiek was tot op haar grondvesten aan het beven gebracht.

Uiteindelijk wist de Republiek te overleven door een combinatie van geluk, doorzettingsvermogen en gulzigheid aan de zijde van de vijand. In de overtuiging dat de Republiek snel zou vallen stelde Karel II en Lodewijk XIV gigantische eisen bij vredesbesprekingen, deze eisen waren onmogelijk in te willigen door de Republiek en zo zetten zij de oorlog voort. Het tij keerde zich echter tegen de Fransen en Engelsen, de waterlinie bleek voor de Fransen troepen een onneembare obstakel, de gezamenlijk vloot werd een zware slag toebedeeld door de Staatse vloot op 7 juni tijdens de Slag bij Solebay en op 28 augustus werd de Duitse belegering van de stad Groningen verbroken. Toen in 1673 Brandenburg, Oostenrijk en Spanje zich aansloten bij de Republiek was de oorlog in het voordeel van de Republiek gekeerd.
 Toch zien veel Historici 1672 als het begin van einde van de Gouden eeuw en de grote macht die de kleine Republiek had verzameld.

Het belangrijkste was echter dat de machtige Republiek door zowel interne als externe ontwikkelingen was geïmplodeerd. Deze val was en is voor historici altijd een belangrijke bron van inspiratie geweest. Natuurlijk nogmaals versterkt door haar dramatische gevolgen, de revolte van de burgerij, de moord op de gebroeders De Witt en de installatie van Willem III als Stadhouder van Holland. Al deze zaken vroegen en vragen om uitleg, hoe had dit kunnen gebeuren en wat de uiteindelijke effecten zouden zijn.
Als ooggetuige van het Rampjaar 1672 poogde Petrus Valkenier de oorzaken en geschiedenis van de gebeurtenissen te verklaren. De Amsterdamse jurist beschuldigde de goddeloze en onbegrensde raison d’état-politiek van de Franse koning Lodewijk XIV en het stadhouderloze bewind van het verval van de Republiek en de verwarde situatie van Europa. In ’t Verwerd Europa kwam zijn kennis van de internationale situatie naar voren en zijn Oranjegezinde visie, wat hem uiteindelijk een diplomatieke functie opleverde onder stadhouder Willem III.

Hoofdstuk 3: ’t Verwerd Europa

In het eerste deel van dit hoofdstuk zal verder ’t Verwerd Europa uiteengezet worden aan de hand van de opeenvolgende onderwerpen. In het tweede deel zal de pennenvrucht van Valkenier nader worden geanalyseerd.
3.1. Uiteenzetting
Valkeniers definitie van interest van staat (blz. 1-3)
Op de eerste pagina schrijft Valkenier: ‘het rechte en ware Oogwit ofte Interest van elke Politijken Staat is; dat die werde Geconserveert en Vermeert.’ Een ander woord voor interest is volgens Valkenier dus oogwit, oftewel het na te streven doel. Elke staat moet dus haar behoud en vergroting nastreven. Het interest moet de grondregel zijn van elke staat. Het ware interest van staat kan bewerkstelligd worden door een juiste analyse en gebruik van de vijf steunpilaren van (de interest) van een (politieke) staat: I)religie, II)justitie, III)politie, IV)militie, V)financiën.

De onderlinge afhankelijkheid van de vijf pilaren omschrijft Valkenier op pagina 20. Elke Politijke Regeeringhe (3e pilaar) zou niet in staat zijn de Religie (1e pilaar) te waarborgen en de Justitie (2e pilaar) te besturen zonder het gebruik van de middelen Militie (4e pilaar) en de Finantie (5e pilaar). Valkenier beteugelt de interest van staat met vier bepalingen: religie, bondgenootschaptrouw, eerlijkheid, onbevlekte clemente rechtspraak.

Het behoud van een staat tegen buitenlandse en binnenlandse conflicten is een natuurrecht, en zodoende op elke manier geoorloofd. De vergroting van de staat, waarmee Valkenier voornamelijk duidt op uitbreiding van het grondgebied, mag alleen met behulp van geoorloofde middelen en niet ten onrechte een ander land het zijne ontnemen. De geoorloofde middelen zijn een rechtmatig gebruik van de staatsmaximen- en gronden (5 steunpilaren), waarvan religie de belangrijkste is.

Religie (blz.3-10)

Valkenier splitst religie in een uiterlijke en innerlijke vorm. De uiterlijke religie is bij elk volk verschillend terwijl de innerlijke vorm gelijk is volgens het natuurrecht. Uiterlijke religie is door verschillende schriften als de Bijbel en de Koran ingeprent bij ieder individu. Het bestaat uit verscheidende rituelen en ceremonieën.

Innerlijke religie is het fundament van alle deugden, heerschappijen en staten. Erkenning van God, en dienstbaarheid en vrees tegenover God omvatten de innerlijke religie. Onafhankelijk van de uiterlijke religie, bewerkstelligt de innerlijke religie de interest van de staat: behoudt en vergroting. Het versterkt bondgenootgenootschappen en gerechtigheid. Innerlijke religie verbindt mensen en stelt ze gehoorzaam op tegenover hun vorst. Valkenier verwijst in deze stelling naar Cicero, Polybius en Socrates. De innerlijke religie brengt de staat eenheid en stabiliteit. Het is het enige middel tegen een oppermachtige vijand. Ieder is verplicht tot deze innerlijke religie.

Geen prins mag dat tegenwerken of zich daaraan ontrekken, wanneer hij daar eigen voordeel inziet. Op basis van dit laatste valt Valkenier Traiano Boccalini (1556-1613) aan, die volgens de Amsterdamse jurist stelt dat interest van staat een recht is dat alleen dient ten nut van de prins en tegenstrijdig is aan alle goddelijke en menselijke wetten. Volgens Valkenier kan zulk een interest geen ‘Reeden van Staat’ (raison d’état) worden genoemd omdat het tegen alle rede indruist en de staat altijd dreigt te ruinieren. Valkenier haalt Paus Pies V aan die raison d’état de rede des duivels noemde.

De definitie van Boccalini plaatst Valkenier niet zonder reden in het betoog over het waarborgen van de innerlijke religie door de vorst uit staatsbelang. Zo ontstaat er een negatieve betekenis van Boccalini’s raison d’état als goddeloze prinselijke politiek die het algemeen nut niet dient en de innerlijke religie niet waarborgt. Terwijl Valkenier juist de raison d’état begrenst met behulp van godsdienst. Boccalini’s definitie volgt dan ook op Valkeniers bepalingen dat religie eenheid en stabiliteit voortbrengt in de staat en dat het algemeen welzijn van de staat te allen tijde benadrukt moet worden in de politiek. De vorst mag religie dus niet gebruiken als machtsinstrument voor zijn eigen voordeel. Zodoende probeert Valkenier de term raison d’état te bevrijden van de negatieve bijklanken en het moreel relativisme.

Raison d’état-politiek, het behouden en vergroten van de staat, ligt ten grondslag aan elke staat. Valkenier begrenst echter de reikwijdte van deze politiek. Hij plaatst het onder de goddelijke wetten; ‘Hoe hoger het Interest van Staat alle Menschelijke Wetten te boven gaat, so veel meer is het de Goddelijke Wetten onderworpen.’ Gods voorzienigheid regeert alle mensen, ook vorsten. Dit vormt de slotconclusie over de kwestie van geloof als machtsinstrument. Valkenier wijst de lezer op de onderhevigheid van de interesten van staten aan Gods wetten. Desalniettemin heeft hij uitvoerig en nauwgezet geformuleerd dat religie een essentieel onderdeel is van de statelijke politiek. Uit staatsbelang moet het geloof beschermd worden. Een vorst mag de religie niet veranderen of tegenwerken wanneer het zijn eigen voordeel dient. Op welke wijze religie moet worden gewaarborgd laat Valkenier achterwege.

In een chaotisch betoog probeert Valkenier het belang van één geloofsvorm te beklemtonen. Uiterlijke religie is noodzakelijk voor het voortbestaan van de regering. Eén vorm moet worden aangewezen als hoofdreligie. Volgens Valkenier onderstrepen alle ‘Politijken’, politieke filosofen, deze stelling. Als voorbeelden noemt hij Polybius, Augustinus, Cicero en Machiavelli. De laatste politiek denker is echter een uitzondering. De ‘fameusen’ Machiavelli verachtte alle religies, maar hij erkende tenminste het belang van godsdiensttolerantie volgens Valkenier. Dit lijkt niet te stroken met de stelling dat er één hoofdreligie moet zijn in een staat. Wellicht probeert Valkenier hiermee te benadrukken dat zelfs de immorele Machiavelli religie onderschrijft, maar dat de andere ‘grote’ denkers een hoofdreligie benadrukken. Hiermee probeerde hij misschien Machiavelli in waarde te positioneren onder Polybius, Augustinus en Cicero.

Vervolgens vergelijkt Valkenier de Romeinse geschiedenis met de geschiedenis van de Republiek der Zeven Verenigde Nederlanden. Keizer Augustinus geloofde dat God de Romeinen beloonde met macht en rijkdommen door hun godsvruchtigheid. Cicero onderstreepte volgens Valkenier het belang van de religie bij de Romeinse overwinning op de vele vreemde volkeren. De gereformeerde religie geldt als hoofdreligie in de Republiek en is het noodzakelijke fundament van de Republiek en haar successen. Desalniettemin schenkt Valkenier geen aandacht aan het feit dat er meerdere, heidense geloven heersten in het Romeinse Rijk. Het specifieke gereformeerde geloof en de welvaart van de Republiek staan gelijk aan de godsdienst, die niet nader wordt verklaard, van de Romeinen volgens Valkenier.

Voorzichtig noemt hij het contemporaine debat tussen theologen en politiek denkers over welke religie de hoofdreligie moet zijn. Politiek denkers staan daar ambivalent tegenover, terwijl theologen hun eigen religie prediken. Hij erkent terloops het bestaan van verschillende en tegenstrijdige religies, maar wilt daar niet verder over uitwijden. In plaats daarvan stelt Valkenier zichzelf de vraag of een regering geloofstolerantie moet toestaan, omdat er meerdere religies bestaan. Het autoriteitsargument dat alle politiek denkers het belang van een hoofdreligie benadrukken in een staat, draait de schrijver nu om. Hij stelt simpelweg dat geen enkele politiek denker meerdere religies in een staat als noodzakelijk ziet.

Gelijk daaropvolgend spreekt hij zichzelf weer tegen door voorbeelden te noemen van volkeren, waaronder godsdienstvrijheid heerst, dat heeft meegedragen aan hun welvaart,als Cromwells Engeland, de Fransen onder het Edict van Nantes en de Republiek der Zeven Verenigde Nederlanden. Godsdienstvrijheid trekt vervolgde gelovigen uit het buitenland aan, waardoor het bevolkingsaantal toeneemt dat weer bijdraagt aan de welvaart. Holland is buitengewoon machtig en welvarend geworden als ‘Herberg van alderhande Vluchtelingen’. Wanneer Holland alleen de Gereformeerde religie zou hebben toegestaan, zou het allang overwonnen zijn door grote machten.

Hij vervolgt zijn betoog op een warrige wijze. Volgens de Amsterdamse jurist staan Spanjaarden en Italianen alleen het Rooms-katholieke geloof toe en straffen zij andersgelovigen meedogenloos. De consequenties van zulke praktijken zijn volgens Valkenier interne conflicten, als de Nederlandse Opstand tegen de Spanjaarden. Daarentegen staan Denen en Zweden alleen het Luthers geloof toe, maar ieder heeft het recht zijn geloof privé te beoefenen. Valkenier concludeert op basis van deze voorbeelden dat een staat beter geen lijfstraffen of geldboetes kan toepassen om een hoofdreligie te verdedigen, maar dat er wel één hoofdreligie moet gelden. Hij gaat niet verder in op de voorbeelden van de landen waar godsdienstvrijheid leidde tot grote welvaart en macht, en op welke manier een staat dan een hoofdreligie moet verdedigen. De lezer zou misschien moeten gissen dat dat de wijze van de Denen en de Zweden moet zijn.

In plaats van terug te komen op zijn stelling over de noodzaak van een hoofdreligie of deze tenminste te onderbouwen, wijst Valkenier op het belang dat de overheid bijgeloof moet mijden. Bijgeloof ziet hij als het nalaten en verwerpen van religie, wat uiteindelijk leidt tot oorlogvoering. Hij verwijst naar ‘War-Geestelijken’ die vorstenhoven overtuigen van oorlog op basis van zelfgefabriceerde geloofsovertuigingen. Deze listige geestelijken worden niet nader gedefinieerd. De lezer kan echter uit Valkeniers continue verwijzingen naar de listige politiek van de Franse koningen geadviseerd door de kardinalen Richelieu en Mazarin opmaken wie Valkenier hiermee bedoeld. De Tachtigjarige Oorlog, de Hugenotenoorlogen, de onthoofding van Charles I van Engeland zijn voorbeelden van praktijken van zulke War-Geestelijken. Het geloof moet aangepast worden aan de ware interest van de staat. Op welke manier dit moet, blijft echter onduidelijk.

Vervolgens stelt de auteur dat onder het mom van religie afgrijselijke daden worden gepleegd. Hij geeft vele voorbeelden van heidense praktijken als de Kaspische Tartaren die hun ouders opsloten wanneer zij de leeftijd van zeventig bereikten en dus onbruikbaar werden, en als de oude Canadezen, Ieren en Schotten, Massageten, Derbiten, Pythen en Brazilianen aten hun gestorvenen op tot de ingewanden aan toe. In de Tempel van Venus stelden Romeinen naakte vrouwen tentoon voor ieder die het wilde aanschouwen. Volgens Valkenier zijn zulke onmenselijke daden een product van bijgeloof en hebben derhalve niets te maken met religie zoals hij het aanschouwt als het eerste pilaar van de interest van staat.

Een groot paradox in dit betoog is Valkeniers waarschuwing voor bijgelovige praktijken van heidense volkeren en zijn vergelijking tussen de Romeinse godsvruchtigheid en de tot welvaart leidende Gereformeerde religie van de Nederlandse Republiek. Het betoog komt daarenboven ongestructureerd over. Zijn stelling over de noodzaak van een hoofdreligie staat slechts op één argument namelijk het autoriteitsargument dat Polybius, Augustinus en Cicero die de noodzaak ook benadrukten. Dit argument draait hij net zo makkelijk om wanneer hij de lezer probeert te overtuigen van de minderwaarde van meerdere geloven in één staat.

Het gebruik van het historisch voorbeeld van de Opstand tegen de Spanjaarden roept ook meer vragen op dan het verduidelijkt. Het conflict geldt eerst als voorbeeld dat men niet meedogenloos een hoofdreligie moet verdedigen. Zodoende geeft Valkenier ook terloops een legitimering hiervoor. Later mag de lezer zonder verdere uitleg ervan uitgaan dat de Opstand is begonnen door het bijgeloof. Bijgeloof dat wordt ingefluisterd door War-Geestelijken, die onder de dekmantel van religie onnodige oorlogen tussen vorsten en interne conflicten bepleitten. De oorzaak van de Opstand blijft zo erg onduidelijk.

Religie speelt een essentiële rol in Valkeniers raison d’état-leer. Religie is de morele beteugeling van de raison d’état. Uiterlijke religie, religieuze rituelen en gebruiken, vervormt Valkenier tot slechts een fysieke uitwerking van de innerlijke religie, die bij ieder mens gelijk is. Godsvruchtigheid en erkenning van God zou elke staat moeten verdedigen en opleggen, niet de uiterlijke religie. Zo legitimeert hij in zekere zin de Opstand van de Nederlanden tegen Spanje en in principe alle hervormde geloven. Tegenstrijdig is echter zijn mening over de noodzaak van een hoofdreligie. De staat zou wel een hoofdreligie moeten invoeren uit economisch oogpunt. Dus betekent dit dat de staat zich wel met de uiterlijke religie mag bemoeien? Onder welke voorwaarden de staat dit zou mogen blijft giswerk. Bovendien zijn Valkeniers voorbeelden van de staten waar godsdienstvrijheid geldt, en bijgevolg een hoge welvaart, tegengesteld aan zijn stelling waarmee het hele betoog begon: de staat moet slechts één hoofdreligie toestaan.

2e bepaling van een interest van staat: trouw aan bondgenootschappen (blz. 10-12)

Valkenier noemt naast de vijf pilaren, waarop iedere politieke staat gebouwd is en waar de interest van staat op steunt, vier bepalingen voor de interest van staat. Het eerste voorschrift van interestpolitiek is religie: de staat moet de innerlijke religie waarborgen en beschermen en de vorst mag deze niet veranderen of verwerpen ten eigen voordeel. Bovendien moet de regering bijgeloof mijden; zich niet laten leiden door oorlogszuchtige geestelijken. De overige drie zijn trouw ten opzichte van bondgenootschappen, eerlijkheid en onbevlekte clemente rechtspraak. De vier bepalingen begrenzen de interest van een staat; interestpolitiek vanuit morele overwegingen (van sociale, religieuze en juridische moraal).

Het getrouw onderhouden van een oprecht en beëdigd bondgenootschap is een vereiste in de internationale betrekkingen. Bondbreuk is onderdeel van kwade en listige politiek. Vele contemporaine politiek denkers negeren de thema’s van ‘Geloof, Woord en Eede’ in hun werken van politieke aanbevelingen volgens Valkenier. De auteur noemt echter geen voorbeelden. Wel geeft hij historische en contemporaine voorbeelden van vorsten die bewust en op listige wijze bondgenootschappen verrieden ten eigen bate: de Milanen, koning Philipius van Macedonië, Lysander uit Plutarschus’ schrijven en Wenceslaus Merochova.

Valkenier citeert vervolgens Frederik I Barbarossa (apud Gunter in Ligur lib.3), zonder deze bij naam te vermelden, over de verfoelijkheid van het breken van een eed en verbond door een prins. De Amsterdamse jurist looft wederom de Romeinen. Dit keer om hun loyaliteit aan de Samnieten in het afslaan van steun aan Campania, ondanks het besef van het mogelijke economisch en geografisch voordeel van de stad Samnium in handen van de Romeinen.

Valkenier meent dat God bondbrekers straft. Vele voorbeelden zijn daarvan bekend, schrijft Valkenier. Toch noemt hij maar een voorbeeld van een door God gestrafte bondbreker. Koning Wladislaus II van Hongarije brak zijn verbond met de Turken op aanraden van Paus Eugenius IV en kardinaal Julianus. De Sultan Amurath overwint de Hongaarse koning in een veldslag. De kop van Wladislaus II wordt gespietst en Julianus verdronk uiteindelijk in een moeras. Valkenier eindigt zijn verdediging van bondgenootschaptrouw met de verwijzing naar het derde deel van zijn boek. Daarin komt naar voren hoe weinig vorsten zich daaraan houden. Hij verwijst indirect naar koning Lodewijk XIV: ‘dewelke glorieeren met haare Tituls van Alder-Christelijkste, beschermers des Geloofs en Hoeders der Gemeente’. Onder de dekmantel van religieuze pretexten breekt Lodewijk menig bondgenootschap naar mening van Valkenier.

3e bepaling van interest van staat: eerlijkheid (blz.12)
Eerlijkheid is noodzakelijk in de raison d’état-politiek. Zonder eerlijkheid kan er volgens Valkenier geen onderlinge gemeenschap van het menselijk geslacht en geen goed vertrouwen plaatsvinden waardoor er geen communicatie en handel kan bestaan. Het belang van eerlijkheid kenden de heidenen. Zo gingen de Athenen niet op de raad van Admiraal Themistocles in om de overig Griekse schepen te verbranden omdat Aristides zulk een daad niet eerlijk en deftig vond. Valkenier klaagt over zijn eigen tijd waarin eerlijkheid totaal ontbreekt bij vorsten. De contemporaine vorsten breiden hun heerschappij uit ter land en ter zee op elke mogelijke manier ten nadele van hun buurlanden. Valkenier verwijst hier hoogstwaarschijnlijk naar het expansionisme van de Engelse Koning Karel II en Lodewijk XIV.

4e bepaling en 2e pilaar van interest van staat: justitie (blz. 13-14)
Valkenier verdeelt de justitie in een universele en particuliere soort. Universele justitie verstaat Valkenier als kennis van alle deugden. Rechtvaardigheid zou de grondslag moeten zijn voor alle menselijke wetten. Particuliere justitie is tweeledig. Enerzijds bestaat er ‘commutativa’, rechtspraak tussen burgers, en anderzijds is er ‘distributiva, rechtspraak tussen overheid en burgers. Voor het voortbestaan van elke politieke staat is justitie noodzakelijk vanuit het oogpunt van Valkenier. Hij refereert aan Aristoteles’ principe dat geen staat kan bestaan zonder gerechtigheid en wetten en Augustinus’ stelling dat zonder wetten de zonden zouden overheersen en zodoende God zou worden verworpen. Valkenier vergelijkt de justitie met de sturende hand van God. Recht en billijkheid zouden de uitgangspunten moeten zijn in de uitvoering van justitie.

Misbruik van justitie is van alle tijden volgens Valkenier. Het veroorzaakt oorlogen tussen vorsten en volkeren. Valkenier ziet in zijn tijd een overwaardering van macht ten opzichte van rede en recht door vorsten. Het kanon is verworden tot het spreekbuis van vele vorsten. Valkenier hekelt de Franse politiek denkers die opperen dat een vorst alles moet reguleren aan de hand van zijn eigen interest zonder wetten in ogenschouw te nemen. De Fransen bedienen zich hier meesterlijk van in de ogen van Valkenier.

3e pilaar van een staat: Politie of Politijke Regeeringhe (blz. 14-20)

Valkenier schrijft dat de politieke regering de gehele staat bestiert. Het is naar de auteurs mening een universeel gegeven; elke volk ter wereld gehoorzaamt zijn overheid. Valkenier baseert zich op Plutarchus’ definitie -politie is de manier om een staat te vormen en te besturen- in zijn tweedeling van Politie: vorm en administratie (bestuur). De vorm van een staat, dat Valkenier naar zijn eigen situatie vertaalt naar de vorm van een republiek, kan ‘ordinair’ zijn of extraordinair zijn. Het laatstgenoemde houdt in een theocratie in zoals bij de Israëliërs of omvat een militaire regering zoals Engeland onder Cromwell.

De ordinaire vorm van een republiek is in te delen naar de Aristoteliaanse driedeling: monarchie(eenhoofdig), aristocratie (meerhoofdig), democratie (veelhoofdig). Valkenier voegt daaraan toe een gemengde staatsvorm (getemperde een samenstelling van de eerste drie vormen). De regeringsvormen komen voort uit drie natuurlijke mensensoorten: de slaafse mensen, de vrijheidsminnende personen en de mensen daartussenin. De van nature slaafse mensen worden geregeerd door één hoofd zoals de Moren in Afrika. Valkenier stelt deze vorm gelijk aan absolute monarchie, die in Europa slechts heerst in Frankrijk. Het Franse volk gehoorzaamt blind de koning als een god. De monarchistische, aristocratische en democratische regeringsvorm bieden meer nadelen dan voordelen volgens Valkenier. Hij gebruikt hierbij de gedegenereerde vormen van Aristoteles. Een eenhoofdige regering vervalt gemakkelijk in tirannie. Een aristocratie verandert vaak in een oligarchie. Een democratie kan op haar beurt snel vervallen in een aristocratie of een volksrebellie. Dat laatste gebeurde in 1672 in de Republiek der Zeven Verenigde Nederlanden. Bovendien maakt Valkenier een moralistisch onderscheid. Lodewijk XIV wordt op het titelblad afgebeeld met een vossenkop. De monarch wordt zodoende de verdediger van de Machiavelliaanse politiek, die leugen en bedrog goedkeurt en vorsten aanbeveelt om zo sluw als een vos en zo sterk als een leeuw te zijn.

Valkenier concludeert vervolgens dat de ‘mixta’-regeringsvorm is bedacht, omdat de andere drie vormen duidelijk in gebrek waren. Een samenstelling van een eenhoofdige, een meerhoofdige en een veelhoofdige regering omvat de ‘mixta’-regeringsvorm. Deze regeringsvorm biedt als voordeel dat geen regeringsvorm overheerst, maar dat de drie vormen elkaar in balans houden. Onder zulk een regering wordt het algemeen welzijn het beste behartigd. De Romeinen met hun twee gekozen consuls, hun senaat en hun tribunos plebis en de Venitianen met hun Hertog, de algemene en de grote raad, kenden ook een gemengde staatsvorm. Holland en Zeeland dienen als het belangrijkste voorbeeld hiervan. De twee provinciën hebben volgens Valkenier achthonderd jaar deze regeringsvorm gekend in continue voorspoed. Hij verwijst naar het Plakkaat van 16 oktober 1587 waarin het achthonderd jaar bestaan wordt onderschreven. Op pagina 27 citeert Valkenier uit het Plakkaat om aan te tonen dat Holland achthonderd jaar bestaat waaraan de Liefde, Eendracht en Vrede tussen de prinsen en de staten ten grondslag lag. Welke personen de drie regeringsvormen vertegenwoordigden in de periode laat handig Valkenier achterwege.

Tussen 1587 en 1651 in Holland vertegenwoordigden de prinsen van Oranje als stadhouders de monarchistische vorm naar de mening van Valkenier. In deze periode werd Holland oppermachtig en welvarend in Europa. Sinds de dood van stadhouder Willem II is het bergafwaarts gegaan met de Republiek en is haar welvaart en macht geslonken tot gevaarlijke diepten. Valkenier wijst dus het Eerste Stadhouderloze Tijdperk (1650-1672) aan als oorzaak van het rampjaar 1672.

Het bestuur van de politieke regering moet de welvaart van het volk voor ogen hebben. Valkenier verwijst onder meer naar Cicero’s these: ‘salus populi suprema lex esta’. Indien dit niet gebeurt en dus de regeringsvorm en de administratie niet juist worden onderhouden, vervalt een staat tot oorlogen en binnenlandse conflicten, tot buitenlandse overheersing en economische rampspoed. Dit ervoer ook de regering van Genua, die zich slechts op de handel en haar eigen voordeel concentreerde in haar concurrentiestrijd met Venetië. Deze laatstgenoemde regering heeft echter altijd het algemeen welzijn behartigd en is nu vele malen machtiger en sterker dan Genua, die ten prooi gevallen is aan buitenlandse overheersingen en binnenlandse conflicten. Valkeniers vergelijking tussen Genua en Venetië komt overeen met zijn latere vergelijking het Holland in het Eerste Stadhouderloze Tijdperk en het gewest voor deze periode. Het Holland onder Johan de Witt concentreerde zich grotendeels op de handel, waaraan alles, zelfs het leger, ondergeschikt werd gemaakt. Valkenier is overtuigd dat dit leidde tot het Rampjaar.

Elke Politijke Regeeringhe (3e pilaar) zou niet in staat zijn de Religie (1e pilaar) te waarborgen en de Justitie (2e pilaar) te besturen zonder het gebruik van de middelen Militie (4e pilaar) en de Finantie (5e pilaar). Deze laatste twee pilaren, Militie en Finantie zijn nauw met elkaar verweven in Valkenier theorie. Een lege schatkist of slecht financieel beheer betekenen, dat de soldij niet kan worden uitbetaald en forten niet kunnen worden onderhouden en materieel, proviand en soldatenkledij niet kunnen worden aangeschaft en onderhouden. In de kantlijn staan de eerste drie pilaren als zodanig aangegeven. Hier is geen sprake van wanneer hij militie en financiën behandelt. Beide pilaren worden zonder bijzondere vormgeving in zijn verhandeling kort omschreven. Desondanks worden ze in de inleiding als twee aparte pilaren genoemd. Hoogstwaarschijnlijk om te wijzen naar het verval van beide pilaren onder Johan de Witt, wat een directe oorzaak is van het Rampjaar volgens de auteur.

Ceasar onderstreept het belang van het leger en financiën ook voor een staat volgens Valkenier. Beide middelen dienen tegen binnenlandse en buitenlandse conflicten en oorlogen. Polybius meende volgens Valkenier dat door dapperheid tegen vijanden en door eendracht in de staat een staat behouden blijft. De politieke regering zorgt voor eendracht in het land en het leger voor dapperheid tegen vijanden.

4e pilaar van interest van staat: Militie (blz.20-21)
Een leger bestaan uit een landleger (soldaten en officieren, forten en materieel) en een zeeleger (soldaten en officieren, schepen en materieel). Hij steekt lof af over de prinsen van Oranje die het leger tijdens de Opstand hebben gedisciplineerd en vernieuwd. Hij verwijst zeer waarschijnlijk naar prins Maurits van Nassau en zijn ‘militaire revolutie’
. Valkenier prijst het Nederlandse zeeleger. Vervolgens gaat hij echter in op het belang van goed onderhouden forten, schepen, landleger en materieel. Hij verwijst hiermee hoogstwaarschijnlijk naar het stadhouderloze bewind dat dit belang niet onderkende.

5e pilaar van interest van staat: Finantie (blz. 22-24)
De financiën van een staat kunnen zorgen voor vrede en zij kunnen oorlog bemiddelen. Valkenier voorschrijft een gevulde schatkist te allen tijde en een juist financieel beheer. De noodzaak van financiën voor het behoud van een staat onderschrijven ook Tacitius, Petronius Arbiter en het Volkenrecht volgens valkenier. Valkenier stelt dat slechts Machiavelli financiën als basis van oorlogvoering verwerpt. De geschiedenis leert namelijk dat zonder geld geen oorlog kan worden gevoerd. Valkenier noemt Karel V die bij de slag om Ingolstad het samengestelde leger van rijkssteden en rijksvorsten voorspelde dat hun leger niet lang stand kon houden zonder financiering. Ook Jacob Trivultius noemde als middelen voor oorlog: geld, geld en geld.

Interpreteren van interest van staat (24-28)

Valkenier vervolgt zijn behandeling van de vijf steunpilaren van de staat en de interest van staat met de kwestie van het interpreteren van interest van staat. Valkenier stelt dat de vijf pilaren de fundering van de staat zijn. Indien deze juist worden geïnterpreteerd komt de ware interest van staat naar voren. Valkeniers term ‘ware Interest van Staat wordt door ‘hedendaagse Politijken Ratio Status, door de oude Ius Dominationis & Arcana Imperii, door Italianen Ragione di Stato en de Franse Raison d’État’ genoemd.
 Valkenier meent dat de Fransen hun interest van staat het beste behartigen. De Franse Geheime Raad bestaat uit vier personen die ieder de waarneming van de vijf steunpilaren op zich nemen. De pilaar religie laten ze aan geestelijken over. Monsieur Tellier neemt de Justitie waar, Pompone de Politie, Turenne de Militie en Colbert de Finantie.

Valkenier verwijst naar een wijze en ervaren veldoverste die stelde dat zoals het interest de prins regeert, regeert de prins zijn onderdanen en des te hoger een prins boven zijn onderdanen staat, des te belangrijker is kennis over de interest van staat. Deze veldoverste is zeer waarschijnlijk Duc de Rohan, van wie wij de uitspraak kennen: ‘Le Princes commandant aus peuples, et l’interest commande aux Princes.’
 Vervolgens benadrukt Valkenier dat het ware interest nooit kan bedriegen, zelfs niet als een prins bedriegt of verleid wordt door zijn raadsgevers. Ook dit principe heeft Rohan al eerder benoemd: ‘Le Prince se peut tromper, son Conseil peut estre corrompu; mais l’interest seul ne peut jamais manquer, selon qu’il est bien ou mal entendu, il conserve ou ruine les Estates.’
 Valkenier onderbouwt deze stelling door te wijzen op het verval van de staat bij het verkeerd interpreteren van het ware interest van staat of het verwaarlozen van de interest van staat door eigen ambities van de vorst.
Valkenier aanschouwt de bewinden van landen in een cyclisch proces: opkomst, bloei, verval. Het is daarom de plicht van elke regering onder elke omstandigheid het ware interest na te streven. Wanneer het welvaren van de staat wordt bevorderd, bevindt het interest van staat zich boven de civiele, publieke en fundamentele wetten. Het welvaren van de staat is afhankelijk van een wijze analyse van de staatsmaximen, grondregels van de staat, wat zelden gebeurt. Dat is volgens Valkenier de reden dat alle staten aan de cyclische veranderingen onderworpen zijn. Weinig landen bereiken honderd jaar voorspoed. Valkenier ziet echter uitzonderingen in het Turkse Rijk, Holland en Venetië.

Franse geschiedenis van gestadige veranderingen van staat (blz. 28-41)

Valkenier vervolgt zijn betoog met de geschiedenis van Frankrijk als voorbeeld van een staat die vele gestadige veranderingen heeft gekend door het niet juist analyseren van haar ware interest van staat. De Fransen plegen echter te benadrukken dat hun rijk onveranderlijk is geweest en hun geschiedenis slechts voorspoed kende. Valkenier wil juist aantonen dat Frankrijk aan grote veranderingen onderhevig is geweest en grootse en mindere tijden heeft gekend.

Dat hij de geschiedenis van Frankrijk nauwgezet beschrijft in dertig pagina’s is niet toevallig. Volgens Valkenier vormt Frankrijk in de persoon van Lodewijk XIV een groot gevaar voor Europa. Frankrijk heeft een onrustige en veranderlijke geschiedenis overleefd van burgeroorlogen en koningsmoorden. Sinds de laatste vijftig jaren probeert Frankrijk zijn invloed op de Christelijke wereld te vergroten. Franse diplomaten voeren deze interest uit door met verbloemende mooie woorden de Europese staten ondergeschikt te maken middels subsidies en oorlogvoering.

Valkenier wil zich in zijn geschiedschrijving van de waarheid verzekeren. Over de oorsprong van de eerste inwoners en de naam van Frankrijk zijn volgens hem vele mythes bekend, zoals de Trojaanse afkomt van de Fransen. Valkenier begint bij de tijd waar de ‘Historien [ons]met meerder waarheyt verseekeren’: de verovering van Gallië door Julius Caesar. Hij noemt echter niet op welke historische bronnen hij zich heeft gebaseerd. Het Romeinse Rijk verviel rond 400 na Chr. door het verzuimen van de ware interest van de Romeinsestaat. Gedeelten van Frankrijk kwamen in handen van de Bourgondiërs, de Goten en de Franken. Dit laatstgenoemde volk was van Duitse oorsprong. Hun naam staat voor vrije lieden, dat voortkomt op hun herovering van het land tussen de Rijn en de Elbe op de Romeinen. Het eerste geslacht is het Merovingen-geslacht. De Merovingse koningen hebben driehonderd jaar geregeerd over de Franken in Gallië en de verschillende koningen hebben het Frankische grondgebied uitgebreid totdat uiteindelijk heel Gallië in handen was van de Franken. De geschiedenis van het geslacht wordt chronologisch besproken per koning. Welke koning welk gebied overheerste, veroverde, verloor en welke koning zijn macht uitbreidde.

De oorzaak voor de ondergang van het Merovingen-geslacht was de strijd tussen de macht van de hofmeester en de macht van de koningen. Pipin, een zoon van een van de hofmeesters veroverde de troon met steun van de Paus. Karel de Grote was de zoon van Pipin en breidde de macht uit. Het tijdperk van het geslacht van Carel, het tweede geslacht, brak aan. Dit geslacht maakte meerdere landsverdelingen onder de koningszonen mee, waardoor de macht en kracht van het rijk afnam. Het derde koningsgeslacht kwam volgens Valkenier op een onrechtmatige manier aan de macht. De laatste koning van het geslacht, Carel de eenvoudige hertog van Lotharingen, werd van zijn troon gestoten door de graven Capet van Parijs in 987. De hertogen van Lotharingen pretenderen sindsdien het recht op de Franse troon. Zij beschouwen de Franse koningen voortkomend uit het geslacht Capet als onwettige bezitter van de Franse troon.

Valkenier plaatst gelijk na deze zinsnede de opmerking dat Lodewijk XIV een nazaat is van het geslacht Capet. De auteur wekt hiermee de suggestie dat Lodewijk XIV niet rechtmatig eigenaar is van de Franse troon. Bovendien vervolgt hij de pretenties van de hertogen van Lotharingen met een verklaring voor de Hugenotenoorlogen. Het enige doel wat de Heilige Ligue en de Hugenoten hadden was het afzwakken van de aanspraken op de troon van de hertogen van Lotharingen. Carel de schone was de laatste koning van het geslacht Capet. Zijn neef Phillips van Valois volgde hem op in 1328. De linie van Valois is opgehouden te bestaan met de moord op Hendrik III in 1589. Vervolgens kwam het geslacht Bourbon met Hendrik IV aan de macht, wiens kleinzoon Lodewijk XIV is. Met deze snel wisselende koningsgeslachten poogt Valkenier de afgebroken lijn van troonopvolging te bandrukken, opdat de historische legitimering van de huidige koning Lodewijk XIV zeer wordt aangetast.

Vervolgens legt Valkenier een verband tussen Lodewijk XIV en het geslacht Capet door na het noemen van Lodewijk XIV als kleinzoon van Hendrik IV uit te wijden over de listige politiek van Capet. De auteur had even daarvoor al vermeld dat Lodewijk XIV een nazaat was van graaf Capet. Twee alinea’s later komt hij weer terug op Capet op listige wijze Frankrijk bestuurde. ‘Capet die listig en ervaaren was in ‘t stuk van Regeeringhe.’ Volgens Valkenier heeft Capet in het begin van zijn bestuursperiode ieder die hem verdacht leek, laten vermoorden. Tevens heeft hij zijn zoon Robbert door de aartsbisschop van Reims laten kronen als Koning van Frankrijk in 988. Lodewijk IX volgde zijn vader Robbert op. Zijn regering was van ongelukkige aard, aangezien de Paus hem had aangestuurd op een onsuccesvolle kruistocht. Naderhand hebben verschillende binnenlandse oorlogen Frankrijk belet in de vergroting van macht en grondgebied.

Onder Philips van Valois ontstonden zeer hevige oorlogen tussen Engeland en Frankrijk. In vijf pagina’s beschrijft Valkenier vijfhonderd jaar oorlogvoering tussen Engeland en Frankrijk, waaronder de Honderdjarige Oorlog. In deze geschiedenis schetst hij de listige politiek van Carel V, die voor de lezer erg overeenkomt met de politiek van Lodewijk XIV. Frankrijk kon de ‘openbare’ oorlog tegen Engeland niet winnen, dus Carel V herwon stukken land door middel van geheime briefvoering, vrede sluiten en weldra verbreken en heimelijke raadpleging. In ’t Verwerd Europa wordt de lezer op verschillende plekken gewezen op de listige, Machiavelliaanse politiek van Lodewijk XIV, die met behulp van geheime briefvoeringen, bedrieglijke diplomaten en stiekeme allianties zijn universele monarchie nastreeft. Na Carel V kende Frankrijk grote verliezen, totdat Jeanne d’Arc heel Frankrijk terugwon, behalve Calais. Deze belangrijke havenstad werd echter in 1558 door de Fransen herwonnen. Sinds de overwinning van de maagd van Orléans proberen de Engelsen wraak te nemen volgens Valkenier.

De auteur sluit de geschiedenis van de oorlogen tussen Frankrijk en Engeland af met een verontschuldiging aan de lezer, die wellicht sommige gebeurtenissen mist in zijn geschiedschrijving. Hij verantwoordt dit door te wijzen op zijn doel om de vele veranderingen van de Franse staat en de vreemde voorvallen te beschrijven. Een belangrijke beschrijving is hij vergeten, namelijk dat de Lodewijk XI de stichter van het hedendaags Frankrijk was.

Het hedendaags Frankrijk vanaf Lodewijk XI (blz.41-52)

Valkenier beschrijft Lodewijk XI als een Machiavelliaanse monarch; ‘de schranderste en gaauwste van alle Fransche Koningin, die de keizer Tiberius in de kunst van dissimuleren en simuleren niet toegaf.’
 In 1460 had Lodewijk XI de Franse koningen verheven tot absoluut en soeverein en stichtte op deze wijze het hedendaags Frankrijk in de ogen van Valkenier. De Franse macht lijkt verdeeld tussen de religie, parlementen en rijksafdelingen, maar konings wil is wet. Valkenier verwijst naar de Franse koningsplakkaten: ‘C’est notre bon plaisar.’ Vervolgens omschrijft Valkenier de buitenlandse oorlogen van de opvolgende koningen: Lodewijk XI tegen de Bourgondiërs, Carel VIII tegen Aragon en Spanje. Hij omschrijft de Franse haat tegenover het Habsburgse Huis en de alliantie van Frankrijk met het Turkse Rijk voorvloeiend uit deze haat.

Hierna stort Valkenier zich op de binnenlandse oorlog, de Hugenotenoorlog, in Frankrijk. De actoren zijn de listige en wrede Catharina de Medici en Hertog de Guise, wiens invloed op de koningen overheersend is, tegen de Hugenoten. Hoofdzakelijk houdt hij zich bezig met de Bartholemeusnacht in 1572. De slachtpartij van de protestantse bezoekers van het huwelijk tussen Hendrik van Navarra en Margaretha, de jongere zuster van de Franse koning, vormt een voorbeeld van de wreedheid en de trouweloosheid van de Fransen, en in het bijzonder de Franse koningen, volgens Valkenier. In de ogen van de auteur was het huwelijk slechts een listig voorwendsel om de vooraanstaande Franse protestanten voorgoed uit te roeien. Valkenier vergelijkt de Franse koning met de keizer Antonius Caracella, die bekend stond om zijn gekte en wreedheid. Caracella lokte de Parthen onder het valse voorwendsel van een bruiloft en liet alle gasten vermoorden.

Valkenier schetst het wraakgeweld van de Hugenoten na 1572 als zijnde rechtvaardig en moedig. Wederom wijst Valkenier de listigheid aan van de Franse regering. De Heiligie Ligue tussen Spanje, de Paus en de Hertog van Guise voor het bestrijden van de Hugenoten beschouwt Valkenier als een ‘secreet desseyn’, een geheim plan, om tevens de koningsgeslachten van Valois en Bourbon te beroven van de Frans kroon en deze te brengen onder de Spaanse troon of de hertogen van Lotharingen. De oude binnenlandse oorlogen tussen de verschillende koningsgeslachten keerden zodoende terug.

Valkenier beschrijft de situatie van binnenlandse conflicten aan de hand van een interestanalyse van de drie Hendriken die elk een strijdende factie vertegenwoordigden. Koning Hendrik III wenste rust en vrede voor Frankrijk, maar hij bemoeide zich echter te weinig met de regering door zijn zorgeloosheid en wellusten. Hendrik de Guise vervolgde meedogenloos de Hugenoten. Daarnaast probeerde Hendrik de koning zijn scepter te ontfutselen mede door hem in kwaad daglicht te stellen bij het volk. Hendrik IV van Navarra was edelmoedig, ‘een Heer’ en dapper volgens Valkenier. Elk van de Hendriken had een bijzonder interest. Koning Hendrik III probeerde zijn rechtmatige autoriteit te behouden. De Guise trachtte de Koninklijke troon te beklimmen. Navarra probeerde de ondergang van de koning te beletten. De koning voerde oorlog tegen Navarra, wat indruiste tegen zijn eigen interest. Hij bevorderde daarmee namelijk het interest van De Guise. Indien De Guise niet was vermoord in 1588, in opdracht van de koning, was hij koning geworden met de steun van het Parlement. De wisselwerking tussen de interesten van de drie Hendriken staat in de analyse centraal.

De opdracht van Hendrik III op De Guise leidde tot pauselijke excommunicatie van Hendrik III, het zweren op wraak van Heilige Ligue en het keren van het overgrote gedeelte van het volk tegen de koning. Hendrik III kon alleen nog steun vinden bij de Hugenoten. Hij verklaarde Hendrik van Navarra tot zijn erfgenaam. Uiteindelijk werd de koning vermoord in 1589. Deze gebeurtenis luidde de machtsperiode van het geslacht Bourbon in. De Heilige Ligue en in het bijzonder koning Filips II streden tegen de nieuwe koning. Valkenier beschouwt de positie van Filips II in het Franse conflict als zijnde gestoeld op zijn eigen interest: de vergroting van de macht van de Spaanse troon.

Hendrik verklaard uiteindelijk openlijk de oorlog aan Spanje en dwingt Phillips II een, voor Frankrijk, gunstige vrede te sluiten. Volgens Valkenier komen alle Franse koningen ongelukkig om het leven en dus ook Hendrik IV die werd vermoord in 1610. Valkenier aanschouwt Hendrik IV als de ‘flikkerende ster’ van Frankrijk. Het door hem ingevoerde Edict van Nantes in 1598, waarin de geloofsvrijheid voor protestanten stond beschreven en bepaalde versterkte steden werden toegeschreven aan protestanten, loofde Valkenier. Immers, het bedwong binnenlandse oorlogen volgens de Amsterdamse jurist. Deze verklaring is tegengesteld aan zijn eerder gevormde stelling over de noodzaak van een hoofdreligie voor stabiliteit van de staat. Valkenier trekt vervolgens fel van leer tegen de Franse geestelijken, vooral de Jezuïeten, die in het geheim de koning probeerde tegen te werken en te vermoorden door verschillende listen.

Na de dood van Hendrik IV kwamen de binnenlandse conflicten weer op. Lodewijk XIII onder invloed van kardinaal Richelieu draaide de rechten voor de protestanten weer terug. In 1628 belegerden Koninklijke troepen de Protestantse stad Rochelle, wiens burgers standhielden door geheime allianties met Engeland en Spanje. Beide landen stimuleerden binnenlandse oorlog en conflicten in Frankrijk vanuit hun eigen interest. Het beleg was echter succesvol en Frankrijk was herenigd. Een tijd van voorspoed brak aan. De Hugenoten behielden vrijheid van religie zodat eendrachtig Frankrijk oorlog tegen de Habsburgers in Spanje en Oostenrijk kon ondernemen. De tijd van het Franse streven naar een universele monarchie brak aan.

Het Franse streven naar een universele monarchie (blz.52-74)

Valkenier definieert universele monarchie als een heerschappij over alle rijken en landen van de gehele wereld. Op basis van een tekst van Hugo de l’Estre, advocaat generaal van het Franse Parlement, stelt Valkenier dat Frankrijk uit is op heerschappij over het gehele Christelijke rijk, dus ook de protestantse landen. Valkenier verwijst naar ‘bijsondere’ boeken uit 1666/1667 tijdens de Devolutieoorlog tussen Frankrijk en Spanje zoals het werk St. Aubery die Lodewijks XIV verovering op de Spaanse Nederlanden legitimeert met de Salische wet, waarin zou staan vermeld dat land dat eens in Frans bezit was, ze nu nog steeds recht op hebben. Valkenier noemt dit een ‘puur verdichtsel’, een droombeeld. Het druist volgens de Amsterdamse jurist in tegen alle andere wetten als het ‘Recht van Prescriptie, grondbeginselen van vredes- en oorlogstraktaten en het natuurrecht en volkenrecht. Hij noemt het een ‘gefingeerde pretext’ voor oorlog. Daarnaast vindt Valkenier zulk een legitimering waanzin omdat het impliceert dat elke Europese vorst geen vaste titel van het bezit dragen. Bovendien is de herkomst van het document onbekend en trekt Valkenier de Salische Wet dus sterk in twijfel.

Valkenier noemt twee manieren van het Franse streven naar een universele monarchie. Ten eerste hebben ze alle binnenlandse obstakels voor het verkrijgen van een universele monarchie uit de weggeruimd, alvorens zij middelen verworven voor de stichting van een universele monarchie. Valkenier schetst kardinaal Richelieu als de meester van deze politiek. Richelieu besefte het gevaar van binnenlandse conflicten. Op advies van de kardinaal heeft Lodewijk XIII de protestantse versterkte steden in Frankrijk onderhevig gemaakt op zijn macht. In opdracht van Richelieu hebben Lodewijk XIII en Lodewijk XIV de adel verarmd door onder andere het ontnemen van titels, rechten en privileges, kledingmode op te leggen. Het ondernemen van oorlogen tegen buitenlandse machten vormt eensgezindheid in het land en het voorkomt zodoende binnenlandse oorlogen.

De tweede manier is gericht op oorlogvoering met buitenlandse machten. Valkenier ziet geld als de zenuw van oorlogvoering en het onderhouden van interest van staat tegenover andere staten als de ziel van oorlogvoering. Dit laatste omvat het smeden en onderhouden van bondgenootschappen. Valkenier geeft dertien manieren hoe Frankrijk haar rijkdom heeft verworven. Deze lopen uiteen van het opleggen van kledingmode aan het buitenland tot het verhogen van allerhande belastingen op goederen. Lodewijk XIV heeft volgens de auteur de Franse jaarlijkse inkomsten vergroot tot tachtig miljoen afkomstig uit het buitenland. Frankrijk wapent zich tegenover de buitenlandse machten middels geld; het land misleidt en verblindt andere landen met haar geld en overdaad.

Vervolgens noemt Valkenier twaalf uitzonderlijk winstgevende factoren van Frankrijk tegenover de rest van de wereld. Ze omvatten geografische, logistieke en demografische factoren, die rijkdom voortbrengen. Opvallend is Valkeniers laatstgenoemde factor. De Franse onderdanen zijn in de ogen van Valkenier gewillige slaven. Terwijl de Italiaanse staten, Engeland, Spanje en het Heilid Roomse Rijk hun opstandige volkeren en prinsen vaak hebben moeten vrezen. Frankrijk pretendeert de hoogste rang te hebben op internationaal niveau door haar rijkdom, macht en religieuze waarde als ‘Alder-Christelijkste’.

Frankrijk onderhoudt op gedegen wijze haar interest ten opzichte van andere landen. Valkenier wijst erop dat de Christelijke wereld twee machten kent: Spanje en Frankrijk. Het machtsevenwicht tussen beide landen beslist situaties van vrede en oorlog in Europa. Engeland houdt dit machtsevenwicht in balans, wat mogelijk is doordat Engeland omringd wordt door zee. De Republiek der Zeven Verenigde landen plaatst Engeland echter ook in het machtsevenwicht. De Republiek probeert het machtsevenwicht tussen de drie landen in evenwicht te houden. Het Heilig Roomse Rijk speelt geen grote rol meer op internationaal niveau volgens Valkenier. Het is verzwakt door de opstandige vorsten die hun eigen interest voorop stellen aan het interest van het Heilig Roomse Rijk.

Frankrijk behartigt haar interest door tien verschillende algemene ‘regulen’ (regels). Sterke invloed van de Franse koning op het staatsbeleid en in het bijzonder op het waarnemen van de interest van staat is begonnen bij Lodewijk XI. Het behartigen van de Franse interest van staat is geperfectioneerd door Lodewijk XIII onder leiding van kardinaal Richelieu en in de contemporaine tijd door Lodewijk XIV, geadviseerd door kardinaal Mazarin. De tien regulen zijn de middelen van deze perfectionering en maken de weg vrij voor een Franse universele monarchie volgens Valkenier. Behalve de eerste regul, beveiliging van grenzen door middel van versterkte forten en steden, bevatten de overige negen listige politieke handelingen, gericht op het nastreven van de eigen interest ten nadele van de interesten van andere landen en tegenstrijdig aan menselijke en goddelijke wetten.

Valkenier schetst een beeld van lafhartige, listige, valse en gekunstelde Fransen, die zich gedragen als kwelgeesten en intriganten tegenover de buitenlandse staten. Zo zouden Fransen hun beloften niet nahouden al sinds het begin van hun bestaan. Valkenier vertaalt een citaat van Mazarin: ‘dat een eerlijk man sich selven geen Slaaf behoort te maken aan sijne beloften.’ Fransen bedekken hun geheime politieke plannen met mooie woorden en zij vormen valse voorwendselen voor oorlogvoering. De pretexten worden onderbouwd door Franse politiek filosofen die gesubsidieerd worden door de Franse staat. Frankrijk bedreigt en tergt buurlanden door onderdelen van haar grote leger te verplaatsen vlak langs de grens zonder uitleg. De voornaamste Franse regul volgens Valkenier is de kunst ‘Kuyperie’ (chantage/afpersing) en ‘Corruptie’. Dit gebeurt voornamelijk door de twee ‘Heilige Vaders’, aldus Valkenier. Hij bespot hiermee de Franse kardinalen Richelieu en Mazarin. Zij corrumperen en kopen buitenlandse ministers, commandanten en officieren om voor informatie, hun invloed in de raadsvergaderingen en zelfs tot het verraden van hun eigen vorst. Op deze wijze heeft Frankrijk het Spaanse en Heilig Roomse hof altijd ontsteld, in Engeland opstanden gestimuleerd en het koninkrijk Polen bijna tot de ondergang geholpen. Baron Franciscus de l’Isola, keizerlijk gezant wist dit laatste echter te voorkomen.

Vijf algemeen geldende regulen van interest van staat (blz. 75)

Naast de tien algemene regulen heeft Frankrijk ten opzichte van elke vorst in Europa bijzondere regulen van interest. De bijzondere regulen van een staat zijn afhankelijk van het unieke gestel van een staat. Valkenier stelt deze analyse echter nog even uit door het theoretiseren van regulen geldig voor elk land. Iedere staat heeft volgens Valkenier vijf algemene regulen, dus bepalingen die zij moet uitvoeren in de behartiging van haar interest. Ten eerste moet een staat behoorlijke allianties en correspondenties onderhouden met andere landen. Ten tweede is geheime correspondentie met haar ambassadeurs en spionnen van groot belang. Het onderhouden van eendracht in de staat is de derde regul. Ten vierde dient een staat haar onderdanen te beschermen tegen buitenlands geweld. Als laatste behoort een staat de wetten die het volk heilzaam zijn te beschermen. Welke wetten dit zijn legt valkenier niet uit. We weten dat Valkenier de stadhouder als ‘vanouds’ noodzakelijk beschouwde in de regering, wat Johan de Witt heeft verworpen in het eerste stadhouderloze tijdperk. Tevens wenst hij de gereformeerde religie als een hoofdgeloof in de Republiek, terwijl de stadhouderloze regering vrijheid van godsdienst invoerde. Waarschijnlijk doelt hij onder meer op zulke gevallen waarbij de regering het algemeen welzijn van het volk niet voor ogen houdt.

Analyse van de interesten van Europese staten ten opzichte van elkaar (blz.75-106(129))

Valkenier breidde zijn uiteenzetting van interest van staat uit met een overzicht van de situatie op internationaal niveau. Valkenier beschrijft de binnenlandse situatie van elke staat, maar ook hun positie in de internationale politiek, waar immers hun bestaan van afhing. De bijzondere interesten van Frankrijk ten opzichte van de verschillende Europese staten behandelt hij per staat. De bijzondere interesten van staten zijn afhankelijk van het gestel van een staat. Geografische, demografische, staatkundige en religieuze factoren zijn hieraan onderhevig. Alle staten hebben tegengestelde en tegenstrijdige interesten. Valkenier achtereenvolgens behandelt de interesten van Spanje, het Heilig Roomse Rijk, de Italiaanse staten, Engeland, Zweden, Denemarken, Portugal, Polen, Hongarije, Rusland, Ottomaanse Rijk, Zwitserse Eedgenootschap en als laatste analyseert Valkenier de Republiek der Zeven Verenigde Nederlanden uitvoerig.

Spanje analyseert Valkenier als eerste, omdat de Spaanse staat hetzelfde doel nastreeft als Frankrijk, namelijk de universele monarchie. De Spaans interest is daarom altijd tegenstrijdig aan het Franse interest. Bijgevolg probeert Frankrijk te allen tijde Spanje tegen te werken. Valkenier behandelt de het Spaanse interest aan de hand van de eerste vier algemene regulen, waarbij hij de Spaanse interesten ten opzichte van Frankrijk en andersom analyseert. Voorheen (voor 1675) probeerde Spanje alle protestanten te vervolgen onder het voorwendsel van religie. De Spaanse koningen sloten bondgenootschappen met andere katholieke vorsten en zij verrijkten zich met protestantse schatten. Valkenier omschrijft deze antiprotestantse politiek als het primaire algemene regul van Spanje. Frankrijk daarentegen probeerde de katholieke vorsten te tonen wat voor kwaad achter de Spaanse dekmantel school. Spanje wilde namelijk een universele monarchie stichten over de rug van alle vorsten ook de katholieke koningen. In de tegenwoordige tijd (1675) heeft Spanje de strijd tegen de protestanten achter zich gelaten. Frankrijk heeft de antiprotestantse politiek echter overgenomen en verrijkt zich aan protestantse schatten.

In het tweede regul van de Spaanse interest, informatievoorziening, overtreft Frankrijk haar nu in. In het derde regul probeert Frankrijk tijdens verdragen hetzelfde deel binnen te halen als Spanje. De vele uiteen liggende grondgebieden van Spanje maakten het behouden van de eendracht in het land moeilijk. Frankrijk heeft alle meerder pogingen ondernomen om tweestrijd te zaaien tussen afgelegen Spaande gebieden en de Spaanse koning. Spanje is groot en het grondgebied ligt verspreid over de wereld. Daarom moet Spanje voor elk domein zijn bijzondere interesten waarnemen en behartigen. Om Napels, Sicilie en Sardinië te beschermen tegen Frankrijk moet Spanje alliantie sluiten met de Paus en Toscane. Bondgenootschappen met de Duitse keizer, Venetië en het Zwitserse Eedgenootschap zijn noodzakelijk om Milaan en Bourgondië te beschermen. De Spaanse Nederlanden kunnen beschermd worden door een bondgenootschap met Engeland en de Republiek. Het versnipperde grondgebied van Spanje is het grootste probleem voor een optimale behartiging van de interest van het land volgens Valkenier. Spanje heeft zichzelf verzwakt door Italiaanse staten en de Nederlanden bij het koninkrijk in te lijven.

Het Spaanse interest buiten Europa concentreert zich op de overzeese handel en de Amerika’s. Engeland en Nederland zijn grote zeemachten, waar Spanje rekening mee moet houden. Valkenier adviseert Spanje het toestaan van vrije zeehandel en vaart op de koloniën. De auteur waarschuwt de Spaanse koning voor het gevaar van Frankrijk, die aast op de `Spaanse bezittingen overzee.

Net als Spanje eens, was het Heilig Roomse Rijk oppermachtig en onderwerp van jaloezie voor de Fransen. Valkenier ziet de tegengestelde interesten van de verschillende vorsten en keizer als de oorzaak van het machtsverval van het Rijk. Het algemene interest van het Heilig Roomse Rijk is het vormen van eendracht onderling om zich te beschermen tegen de Fransen en de Turken. Valkenier ziet de interest van het Rijk als tweeledig, omdat het enerzijds door de keurvorsten en anderzijds door de keizer wordt geregeerd. Het interest van de keizer ten opzichte van Frankrijk is gelijk aan het interest van Spanje. De bijzondere interesten van de vorsten zijn het terugbrengen van de macht van de keizer, het behouden van hun bestuursautonomie en het vernederen van het Habsburgse Huis.

Het verenigen van de binnenlandse autoriteiten is noodzakelijk voor het Heilig Roomse Rijk tegen de het gevaar van Frankrijk en het Ottomaanse Rijk. Frankrijk behartigt haar interest omtrent de keizer door de rijkssteden ‘Louisen’ (Frans financiële subsidiegeld) te geven in ruil voor informatie over en tegenwerking van de Keizer. Het Franse interest betreffende de keur- en rijksvorsten behelst verdeeldheid kweken onder de verschillende vorsten. Net als de rijkssteden waren de vorsten ernstig verarmd uit de Dertigjarige Oorlog gekomen, maar zij leefden nog wel op hetzelfde welvaartsniveau. Frankrijk subsidieert sommige vorsten, waardoor jaloezie en wantrouwen ontstaat tussen de Duitse vorsten. Bovendien probeert Frankrijk de Dauphin als Rooms Keizer naar voren te schuiven. Opvallend adviseert Valkenier het Heilig Roomse Rijk om niet de Reformatie door te zetten, omdat het slechts oorlogen oplevert. De Turkse sultan zal altijd bij een situatie van vrede in Duitsland het rijk aanvallen, opdat het geen eendracht kan vormen.

Italië bestaat uit verschillende grote autonome machten: de Paus, de republiek van Venetië, de republiek van Genua, de Hertog van Savoye, de Hertog van Toscane en de Hertog van Parma. Aan twee regulen houdt Italië zich in het behartigen van zijn interest. Ten eerste het behouden van eensgezindheid tussen de vorsten en de republieken. Het tweede regul bestaat uit het weren van buitenlandse machten op hun grondgebied. De vijanden van Italië zijn de Turken, de Heilig Roomse Keizer, de Franse koning en de Spaanse koning. Frankrijk en Spanje bezitten beide grond in Italië en zij proberen nochtans het Italiaanse machtsevenwicht aan hun zijde over te halen. De algemene interest van de Italiaanse regeringen is daarom het handhaven van een machtsevenwicht tussen Spanje en Frankrijk met behulp van het sluiten van bondgenootschappen met enerzijds Frankrijk en anderzijds de Spaanse koning en de Heilig Roomse keizer.

Ondanks de eerste regul van de Italiaanse interest zijn de bijzondere interesten van de autonome Italiaanse machten tegengesteld en tegenstrijdig. Zo moet de paus vrezen voor macht en invloed van Frankrijk op het pausdom. De republieken van Venetië en Genua willen in vrede en veiligheid leven met elke buitenlandse macht. Venetië heeft zich daarenboven nauw geallieerd met het Ottomaanse Rijk. Valkenier stelt dat elke republiek geen offensieve oorlogvoering moet nastreven. Een contemporaine republiek moet zich niet willen uitbreiden. Het waarborgen van onbeperkte handelsvoering is essentieel. De hertogen zijn allen op een andere manier verbonden Frankrijk. Savoye onderhoudt een bondgenootschap met Frankrijk om de Spaanse macht in zijn gebied te beperken. Hierin moet de hertog zich uiterst voorzichtig opstellen, aangezien hij door zijn ligging als de portier van Italië het Italiaanse machtsevenwicht is handen heeft. De hertog van Toscane is verbonden met Frankrijk door zijn huwelijk met een vrouw uit het De Guise geslacht. Verplichtingen tegenover de Franse koning heeft de hertog van Parma door de Franse steun tijdens zijn oorlog tegen de Paus in 1664.

Valkenier wijst erop dat Engeland niet langer autonoom is sinds Jacobus VI Engeland en Schotland onder een monarchie heeft gebracht met de naam Groot-Brittannië. De ware interesten van Groot-Brittannië zijn eendracht en de autonome macht op zee. De eendracht is moeilijk te bewerkstelligen doordat het parlement en de koningen tegengestelde interesten hebben. De koning wil meer macht vooral over het financiële bestuur. De macht der zee vormt een eigen interest die botst met interesten van vele andere landen, waaronder de Republiek der Zeven Verenigde Nederlanden. Valkenier legitimeert nogmaals de vrije zee door te verwijzen naar het recht der volkeren. Als vanouds balanceert Engeland de macht tussen Spanje en Frankrijk, wat vaak slaagt door zijn unieke geografische ligging. De hedendaags interest van Engeland zou steun aan Spanje moeten zijn tegen Frankrijk. Engeland druist echter schandalig in tegen zijn eigen interest in de ogen van Valkenier door Frankrijk te steunen in haar strijd tegen Spanje en de Nederlanden. Hierop gaat Valkenier nog dieper in het tweede en derde deel van zijn boek. Desondanks geeft hij vervolgens de unieke voordelen weer die Engeland bezit ten opzichte van de overige Europese landen. Door een optimaal gebruik van de zijn koophandel, geografische ligging, dichtbevolktheid, zelfvoorzienende economie en koloniën zou Engeland geen allianties aan hoeven te gaan met andere landen.

Zweden bezit een nieuwe machtspositie in Europa door de vele gebiedsuitbreidingen in het Heilig Roomse Rijk, Denemarken en Polen. Frankrijk heeft de oorlogen van Gustaaf II Adolf voor een groot gedeelte gefinancierd. De interesten van Zweden bestaan uit het verkrijgen van geld voor oorlogvoering, gebieduitbreiding en de autonomie van het Heilig Roomse Rijk als territoriale buffer. Valkenier besefte niet dat Zweden in de tweede helft van de zeventiende eeuw zijn machtspositie verloor.
 Denemarken was voorheen welvarend en machtig. Sinds Zweden zich tegen de Deense koning keerde met vele succesvolle oorlogen is Denemarken zijn machtspositie in het noorden kwijtgeraakt. De primaire Deense interest is vrede en handel. De Deense koning zou een gematigde tolheffingpolitiek moeten nastreven zodat geen bondgenootschappen tussen andere landen worden gevormd tegen hem.

De ware interest van Portugal zou het bevorderen van vrede en koophandel in Brazilië, Angola en Goa moeten zijn volgens Valkenier. Sinds 1641 is Portugal echter met sterke steun van Frankrijk onder de heerschappij van Spanje gekomen waardoor Portugal Frankrijk steunt in haar strijd tegen Spanje.

Valkenier schetst een chaotische situatie in Polen. Het land wordt vanuit alle richtingen aangevallen. Zweden, Rusland en de Turken en de Tartaren voer(d)en meerdere malen oorlog tegen ‘de graanschuur van Europa’. De Zweedse koningen Gustaaf II Adolf en koning Karel X Gustaaf hebben Polen land afhandig gemaakt. In 1653 verwoestte Karel X Gustaaf de belangrijke havenstad Danzig. De rijkelijke vruchtbaarheid en graanaanbod wordt door deze oorlogen verwoest. Polen lijdt echter het meest onder binnenlandse verdeeldheid. De edelen zijn onderling verdeeld door hun grote mate van autoriteit en privileges. De Poolse adel bezit een grote mate van macht in de Rijksdag. Uit angst voor een samenzwering tussen de koning en de senatoren hebben zij de Koninklijke macht aan banden gelegd. Bovendien worden ze door buitenlandse ‘Potentaten’ gecorrumpeerd. Valkenier doelt hier zeer waarschijnlijk op de ‘Louisen’, de Franse omkoopsubsidies. Hij sluit de interestanalyse van Polen dan ook af met de stelling dat Frankrijk de meest listige vijand is van Polen. Sinds hertog Hendrik van Angiers, de broer van de Franse koning Karel IX op de troon zit hebben zij het land intern verdeeld door middel van subsidies aan verschillende edelen.

Hongarije was een oppermachtig koninkrijk in de Middeleeuwen. De Hongaarse koningen heersten over Kroatië, Servië, Bulgarije, Bosnië, Transsylvanië en een groot gedeelte van Rusland. In Valkeniers visie is het inmiddels een vervallen staat door oorlogen, interne strijd en strenge vervolging van niet-katholieken. In 1675 valt Hongarije onder de macht van de Oostenrijkse Habsburgers. Valkenier negeert dit feit volkomen en stelt alleen dat Hongarije alle buitenlanden en de helft van zijn rijk kwijt is. Tot 1686 bestond het middeleeuwse Hongarije uit drie delen: het Koninklijk Hongarije onder de Habsburgse troon, het vorstendom Transsylvanië (vazalstaat van het Ottomaanse Rijk) en een gedeelte was ingelijfd bij het Ottomaanse Rijk. Het interest van de Habsburgers ten opzichte van Hongarije was het handhaven van de Hongaarse staat als natuurlijk bolwerk tegen de Ottomanen. De Hongaarse adel mocht derhalve bepaalde privileges en vrijheden behouden. Valkenier vindt dit zeer verstandig aangezien de Turken anders een gevaar vormen voor geheel Europa. Frankrijk steunt echter de interne strijd van de opstandige edelen tegen de Habsburgse keizer.

Valkenier kende het volk van ‘Moscovien’, het Russische tsarenrijk, een natuurlijk slaafse aard toe als hij ook het Frans volk een van nature dienstbaar karakter had toegedicht. De tsaar regeert als een absolute vorst. De tsaar is vrij van alle wetten en hij wordt als een aardse God geëerd. De primaire interest van de tsaar is het plaatsen van alle onderdanen onder zijn wil. De Russische onderdanen verkrijgen geen scholing om hun ‘onnozelheid’ te bewaren en zij mogen niet de religie betwisten of reizen buiten ‘haar Landpalen’.
 De tweede Russische interest is het onderhouden van de orthodoxe religie.

De Ottomaanse sultan is evenzo een absolute vorst. Hij heerst over zijn onderdanen als een meester over zijn slaven. Sinds de stichting van het Ottomaanse Rijk in 1300 is het grondgebied uitgebreid met delen van Europa, Azië en Afrika. Het rijk is zeer vermogend en het vreest geen buitenlandse vijand. De sultan is verzekerd tegen binnenlandse opstanden en verdeeldheid door zijn strenge en onverzettelijke grondregels en meedogenloos bestuur. Middels broedermoord, gepleegd door de oudste zoon van de sultan, executie van machtige families, het bezighouden van het leger in continue oorlogvoering en de armoede van de onderdanen worden interne beroerten gestopt. De sultan heeft volgens Valkenier acht grondregels, ‘maximen’, die uiteenlopen van het verbod op wijn drinken tot religieuze principes als de zaligheid van het sterven tijdens militaire handelingen. Zo schreef de Heilig Roomse diplomaat in Constantinopel, Ogier van Busbeek, dat de Turken extreem bescheiden en sober leefden.

Valkenier looft de Zwitserse oorlogvoering tegen de hertogen van Oostenrijk. Sinds ze hertog Maximiliaan I in 1500 hebben verslagen durft geen land meer oorlog te voeren tegen de Zwitserse kantons volgens de auteur. Het eerste punt van interest van de Zwitserse republiek is het waarborgen van de Zwitserse Unie. Vrijheid van religie is daarbij noodzakelijk, omdat achteneenhalve kantons het katholieke geloof en vierenhalve kantons het protestantse geloof zijn toegedaan. Ten tweede is het van essentieel belang voor Zwitserland dat het Heilig Roomse Rijk en de Italiaanse staten zelfstandig blijven in de strijd tegen de gezamenlijke vijanden Spanje, Frankrijk en Oostenrijk. De ondergang van een van deze landen zou ook de val van Zwitserland betekenen.

Valkenier ziet een scherpe overeenkomst tussen het Zwitsers Eedgenootschap en de Republiek der Zeven Verenigde Nederlanden. Beide zijn ‘als Twee armen van Duytse Rijk’. Zwitserland wordt omringd door bergen en Nederland door water, wat een natuurlijke bescherming vormt. De Nederlandse en Zwitserse volken stellen hun vrijheid voorop. Valkenier stelt dat doordat beide landen een republikeinse regering hebben en zij door alle ‘Potentaten’ worden bedreigd moeten ze een nauwe alliantie vormen.
 Hiertoe zijn de Zwitsers zelfs meer verplicht, omdat hun republiek gesticht is met de steun van de Hollandse graag Lodewijk van Beieren.

Interesten van de Republiek der Zeven Verenigde Nederlanden (blz.107-111)

De zeven Nederlandse provinciën delen de absolute macht en recht van ‘Majesteyt’ om oorlog te voeren, vrede te sluiten en bondgenootschappen te vormen. In zeer korte tijd is de Republiek door oorlogvoering in macht en vermogen als grootste van Europa gestegen. Valkenier wijst voornamelijk op de rijke en vruchtbare overzeese bezittingen in Azië, Afrika en Amerika. Het eerste interest van de Republiek is het handhaven van de Unie van Utrecht (1579) en het voorkomen van factiën en onlusten tussen provinciën. Het rampjaar is een uitstekend voorbeeld van de gevolgen voor de Republiek van het niet waarborgen van de eerste interest. Valkenier ziet in de stadhouder de neutrale bemiddelaar om de Unie van Utrecht te handhaven. Het tweede interest bestaat uit de voortzetting van de koophandel en de scheepsvaart. Valkenier meent dat handel de beste manier is om de staat te verbeteren. Hij baseert zich op voorbeelden van historische republieken aan zee, zoals Athene, die door middel van de koophandel zeer machtig zijn geworden.

Voor het tweede interest moet enerzijds het recht van vrije handel op zee verdedigd worden en anderzijds moeten oorlogen vermeden worden. Dit lijkt zeer paradoxaal, aangezien de vrije handel op zee verdedigd wordt door middel van oorlogvoering. De verdediging van de ‘Vrijheyt van de Zee’ is de basis van de Nederlandse staat volgens Valkenier.
 Hij geeft verschillende historische voorbeelden van het uitoefenen van het tweede interest als de hedendaags zogenoemde Engelse Zeeoorlogen en de oorlogen tegen Denemarken over de matiging van de tolheffing. Het vermijden van oorlogen is van essentieel belang voor een rustige voortzetting van de koophandel. De republiek probeert zelfs niet alleen oorlogen tussen hen en andere landen te vermijden, maar probeert ook oorlogen tussen buitenlandse machten te verhinderen. Bovendien sluit de Republiek vele handelstraktaten met verschillende landen om de voortzetting van de koophandel te bevorderen. Nederlanders zijn daardoor uiterst bekwaam geworden in de diplomatie. Volgens Valkenier worden Nederlanders net als de Venetianen dan ook ‘Balance-Makers’
 genoemd. Valkenier stelde dat lange tijd de twee interesten van de Republiek goed zijn behartigd, maar hij zag in zijn tijd de Nederlandse welvaart gevaar lopen door jaloezie en factiën tussen de verschillende provinciën en door de afgunst van andere machten als Frankrijk.

Historische analyse van de Nederlandse factiën in de jaren vijftig en zestig van de zeventiende eeuw (blz.111- 116)

Valkenier looft prins Maurits van Oranje (1567-1625) voor het stabiliseren van de opstanden en onrusten die Leicester in de jaren van 1585 tot 1587 had veroorzaakt. De auteur verwijst hoogstwaarschijnlijk naar graaf Leicesters, Engelse landvoogd in de Republiek, streven naar een centraal landsbestuur in Utrecht. Vervolgens wijst hij naar het gevaarlijke politiek denken van Johan van Oldenbarnevelt. Zijn ‘nieuwe concepten van veranderingen’ in de oude regering veroorzaakten heftige verdeeldheid tussen de provinciën. Valkenier verklaarde de nieuwe concepten niet nader, maar hij zou waarschijnlijk Oldenbarnevelts visie en invloed op de strijd tussen de contraremonstranten en remonstranten en de Scherpe Resolutie uit 1617 bedoelen. Deze resolutie gaf de steden in Holland de vrijheid om zelfstandig huurlegers aan te nemen. De prins ‘dempte’ echter ook deze factiën. De prinsen Frederik Hendrik en Willem II vervolgden het pad van prins Maurits in het waarborgen de eendracht van de Republiek en van de ‘mixta’-regeringsvorm. Valkenier benadrukt de continuïteit in de geschiedenis van bestuur van de Republiek. Veranderingen in de regering, zoals in de vorm of in het bestuur, blijken slechte gevolgen te hebben voor de stabiliteit van het land volgens Valkenier.
De oorsprong van de Loevesteinse factie en het daaraan gepaarde stadhouderloze bewind beschrijft Valkenier, alvorens de noodzaak van de stadhouder in de gemengde staatsvorm vast te stellen. De vrede van Münster in 1648 bracht de Republiek op de top van haar glorie en aanzien. Door de grootschalige erkenning van de Republiek vastgesteld in het vredesverdrag, de goede en nauwe bondgenootschappen met andere landen en de situatie van langgewenste vrede waren sommige regenten van mening dat de regering het gezag van de stadhouder niet nodig had. Oorlogvoering was niet meer aan de orde en de stadhouder als bevelhebber van het leger was niet langer noodzakelijk. Bepaalde regenten probeerden de macht en autoriteit van stadhouder Willem II te verminderen. Het leger werd verkleind en het overige gedeelte slecht onderhouden. Dit veroorzaakte ‘Onlusten’
 in de regering. Uit onvrede over het onderhoud van het leger zette de stadhouder de bepaalde regenten uit de vergadering van Holland gevangen op slot Loevestein in 1650. De gevangengenomen betonden uit de gebroeders De Witt, de heren De Waal en Ruyl, Duyst van Voorhout, Keyser en Stellingwerf. Ze kregen de naam de Loevesteinse factie.
Willem II’s belegering van Amsterdam negeert Valkenier totaal.

De beroeringen worden opgeheven door de amnestieverlening aan de Loevesteinse gevangenen en door de dood van prins Willem II. Zijn overlijden veroorzaakte wonderlijke veranderingen en het begin van de val van de staat. Valkenier omschrijft het verdriet van velen over de dood van de prins en de blijdschap van de Hollandse regenten over de immer verlangde ‘Algemene Vryheyd’ van Holland. De Loevesteinse regenten werden tegen voorgaande resoluties in hersteld in hun functies. Het lichaam van het ‘Politijk Gebouw’ was zonder ‘Heroïque Opsierder’
.

De noodzaak van een stadhouder voor de regering van de Republiek (blz.116-124)

Valkenier benadrukt het belang van de stadhouder voor de Republiek in tijden van oorlog, maar zeker ook in perioden van vrede. De auteur verwijst naar de bevestiging van het advies van ‘Kamer van Rekeninge van Holland’ door de ‘heren van de Hogen en de Provinciale Rade’
 in 1584 waarin de Kamer de stadhouder als fundament van de staat naar voren schoof. Valkenier beargumenteert vervolgens dat de welvaart van de gehele staat afhankelijk is van de neutrale positie van de stadhouder in het machtsevenwicht tussen de provinciën. De Amsterdamse jurist refereert aan Bodin stelling dat een veelhoofdige regering altijd binnenlandse en buitenlandse oorlogen veroorzaakt. Een monarch waarborgt echter het machtsevenwicht in een staat. De verwijzing naar Bodins theorie over de absolute macht van de monarch is tegengesteld aan zijn verwerping van zulk een vorst. Als derde argument beschrijft Valkenier historische en hedendaagse voorbeelden van staten die welvarend zijn geweest onder een vorst zoals onder andere Rome, Athene, Sparta, Venetië en Genua.

Valkenier geeft vervolgens vier redenen van de negatieve gevolgen voor de Republiek wanneer de stadhouder niet deelneemt aan de regering. Ten eerste benadrukt Valkenier de continuïteit van de positie van de stadhouder in de geschiedenis van de Republiek. Valkenier stelt de stadhouders gelijk aan de vroegere graven Van Holland en Zeeland. De provinciën Holland en Zeeland hebben achthonderd jaar geleden de grafelijke regering ingevoerd. Elke verandering hierin leidt tot verval van de staat. Ten tweede vertegenwoordigt een stadhouder, een ‘Majesteyt’, op betere en waardigere wijze een staat dan meerdere heren. Hij citeert Cicero en Livius en hij verwijst naar de historische voorbeelden van welvarende rijken die een eenhoofdige regeringen bezaten zoals Rome. Als derde reden noemt Valkenier de strijd en factievorming die per definitie voortkomt uit veelhoofdige regeringen. Hoe meer personen regeren, des te groter is de onenigheid. Hij baseert zich hierin op Tacitus, Justinus en Virgilius. De auteur noemt vervolgens historische voorbeelden van welgestelde staten waar een leider de strijd tussen verschillende regeringsgroepen heeft gestopt. Zo maakte Ceasar een einde aan de onlusten in Rome en stichtte een machtig rijk. Als laatste reden geeft Valkenier de snelheid en efficiëntie van bestuur. Wanneer verschillende regeringsgroepen, provinciën, leden en steden allemaal een grote macht dragen, bemoeilijkt en vertraagd dat het bestuur. Hierin baseert Valkenier zich op drie citaten van Tacitus.

De Loevesteinse factie heeft deze vier redenen genegeerd vanuit het oogmerk op rust en vrede. De oorlogen met de Engelse Lord Protector Cromwell, de Franse ‘Roverijen’ op de Middellandse Zee en de oorlog tegen de Zweedse koning in Denemarken hielden dit echter tegen. Gods voorzienigheid zorgde echter voor het oerlijden van Gustaaf II Adolf, Cromwell, kardinaal Mazarin in een jaar. Na de dood van Cromwell hoopten de Staten op een nieuw en nauw bondgenootschap met de Engelse koning Karel II. De koning werd vorstelijk onthaald, wat hij met dankwoorden in de vergadering afnam, maar hij uiteindelijk dus geenszins heeft betoond. Valkenier concludeert uit de recente geschiedenis van de Republiek dat de zonder de stadhouder de Republiek onder de voet wordt gelopen door buitenlandse machten en binnenlandse factiën. Terwijl de geschiedenis uitwijst dat de Republiek onder leiding van de gemengde staatsvorm, waarin de stadhouder de neutrale positie bekleedt, zeer welvarend en machtig is geweest.

Tweede punt van interest van de Republiek: Koophandel en Scheepsvaart (blz. 124-129)

Nogal onverwachts gaat Valkenier over op het tweede punt van interest van de Republiek. In de kantlijn staat dit dik geschreven. Alhoewel hij de noodzaak van de stadhouder voor de Republiek niet heeft omschreven als het eerste punt van interest van de Republiek, namelijk het bewaken van de eendracht in de staat, kan de lezer dat betoog plaatsen onder die noemer. De succesrijke Nederlandse koophandel en de scheepsvaart liggen ten grondslag aan de natuurlijke waterachtige omgeving van de Republiek. De Nederlandse mensen zijn net zo dynamisch en pragmatisch als deze natuur en varen bijgevolg de wereld voor de handel.

Valkenier somt twee oorzaken op waardoor de koophandel en scheepsvaart van de Republiek ontzettend snel groeide. Ten eerste leidde het Spaanse verbod van Nederlandse handel op Spanje op Nederlandse vaart naar en handel met India en andere overzeese gebieden. Ten tweede organiseerde de Republiek op doeltreffende wijze haar handel en scheepsvaart in succesvolle compagnieën.

Valkenier meent dat de Nederlanders uiterst bekwaam zijn in de koophandel dan geen andere natie. De Republiek bezit bepaalde voordelen omtrent scheepsvaart en koophandel, die haar boven alle andere staten stelt. De zeer gunstige ligging aan zee en de binnenlandse wateren zorgen voor een uitstekend logistiek netwerk voor handel. Nederlandse kooplieden kunnen als de beste liberaal en resoluut onderhandelen. Op krediet kopen en verkopen is aan de orde van de dag. Schippers en bootsvolk zijn erg bedreven in de vaart en de visserij en zij behoeven een derde minder voedsel dan andere scheepsmensen. Door deze voordelen heeft voornamelijk de provincie Holland de grote en kleine visserij, het maken van manufacturen, de rederijen en de navigatie en de koophandel op andere gewesten naar zich getrokken. Dit zijn volgens Valkenier de vier pilaren van welvaart.

Valkenier concludeert dat zolang de Republiek zich in oorlog bevond met Spanje, was de Republiek de vriend van Frankrijk en Engeland die profiteerden van de machtsvermindering van Spanje. Sinds de Vrede van Münster misgunt Europa, en in het bijzonder Engeland en Frankrijk, de Republiek elke vorm van voorspoed en welvaart, wat uiteindelijk leidde tot de aanvallen van beide landen op de Republiek in 1672, 1673 en 1674.
3.2. Argumentatieanalyse
De term interest van staat gebruikte Valkenier om de oogmerken van een staat te beschrijven. De oogmerken van een staat moeten het behouden van de macht en gebiedsuitbreiding zijn. Een staat is gebouwd op dezelfde pilaren als het interest van staat: religie, justitie, politieke regering, leger en financiën. Bij het nastreven van de interest heeft een staat zich te houden aan vier voorschriften: waarborgen van de religie, trouw aan bondgenootschappen, eerlijkheid en onbevlekte clemente rechtspraak. Valkenier voegde vijf regulen toe bij het behartigen van de interest door een staat. Ten eerste moet een staat behoorlijke allianties en correspondenties onderhouden met andere landen. Ten tweede is geheime correspondentie met haar ambassadeurs en spionnen van groot belang. Het onderhouden van eendracht in de staat is de derde regul. Ten vierde dient een staat haar onderdanen te beschermen tegen buitenlands geweld. Als laatste behoort een staat de wetten die het volk heilzaam zijn te beschermen. Daarnaast benadrukt Valkenier dat het interest van staat enkel boven de wetten staat wanneer het algemeen welzijn dat vereist. Met religieusmoralistische overwegingen en de nadruk op politiek ten behoeve van het algemeen welvaren probeerde Valkenier de interestpolitiek op een rationele basis te stellen. Tegenstanders van deze politiek beschouwden het namelijk als een politiek gevoerd door het persoonlijke sentiment van de vorst.

Opmerkelijk is het gebruik van Reeden van Staat en Interest van Staat in één zin. Valkenier stelde dat Boccalini interest van staat definieert als een recht dat alleen ten voordele dient van de prins en tegenstrijdig is aan alle goddelijke en menselijke wetten. Alvorens schreef Valkenier dat de innerlijke religie te allen tijde gewaarborgd moet worden door de vorst voor eenheid en stabiliteit in de staat. Boccalini’s definitie stelde juist dat religie een machtsinstrument is ten voordele van de vorst. ‘Zulken een interest’ mocht in de ogen van Valkenier geen ‘Reeden van Staat’ (raison d’état) worden genoemd omdat het juist tegen alle (ciceroniaanse) rede indruiste en de staat ruïneerde. Het gebruiken van het geloof door de vorst kan dus onder de noemer van interest vallen maar niet onder Reeden van Staat. Betekent dit dat Valkenier toch een onderscheid maakte tussen beide termen?

Twintig pagina’s verder stelt Valkenier namelijk de termen raison d’état en interest van staat gelijk aan elkaar, net als Botero een kleine honderd jaar daarvoor had gedaan. Deze vereenzelviging is gebaseerd op het idee dat interest, het nastreven van nut en gewin, de basis is van alle prinselijke handelingen en dat daardoor raison d’état-politiek niet meer is dan interestpolitiek. In het publiek debat werd namelijk raison d’état gedefinieerd door middel van het onderscheid tussen honestum en utile. Wanneer een heerser niet deed wat eerbaar, maar wel nuttig was voor zijn staat, schreven ze zulke handelingen toe aan raison d’état. Het nut, het gewin van de prinselijke handeling werd onder de noemer van de term interest geplaatst. Hoogstwaarschijnlijk haalde Valkenier ‘Reeden van Staat’ aan vanuit een retorisch oogpunt. Boccalini’ definitie strookt niet met de letterlijke betekenis van rede volgens het Christelijk Ciceroniaanse politiek moraal: rede staat voor moreel goed verstand, de Goddelijk rede in de menselijke natuur. Daarom mag Boccalini’s definitie geen raison d’état worden genoemd. Zodoende verwierp hij Boccalini’s bepalingen. Sterker nog, hij stelde zich lijnrecht tegenover Boccalini in het raison d’état-debat. In deze context gebruikte Valkenier de term interest als een puur beschrijvende categorie van politieke doeleinden en Reeden van Staat als een morele categorie, waar het waarborgen van een bepaalde godsdienst door de vorst de boventoon voert. De definitie van Bocallini is realistisch en moraalloos, zoals het de ‘nieuwe politiek’ betaamt. Vooral van het laatste kenmerk wilde Valkenier zich onderscheiden. Zodoende probeerde Valkenier, gelijk Botero, de term raison d’état te bevrijden van de negatieve bijklanken en het moreel relativisme, en raison d’état te integreren in de oude Christelijk Ciceroniaanse politieke moraal. Hierin is tevens een onderscheid tussen een goede en een foute raison d’état is waar te nemen. Valkenier beschreef een foute raison d’état als prinselijke handelingen, die alleen de vorst in kwestie voordeel brengen, die moraalloos zijn en zelfs tegen de traditionele moraal indruisen, en die juridisch grenzeloos zijn. Een goede raison d’état wordt begrensd door de, door Valkenier gestelde, vier bepalingen en dient het algemeen welvaren. Goddelijke en menselijke wetten begrenzen een goede raison d’état. Evenals Botero, meende Valkenier dat deugdzaamheid van de vorst, met name rechtvaardigheid, de basis is van de staat.

 Alhoewel Hugo de Groot raison d’état in zijn geheel verwierp in De jure belli ac pacis, zijn er overeenkomsten te constateren tussen de drie niveaus van recht volgens Hugo de Groot en Valkeniers raison d’état-leer. Bieden poogden orde te scheppen in de contemporaine situatie van rivaliserende landen. De Groot beschouwde morele voorschriften, gebaseerd op Christelijk Ciceroniaans moraal, als het hoogste niveau van recht. Valkenier plaatste de raison d’état onder de Goddelijke wetten, waar geen enkel individu aan ontsnapt. Hoe hoger de raison d’état boven de menselijke wetten staat, hoe dichter het de straffe Gods nadert. Het natuurecht stelde dat iedere vorst de redelijke bevoegdheid heeft handelingen te verrichten voor bescherming, handhaving en herovering van wat hem toekomt. Volgens Valkenier was het behoud van een staat tegen buitenlandse en binnenlandse conflicten is een natuurrecht, en was zodoende op elke manier geoorloofd. De vergroting van de staat mocht alleen met behulp van geoorloofde middelen verricht worden en daarbij mocht een vorst niet ten onrechte een ander land het zijne ontnemen. De geoorloofde middelen zijn een rechtmatig gebruik van de staatsmaximen- en gronden, waarvan religie de belangrijkste is. Beide auteurs waren van mening dat de staat het gemeenschappelijk belang van alle individuen, namelijk vrede, orde en welvaart, moest handhaven. De jure belli ac pacis deels, en in mindere mate ’t Verwerd Europa, zijn deels te beschouwen als een vorstenspiegel, waarin de vorst geadviseerd wordt hoe rechtvaardig te handelen in de internationale politiek.

De drie hoofdthema’s van de raison d’état-blik van Hugo de Groot op de geschiedenis van de Opstand in Anneles et Historiae komen ook aan de orde in ’t Verwerd Europa. Valkenier wees het natuurlijke politiek falen van de Fransen aan, als van nature slaafse volkeren die nimmer in een vrijheidsminnende en politiek ideale ‘gemengde staatsvorm’ kunnen leven. Het gedrag en handelingen van oorlogszuchtige geestelijken en de Franse staatsmannen en diplomaten verklaarde Valkenier aan de hand van listige politiek en heimelijke motieven van deze personen in kwestie. In de politiek van het stadhouderloze bewind stelde hij de rol van eigenbelang tegenover de morele aspecten van zulk optreden. In het nastreven van het eigen belang door de stadhouderloze regering verwierp het bewind de aloude republikeinse deugden van de Lage Landen, wat uiteindelijk leidde tot het Rampjaar.
Hoogswaarschijnlijk was Valkenier dus op de hoogte van de wreken van contemporaine auteurs als Botero en Hugo de Groot. Zijn humanistische geschooldheid kwam naar voren in zijn verwijzingen naar de werken en de geschiedenissen uit de klassieke tijd. Valkenier verwees naar de Bijbel en maar veel vaker naar verschillende klassieke bronnen als legitimering van zijn stellingen zoals de geschiedwerken van Tacitus, Livius, Sallustius en Cicero. Zodoende krijgen deze teksten een Bovendien maakte hij veelvuldig gebruik van klassieke historische voorbeelden. Voornamelijk de geschiedenis van het Romeinse Rijk was een belangrijke bron voor de auteur. Het Rijk was welvarend, oppermachtig geweest en bezat de juiste politiek vorm. Valkenier maakte echter geen duidelijk onderscheid tussen de Romeinse Republiek en het Keizerrijk. Een vergelijking tussen de Nederlandse Republiek en het Romeinse rijk maakte Valkenier dikwijls. Tussen deze verre geschiedenis en zijn eigen tijd zat geen verschil in de ogen van de auteur. De overeenkomsten tussen de contemporaine Republiek van Venetië en de Nederlandse Republiek komen echter vaker voor. Beide republieken waren in de eerste instantie welvarende handelsrepublieken, die rust en vrede nastreven.

Valkenier noemde Niccolo Machiavelli slechts twee keer expliciet , hoewel hij regelmatig indirect verwees naar Machiavelli’s ‘listige’ machtspolitieke leer. Zo schreef Valkenier dat vele contemporaine politiek denkers de thema’s van ‘Geloof, Woord en Eede’ negeren in hun werken van politieke aanbevelingen.
 Hij noemde echter geen voorbeelden, maar de lezer zal deze immorele politiek direct associëren met Machiavelli. Slechts op pagina 6 en 23 refereerde Valkenier letterlijk aan Machiavelli. Hij plaatste Machiavelli’s stellingen tussen die van andere politiek denkers en concludeert beide keren dat Machiavelli daarbij een uitzonderingspositie inneemt. Machiavellisme associeert Valkenier steeds weer met de Franse politiek en Lodewijk XIV. De Franse koning was zo listig als een vos. Zijn expansionisme oefende hij uit op Machiavelliaanse wijze. De agressieve en geslaagde alliantiepolitiek tegen de Verenigde Provinciën hadden de ‘War-Geestelijke’ kardinaal Richelieu en later Lodewijk XIV op Machiavelliaanse adviezen ontworpen en verbloemd als een legitieme politiek. Het Franse volk was slaafs en barbaars. De Franse verwoestingen, plunderingen, verkrachtingen en vervolgingen in Europa waren het product van de Franse soldaten, die Valkenier schetste als monsters. Lodewijk XIV en zijn volk waren in de Valkeniers visie de grote verstoorders van Europa. De turbulente geschiedenis van burgeroorlogen en koningsmoorden in Frankrijk waren voorbij. Sinds vijftig jaar streefde Frankrijk naar een universele monarchie. Door middel van uiterst bekwame en listige diplomaten speelde Frankrijk de Europese landen tegen elkaar uit. Met financiële subsidies, de ‘Louisen’ en oorlogvoering probeert Frankrijk de heerschappij over alle Europese staten in handen te krijgen.

De ondeelbare, oftewel absolute macht van de Franse koningen aanschouwde Valkenier een uiterst ongeschikte vorm voor de vrijheidslievende bevolking van de Nederlandse Republiek. Bovendien betekende de centralisering van de macht van de Franse koning, die onder de leiding van kardinaal Richelieu startte door het ontnemen van titels, rechten en privileges van de Franse adel, een inbreuk op de ancient constitution. Valkenier wees deze amorele politiek af. De gemengde staatsvorm bood de Republiek als voordeel dat een machtsevenwicht werd gewaarborgd tussen de verschillende onderdelen van het staatsapparaat. De welvaart van de gehele staat was afhankelijk van de neutrale positie van de stadhouder in het machtsevenwicht tussen de afzonderlijke gewesten, de steden en de Staten-Geraal. De Amsterdamse jurist refereert aan Bodin stelling dat een veelhoofdige regering altijd binnenlandse en buitenlandse oorlogen veroorzaakt. Een monarch waarborgt echter het machtsevenwicht in een staat. Opmerkelijk paradoxaal onderbouwde Valkenier zijn oranjegezinde visie van de stadhouder in een ‘ancient constitution’ met absolutistische argumenten.

Religie speelde een belangrijke rol in Valkeniers concept van raison d’état. In zijn verschil tussen innerlijke en uiterlijke religie zijn deconfessionaliseringtendensen waar te nemen. Innerlijke religie is het fundament van alle deugden, heerschappijen en staten. Erkenning van God, en dienstbaarheid en vrees tegenover God omvatten de innerlijke religie. Uiterlijke religie is door verschillende schriften als de Bijbel en de Koran gecreëerd bij ieder individu. Het bestaat uit verscheidende rituelen en ceremonieën. Echter, onafhankelijk van de kerk heeft God de innerlijke religie bij de mens ingeprent volgens Valkenier. Onafhankelijk van de uiterlijke religie, bewerkstelligt de innerlijke religie de interest van de staat: behoudt en vergroting. Kerken en geestelijke speelden dus geen rol in de staatspolitiek. De innerlijke religie brengt de staat eenheid en stabiliteit. De staat moet de innerlijke religie dan ook waarborgen.
Valkenier neemt dus een duidelijke stellinginname tegen de invloed van de kerk op de politiek. Dit zien we ook terugkomen in zijn minachting van de ‘War-Geestelijken’. Zijn afgrijzen voor de listige religieuze pretexten van vele oorlogen. Kenmerkend voor de deconfessionalisering was de groeiende minachting ten opzichte van de confessionele staat. Het onderscheid tussen een uiterlijke en een innerlijke religie is een poging om de geloofsbelijdenissen juridisch en politiek in te perken en onderhevig te maken aan de staatsbelangen. De religie diende het staatsinterest. Een vorst mocht echter volgens Valkenier de religie niet veranderen of tegenwerken wanneer het zijn eigen voordeel dient. Net als bij Lipsius moest de staat religie benaderen vanuit het oogpunt van algemeen welvaren.
In de paradox tussen het belang van een hoofdreligie en de waarde van godsdiensttolerantie voor de staat schuilt het ‘nieuw protestantisme’. Eén uiterlijke religievorm moest volgens Valkenier worden aangewezen als hoofdreligie voor het voortbestaan van de staat. De historische praktijk toonde echter dat het opdringen van een uiterlijke religie middels geweld en vervolgingen tot conflicten leidde en zodoende de stabiliteit en welvaart van de staat aantaste. Zo adviseerde Valkenier het Heilig Roomse Rijk niet de Reformatie door te zetten om groter staatsverval te voorkomen. Bovendien Bovendien lijkt Valkenier te passen in het door Spaans en Van Bunge geschetste beeld van de ‘nieuw protestanten. Alhoewel vrijwel niets bekend is over Valkeniers leven voordat hij diplomate functies uitoefende voor de Republiek, kunnen we veilig redeneren dat hij geen hoge publieke of kerkelijke functies bezat voor en tijdens het schrijven van ’t Verwerd Europa. Waarschijnlijk bevonden er dan meer gegevens over Valkeniers leven. De Amsterdamse jurist beschouwde het handhaven van Unie Van Utrecht, waarin onder andere straffen van ‘ketters’ en andere religieuze vervolgingen ongeoorloofd werden verklaard, als het eerste interest van de Republiek. Buiten de gevestigde Hervormde kerk vond Valkenier privébeoefening van religie toegestaan en aanschouwde respect voor andere religies als factor voor economische welvaart. Het geloof was leidend, maar de kerk diende geen invloed te hebben op de politiek.
In de analyses van de interesten van de verschillende Europese staten gebruikte Valkenier amper bronnen. Voornamelijk op basis van specifieke geschiedenis van een staat verklaarde Valkenier de huidige situatie van een land verkeerd. De eigentijdse en afzonderlijke geschiedenis van een land is kenmerkend voor de argumentatiemethode van de interessenleer der staten. Daarnaast speelde de geografische ligging, de economische stand van zaken en betrekkingen met andere landen een rol in het analyseren van de interest van een staat. In de geschiedenis van landen is vanzelfsprekendheid ten opzichte van raison d’état als basis van de vorstelijke politieke handelingen waar te nemen, wat tevens kenmerkend is voor de interessenleer der staten.
Valkenier breidde zijn uiteenzetting over interest van staat uit met een analyse van de interesten van de verschillende Europese staten en hun invloed op elkaar. Alle staten hadden tegengestelde en tegenstrijdige belangen. Eendracht in de staat zelf ontbreekt vaak, wat negatieve gevolgen voor de internationale positie van een staat had. Het belang van de eendracht in de staat voor de internationale situatie van deze is kenmerkend voor een interessenleer der staten, immers komt het Rampjaar voort uit binnenlandse factiestrijden. Hij vangt de interessenanalyse aan met Frankrijk, dat met zijn interestpolitiek een gevaar vormt voor geheel Europa. Valkenier analyseert als tweede Spanje, die het voorheen evenwicht bood aan Frankrijk. Het machtsevenwicht van Europa bestond voornamelijk uit Spanje enerzijds en Frankrijk anderzijds volgens Valkenier. Het Heilig Roomse Rijk, de Italiaanse staten, Engeland en Zweden oefenden enige invloed uit op het machtsevenwicht en worden waarschijnlijk daarom na Spanje geanalyseerd. Vervolgens bestudeert Valkenier de interesten van Denemarken, Polen en Hongarije, die alle drie in verval zijn geraakt en bijgevolg geen belangrijke positie innemen in Europa. Rusland en het Ottomaanse Rijk kennen beide een absolute vorst en een zeer slaafse bevolking, net als Frankrijk. Zij duchten geen vijanden, maar vormen wel een gevaar Europa. Als laatste beschrijft Valkenier de interesten van de Zwitserse kantons en de Republiek der Zeven Verenigde Nederlanden. Valkenier adviseert een nauwe bondgenootschap tussen beide republieken. Gezamenlijk kunnen de vrijheidsminnende volken tegenwicht bieden aan alle potentaten, vorsten en koningen van Europa.
Valkenier verdedigde de ‘republikeinse’ regering in het algemeen met de vergelijking tussen het Zwitsers Eedgenootschap en de Republiek der Zeven Verenigde Nederlanden. Politiek was de nobele kunst om de res publica te handhaven volgens de regels van rechtvaardigheid en rede. De rede was een ciceroniaanse rede (recta ratio); de universele principes van billijkheid, die de beslissingen in wetgeving, raadgeving, bestuur en rechtsbestuur moest leiden. Net als de Lage Landen was Zwitserland een republiek, wiens interest vrede een eendracht was en zich niet intern verdeeld liet raken over religieuze en politieke kwesties. De contemporain politie situatie in de Republiek dwong Valkenier echter niet nader op dit thema in te gaan. De Republiek van Venetië omschrijft Valkenier steeds weer als een perfecte republiek, niet alleen vanwege haar aloude instituties, maar ook op moreel vlak; het algemeen welzijn ging voor het eigen belang. De res publica handhaafde de Republiek van Venetië volgens de regels van rechtvaardigheid en rede. De hofhouding van de absolute monarch bevorderde echter immorele eigenschappen als slaafsheid en een hang naar luxe. Valkenier onderstreepte het belang van een ‘mixta’-regeringsvorm voor een goed regeerde republiek. Allen dan kon de hoge autoriteit van een dictator naar klassiek voorbeeld getemperd worden en het machtsevenwicht tussen de drie regeringselementen (monarchistisch, democratisch en aristocratisch) verdedigd worden.

Tijdens de stadhouderloze regering onder Johan de Witt was het machtsevenwicht in de Republiek uit balans. De republikeinse deugden, die de verre Batavierse voorvaderen zelfs in moeilijker omstandigheden altijd beoefenden, waren niet gerespecteerd. Johan de Witt schatte het interest verkeerd in, als kenmerkend voor een interessenleer der staten voor het onderscheid tussen het juist en onjuist interpreteren van de interest. De Witt stelde de handel voor alles: voor het handhaven van een goed financieel beleid, het onderhouden van de militie en zelfs voor het algemeen welzijn. Zoals Valkenier al overnam van Rohan: interest liegt nooit. Het verwerpen van de aloude republikeinse deugden van de Lage Landen en het niet juist interpreteren, het nastreven van het eigen belang door de stadhouderloze regering leidde tot de neergang van de Republiek, namelijk het Rampjaar. Vanuit het Christelijk Ciceroniaanse politiek moraal en wat centraal staat in de vorstenspiegel literatuur, wordt de mens gestraft indien hij de regels van het moraal overtreedt.

Machtsevenwicht in een regering van een staat is belangrijk om binnenlandse conflicten te temperen, wat een belangrijk kenmerk is van de interessenleer der staten. Bovendien is de contemporaine internationale situatie van de Europese staten met onderlinge tegenstrijdige en tegengestelde interesten slechts te bedwingen door het creëren van een machtsevenwicht. Valkenier verfijnde de theorie van machtsevenwicht in de interessenleer der staten die al door Rohan was geformuleerd. Vanuit een andere intentie formuleerde Valkenier het machtsevenwicht. Het was in Valkeniers visie namelijk niet alleen bedoeld voor machtige staten, maar ook om de kleine staten te handhaven. Daarnaast maakt Valkenier gebruikt van Rohans uiteenzetting over interest van staat. Inderdaad zoals Meinecke meende, vertaalt Valkenier vrijwel letterlijk zinnen uit Rohans raison d’état-leer zonder de Hugenootse veldheer bij naam te noemen. In hoeverre dat hij in het gehele werk doet, kan slechts worden vastgesteld wanneer beide werken nauwgezet worden vergeleken met elkaar. Evenals Rohan, maakte Valkenier een onderscheid tussen een goede en onjuiste interpretatie van interesten van staat, wat kenmerkend is voor de interessenleer der staten. Rohan streed tegen het Spaanse overwicht op de internationale betrekkingen; Valkenier tegen de Franse hegemonie in Europa.

Al in zijn voorwoord schreef Valkenier dat hij zou optreden als een miles togatus; hij zou de interesten van zijn Republiek met de pen in plaats van met het zwaard verdedigen. Alleen door te streven naar vrede, zoals de republiek van Venetië deed om zijn handel te beschermen, kunnen republikeinse regeringen hun interesten handhaven. Valkenier streed met de pen tegen het expansionisme van Lodewijk XIV. Zijn interessenleer der staten schreef hij vanuit een densief uitgangspunt. De moreelloze raison d’état-politiek van de Franse koning viel hij aan met de aloude politieke moraal.
Conclusie

Petrus Valkenier beoefende de ‘hoge geschiedschrijving’. Hij uitte zijn morele oordelen, lof en blaam, en inzicht in de diepere waarden van de geschiedenis van de Europese staten en in het bijzonder het recente verleden van de Republiek. Het nauwe verband tussen de hoge geschiedschrijving en de politieke filosofie komt terug in ’t Verwerd Europa. Hij wees op de negatieve gevolgen (moreel verval) van raison d’état politiek in de klassieke en verre geschiedenis en bepleitte een (internationale) politiek moraal. Valkenier vormde vijandbeelden over absolute vorsten als Lodewijk XIV en zijn expansiepolitiek, over oorlogspriesters zoals kardinaal Richelieu, en over goddeloze politiek filosofen als Machiavelli en Bocallini. Indirect kan hieruit afgeleid worden dat Valkenier een denconfessionele, protestantse overheid onder wetten betoogde, waarin de rechten en privileges van zijn burgers bewaakt werden en waarin de kerk en geestelijken geen politieke invloed uitoefenden. Hij wilde zijn lezerspubliek overtuigen van het gevaar van het expansionisme van Lodewijk XIV en de auteur hoopte dat stadhouder Willem III de leiding zou nemen in de, in zijn ogen, onvermijdelijke internationale strijd tegen de oorlogszuchtige en listige Franse koning.
Valkeniers religieconcept bestond uit het onderscheid tussen uiterlijke en innerlijke religie. Innerlijke religie was door God in ieder mens geplaatst onafhankelijk van de kerk en het vormde het fundament van alle deugden, heerschappijen en staten. Uiterlijke religie is door verschillende schriften als de Bijbel en de Koran ingeprent bij ieder individu. Het bestaat uit verscheidende rituelen en ceremonieën. De uiterlijke religie omvatte de gebruiken en doctrines van de verscheidende confessies en van andere religieuze gemeenschappen. Zodoende scheidde hij het geloof af van de confessionele kerken en geestelijken. De verhouding tussen geloof en politiek legde Valkenier uit in soortgelijke strekking. Niet de instituten, maar het geloof was leidend voor de mens en de staat. De innerlijke religie bracht de staat eenheid en stabiliteit. De staat moest de innerlijke religie dan ook waarborgen. Religie mocht niet door de vorst als machtsinstrument gebruikt worden ten eigen behoeve; het algemeen welvaren moest altijd gediend worden. Geen enkel individu, zelfs niet de vorst, kon ontsnappen aan de Gods wetten. Hierin toonde hij zich een anti-Machiavellist.
Valkeniers religieconcept is in overeenstemming met de deconfessionaliseringtendensen die vanaf de tweede helft van de zeventiende eeuw in Europa heersten. Volgens Valkenier bewerkstelligde de innerlijke religie de interest van de staat –behoud en vergroting van staat- onafhankelijk van de uiterlijke religie. De kerken en geestelijken beslissen niet de prinselijke handelingen. Tevens komt in ’t Verwerd Europa een sterke minachting naar voren ten aanzien van ‘War-Geestelijken’ en een afgrijzen voor de listige religieuze pretexten van vele koningen voor oorlogvoering. Het onderscheid tussen een uiterlijke en een innerlijke religie is een poging om de geloofsbelijdenissen juridisch en politiek in te perken en onderhevig te maken aan de staatsbelangen. De religie diende het staatsinterest, en niet meer andersom. Valkeniers religieconcept weerspiegelt Hienz Schilling stelling dat de staat na 1650, de gedeconfessionaliseerde staat, raison d’état-politiek uitoefende vanuit het oogpunt van het algemeen welvaren.
Bovendien sluimert in Valkeniers religieconcept deels het ‘nieuw protestantisme’, waarin respect voor andere geloven centraal stond, waarin niet noodzakelijk een conflict werd gezien tussen kerkelijke en seculiere wereldlijke visies en waarin men een open positie onderhield tegenover vrijwillige religie buiten de gevestigde Hervormde Kerk. Valkenier aanschouwde echter juist een onvermijdelijk conflict tussen kerkelijke wereldlijke visies en seculiere standpunten. De overige kenmerken van het nieuw protestantisme komen wel overeen met Valkeniers religieconcept. Buiten de Hervormde kerk vond Valkenier privébeoefening van religie toegestaan en aanschouwde respect voor andere religies als essentiële factor voor economische welvaart. Het geloof was leidend, maar de kerk was onderhevig aan de staat. ‘Nieuw protestanten’ bekritiseerden de confessionele rol van religie op de politiek en samenleving. Zij bestonden uit regenten, kunstenaars en andere denkers die geen directe banden hadden met de confessionele instituten. Niet tot de topelite, maar eerder tot een onderstroom in de verschillende bovenlagen van de Nederlandse Republiek behoorden zij toe. Valkenier bezat waarschijnlijk ook geen hoge positie in de regeringscolleges of kerkraden en was zodoende net als de nieuw protestanten in de gelegenheid om religiekritiek te uiten zonder (zelf)censuur toe te moeten passen.

Valkeniers concept van ‘staat’ was een traditionele visie; staat stond voor een bewind van personen. Vorsten en dynastieën heersten over de Europese landen, zoals naar voren komt in zijn geschiedenis van de interestpolitiek van Frankrijk door het chronologisch per vorst te bespreken. In Valkeniers visie bestaat er geen territoriale staat in de zin van een onafhankelijke politieke gemeenschap met een centrale overheid, die de soevereiniteit bezit in relatie met een bepaald gedeelte van het aardoppervlak en een specifieke groep mensen. Zijn interestpolitiek bestaat dus uit raison d’état-handelingen van afzonderlijke vorsten tegenover elkaar. Valkeniers ideale staatsvorm bestaat uit een gemengde overheid van aristoteliaanse staatsvormen: monarchie(eenhoofdig), aristocratie (meerhoofdig), democratie (veelhoofdig). De afzonderlijke staatsvormen vervallen te gemakkelijk tot hun gedegenereerde vormen naar Valkeniers mening. Een eenhoofdige regering vervalt gemakkelijk in tirannie. Een aristocratie verandert vaak in een oligarchie. Een democratie kan op haar beurt snel vervallen in een aristocratie of een volksrebellie zoals de situatie in de Republiek der Zeven Verenigde Nederlanden in 1672. Bovendien maakt Valkenier een moralistisch onderscheid door Lodewijk XIV te associëren met Machiavelliaanse politiek, dat leugen en bedrog goedkeurt en vorsten aanbeveelt om zo sluw als een vos en zo sterk als een leeuw te zijn. In de gemengde staatsvorm bestond een machtsevenwicht tussen verschillende elementen.

Valkeniers ideale staatsvorm diende als verklaring voor de verhouding tussen de stadhouder en de afzonderlijke gewesten, steden en Staten-Generaal. Evenals de meeste Nederlandse auteurs vergeleek Valkenier de staatsstructuur van de Republiek met republiek uit de oudheid en de contemporaine tijd. Valkenier stelde dat de Romeinse Republiek met haar twee gekozen consuls, hun senaat en hun tribunos plebis en de Republiek van Venetië met haar Hertog, de algemene en de grote raad, kenden een soortgelijke gemengde staatsvorm kenden. Zoals vele Nederlandse politiek filosofen schreef Valkenier ten onrecht de stadhouder het monarchistisch element toe in de gemengde staatvorm. De stadhouder bezat echter in Valkeniers staatsinrichting de rol als scheidsrechter tussen de verschillende onderdelen van het staatsapparaat. De gehele staat was volgens Valkenier afhankelijk van de neutrale positie van de stadhouder in het machtsevenwicht. Bodins absolutistisch argument, dat een veelhoofdige regering altijd binnenlandse en buitenlandse oorlogen veroorzaakt, gebruikte Valkenier als hoofdreden. De verwijzing naar Bodins theorie over de absolute macht van de monarch is echter tegengesteld aan zijn verwerping van zulk een vorst. Valkenier was een verdediger van de ‘ancient constitution’. Niet zozeer dat er een monarch op de top van de piramide stond, maar in de betekenis van een verdeling van de macht en de taak van de heerser om de rechten, privileges en bezittingen van onderdanen te beschermen en te handhaven. De vorst moest hierbij een Christelijk Ciceroniaanse rechtvaardigheid en rede praktiseren. De paradox tussen Valkeniers gebruik van Bodins absolutistische argumenten tegen een veelhoofdige regering en Valkeniers verwerping van de absolute monarch ligt waarschijnlijk ten grondslag aan de ingewikkelde staatstructuur van de Republiek, waarop toenmalig heersende politieke theorieën niet toepasbaar waren.

De vijandbeelden over de goddeloze politiek filosofen, de oorlogspriesters en de absolute vorsten van Frankrijk dienden als voorbeelden voor wat Valkenier niet wenste voor de Republiek. De Franse koningen hadden de absolute macht, die in relatie stond met de slaafse natuur van hun onderdanen. De centralisering van de macht van de Franse koning, die onder de leiding van kardinaal Richelieu startte door het ontnemen van titels, rechten en privileges van de Franse adel, betekende een inbreuk op de ancient constitution. Rücksichtsloze raison d’état-politiek voerden de Franse monarchen uit op advies van kardinalen Richelieu en Mazarin, die onder valse religieuze voorwendselen, door middel van omkoping, geheime correspondentie en ander listige politiek de Europese landen tegen elkaar uitspeelden. Lodewijk XIV was de verdediger van de Machiavelliaanse politiek, waarin goddeloosheid, eigenbelang en listigheid centraal stonden. Indirect kan afgeleid worden hoe de openbare orde georganiseerd moest worden in de ogen van Valkenier. Ten eerste moest de Kerk onafhankelijk opereren van de staat, in plaats van oorlogspriesters die in de oren van vorsten listige en valse pretexten voor oorlogen influisterden. Deze visie past in de historische en intellectuele context van de deconfessionalisering van de Europese staten vanaf 1650. Daarnaast moest de vorst de rechten, privileges en bezittingen van de burgers waarborgen. Ten derde moest de vorst de religie beschermen tegen de, door de goddeloze politiek filosofen voorgestelde, machtsmisbruik van vorsten ten behoeve van zichzelf. Met goddeloze politie filosofen doelde Valkenier voornamelijk Machiavelli en auteurs van het Machiavellisme-genre. De superioriteit van het algemeen welvaren en constitutionele en morele begrenzingen aan de heerser komen overeen met de praktijk van de door moreel geinspireerde raison d’état zoals die van Botero.

Valkeniers concept van raison d’état is een poging om de raison d’état te bevrijden van de negatieve bijklanken en het moreel relativisme, en raison d’état te integreren in de oude Christelijk Ciceroniaanse politieke moraal. Hierin is een onderscheid tussen een goede en een foute raison d’état waar te nemen. Valkenier beschreef een foute raison d’état als prinselijke handelingen, die alleen de vorst in kwestie voordeel brengen, die moraalloos zijn en zelfs tegen de traditionele moraal indruisen, en die juridisch grenzeloos zijn. Een goede raison d’état wordt begrensd door de, door Valkenier gestelde, vier bepalingen -religie, bondgenootschaptrouw, eerlijkheid, onbevlekte clemente rechtspraak- en dient het algemeen welvaren. Goddelijke en menselijke wetten begrenzen een goede raison d’état. Evenals Botero, meende Valkenier dat de deugdzaamheid van de vorst, met name rechtvaardigheid, de basis is van de staat.

Daarnaast wierp Valkenier een raison d’état-blik op de geschiedenis. Hij wees op de negatieve gevolgen (moreel verval) van zulke politiek in de klassieke en verre geschiedenis en bepleit een (internationale) politieke moraal. In deze context past Valkenier in de kritiek van Hugo de Groot. Beiden zochten naar een gemeenschappelijke orde en waarheid als noodzakelijke basis voor de vrede. Bovendien kenden beide auteurs grote waarde toe aan het Christelijk Ciceroniaanse moraal. De morele voorschriften, het hoogste recht, komen voort uit de relatie van de mens met God en verplicht de Christelijke mens een meer humane houding ten opzichte van de mens dan dat het natuurrecht ondersteld. Mits een staat zijn interesten wilt handhaven, moet zij zich moreel juist gedragen. Indien zij de grenzen van de moraal overstijgt, zal de straf van God de rede terugbrengen.

Valkenier gebruikt hoofdzakelijk de term interest. Raison d’état kwam amper aan de orde, omdat hij het al soortgelijk beschouwde. Deze vereenzelviging is gebaseerd op het idee dat interest, het nastreven van nut en gewin, de basis is van alle prinselijke handelingen en dat daardoor raison d’état-politiek niet meer is dan interestpolitiek. In Valkeniers visie moest interest de grondregel moet zijn van elke staat. Het ware interest van staat kon bewerkstelligd worden door een juiste analyse en gebruik van de vijf steunpilaren van (de interest) van een (politieke) staat: I)religie, II)justitie, III)politie, IV)militie, V)financiën. Elke Politieke Regering (3e pilaar) zou niet in staat zijn de Religie (1e pilaar) te waarborgen en de Justitie (2e pilaar) te besturen zonder het gebruik van de middelen Militie (4e pilaar) en de Finantie (5e pilaar). De militie en de financiën waren middelen voor de politieke overheid om de religie en het rechtsbestuur te handhaven.
Alhoewel Valkenier in navolging van Botero schreef dat interest van staat dezelfde betekenis kent als raison d’état, vormde hij vanuit retorisch oogpunt een onderscheid tussen beide. De term interest diende voornamelijk als beschrijvende categorie en organiserend concept voor de Europese politiek situatie. Hij noemde ‘Reeden van Staat’ slechts één keer in het verwerpen van Boccalini’s definitie van raison d’etat, waarin religie een machtsinstrument is ten voordele van de vorst. ‘Zulken een interest’ mocht in de ogen van Valkenier geen ‘Reeden van Staat’ (raison d’état) worden genoemd omdat het juist tegen alle (ciceroniaanse) rede indruiste en de staat ruïneerde.

Valkenier definieerde rede in ciceroniaanse termen. In zijn ‘Reeden van Staat’ komen twee van de drie belangrijke visies van het Christelijk Ciceroniaanse moraal duidelijk naar voren; de effectiviteit van moreel goed gedrag, en de gunstige gevolgen voor het individu wanneer de overheid handelt ten behoeve van het algemeen welvaren. De Amsterdamse jurist begrenst zijn raison d’état-concept door vier Christelijk Cicerionaaanse bepalingen; 1) waarborgen van de religie, 2) trouw aan bondgenootschappen, 3) eerlijkheid en 4) onbevlekte clemente rechtspraak. Prudentia was evenals in de ‘oude politiek’ verbonden aan rechtvaardigheid en rede. De rede omvatte universele principes van billijkheid en moest de beslissingen sturen in wetgeving, raadgeving, bestuur en rechtsbestuur. In de ‘nieuwe politiek’ behelsde de rede instrumentele waarde; rede stond voor de capaciteit voor het analyseren van de geschikte middelen om een staat te behouden of zelfs te vergroten. Prudentia stond voor de bestuurlijke bekwaamheid om te beslissen wat op een bepaald moment het meest geschikt was voor de staat. Valkeniers onderscheid tussen rede als morele categorie en interest als een organiserend analyseconcept komt grotendeels overeen met het verschil tussen de rede van de oude politiek en nieuwe politiek. Valkenier aanschouwde de term in een Christelijk-Cicerionaans moralistische context. Tegelijkertijd gebruikt hij het concept interest als analysemiddel, waardoor het dezelfde waarde krijgt van de rede volgens de nieuwe politiek. Viroli stelde in zijn boek dan ook dat de nieuwe politiek en het traditionele politiek moraal elkaar vaak overlapten en soms integraal gebruikt werden, zoals in Valkeniers raison d’état-leer.

In zijn interessenleer der staten komt interest als organiserend analyseconcept duidelijk naar voren. Valkenier behandelde achtereenvolgens de interesten van Spanje, het Heilig Roomse Rijk, de Italiaanse staten, Engeland, Zweden, Denemarken, Portugal, Polen, Hongarije, Rusland, Ottomaanse Rijk, Zwitserse Eedgenootschap en als laatste analyseert Valkenier de Republiek der Zeven Verenigde Nederlanden uitvoerig. De bijzondere interesten van Frankrijk ten opzichte van de verschillende Europese staten behandelt hij per staat. Frankrijk vormde namelijk een gevaar voor geheel Europa. De verschillende interesten van de afzonderlijke Europese staten analyseerde hij aan de hand van de eigentijdse, specifieke geschiedenis, de geografische ligging, de economische stand van zaken en betrekkingen met andere landen van de staat in kwestie. Een juiste of een onjuiste interpretatie van interesten betekende respectievelijk bloei of juist verval van een staat. Raison d’état-politiek stond als vanzelfsprekend aan de basis van vorstelijke politieke handelingen, waarbij gewin en nut (interest) werden nagestreefd. Alle staten hadden tegengestelde en tegenstrijdige belangen. De contemporaine internationale situatie van de Europese staten met onderlinge tegenstrijdige en tegengestelde interesten was slechts te bedwingen door het creëren van een machtsevenwicht. Valkenier concludeerde dat eendracht in de staat zelf vaak ontbrak, wat negatieve gevolgen voor de internationale positie van een staat had.

Alhoewel Valkenier delen van Rohans interessenleer der staten deels had gekopieerd – hoofdzakelijk het principe van een juiste of onjuiste interestinterpretatie-, vernieuwde hij de leer door het uit te breiden met een systematisch overzicht van de situatie op Europees niveau en met de stelling dat het bestaan van de staten afhing van zowel de binnenlandse omstandigheden, als de internationale politieke situatie. De interessenleer van Pufendorf is echter een verregaande systematische analyse. Valkenier plaatste vele factoren onder een interest, terwijl Pufendorf zette verschillende categorieën van interest uiteenzette. Bovendien was Pufendorf de traditionele politieke moraal grotendeels ontgroeid; In zijn schrijven over staatsinteresten is er geen poging te vinden om zijn visie op interest of op raison d’état moreel aanvaardbaar te maken.
De raison d’état-discours overheerste de debatten van de zeventiende eeuw, maar Valkenier accepteerde niet de daaraan gepaarde ontnuchterde en amorele benaderingen van de politiek. In Valkeniers visie bestonden staten uit vorsten die de politiek bepaalden. In ’t Verwerd Europa viel hij absolute vorsten, oorlogspriesters en goddeloze politiek filosofen aan. In het bijzonder streed hij met zijn pen tegen de Franse koning Lodewijk XIV en zijn expansionisme. Valkenier wenste orde te scheppen in het door factiën verdeeld Nederland en het Europa van rivaliserende staten. Rücksichtsloze raison d’état-politiek was hem een doorn in het oog. Om deze redenen integreerde hij raison d’état en de interessenleer der staten in de traditionele politiek moraal net als Botero en flirtte hij met Hugo de Groots algehele verwerping van raison d’état. Dit diende om de vorst te binden aan wetten en weren tegen confessionele invloeden. Valkeniers pennenvrucht bestond uit raison d’état-politiek geïntegreerd in de traditionele politiek moraal ter verdediging van een deconfessionele, protestantse bewind van een vorst onder constitutionele en morele wetten. Valkenier bezat de raison d’état-taal, beteugeld het vervolgens en paste het toe als organiserend concept van de staatsstructuur en de betrekkingen tussen staten.
Literatuurlijst

Primaire bron (boek)

 Petrus Valkenier, 't Verwerd Europa ofte politieke en historische beschrijvinge der waare fundamenten en oorzaken van de oorlogen en revolutien in Europa voornamentlijk in en omtrent de Nederlanden zedert 1664 (Amsterdam 1675).
Secundaire bronnen

1. Robert Bireley, The Counter-Reformation prince: anti-Machiavellianism or Catholic statecraft in early modern Europe (Chicago 1990).

2. P.J. Blok, Geschiedenis van het Nederlandsche volk. Deel 3(Leiden 1925,derde, herziene druk)

3. Hans W. Blom, Politieke wetenschap in de Gouden Eeuw : kritiek, geschiedenis en theorie in het Nederlandse zeventiende eeuwse politieke denken (Meppel 1978).
4. Matthijs Bokhorst, Nederlands-Zwitserse betrekkingen voor en na 1700 : Eerste deel: 1685-1697 (Amsterdam 1930).

5. Ernst Breisach, Historiography: ancient, medieval, and modern (Chicago 1983).
6. Brugmans, ‘Valckenier’, in P.C.Molhuysen en P.J. Blok (red), ‘Nieuw Nederlands Biografisch Woordenboek’, deel 5, (Leiden 1921) 988-989.
7. Peter Burke, ‘Tacitism, scepticism, and reason of state.’, in J. H. Burns and Mark Goldie (eds.), The Cambridge History of Political Thought 1450–1700 (Cambridge 1991).
8. J.H. Burns and Mark Goldie(ed.), The Cambridge history of political thought (Cambridge 1991).
9. Amy Chua, Day of Empire how hyperpowers rise to global dominance and why they fall (New York, 2007).
10. J.C.D. Clark, English Society, 1688-1832. Ideology, social structure and political practice during the ancien regime (Cambridge/New York 1985).
11. John Darwin, The rise & fall of global empires (Londen 2007).
12. Horst Dreitzel, ‘Reason of state and the crisi of political Aristotelianism: an essay on the development of 17th century political philosophy’, in History of Europea ideas 28 (2002), 168-169.
13. Petra Drieskamper, ‘Redeloos, Radeloos, Reddeloos’ De geschiedenis van het rampjaar 1672 (Hilversum, 1998).
14. A.C. Eyffinger en B. P Vermeulen (red.), Inleiding, in Hugo de Groot, Denken over oorlog en vrede (Baarn 1991).
15. Robert von Friedeburg, Syllabus Early Modern political thought introduction, (Rotterdam 2007).

16. Robert Fruin, De Oorlog van 1672, (Groningen, 1972).
17. R. Po-chia Hsia, Social discipline in the Reformation. Central Europe 1550-1750 (London/New York 1989).
18. Jonathan Israel, The Dutch Republic, its rise, greatness and fall 1477-1806 (Oxford 1998).

19. Paul Kennedy, The rise and fall of the great powers economic change and military conflict from 1500 to 2000 (New York, 1989).
20. Torbjørn L. Knutsen, A history of international relations theory (Manchester 1997; 2e gewijzigde druk).

21. E.H.Kossmann, ‘Politieke theorie in het zevntiende-eeuwse Nederland’, Verhandeling der Koninklijke Nederlandse akademie van wetenschappen (Amsterdam 1960).

22. Albert de Lange en G. Schwinge (eds.), Pieter Valkenier und das Schicksal der Waldenser um 1700 (Heidelberg 2004).

23. Howell A. Lloyd, Glenn Burgess and Simon Hodson (eds.), European political thought 1450-1700, religion, law and philosophy (New Haven 2007).
24. Noel Malcolm, Reason of State, Propaganda, and the Thirty Years' War: An Unknown Translation by Thomas Hobbes (Oxford 2007)
25. Friedrich Meinecke, ‘Petrus Valkeniers Lehre von den Interessen der Staaten’, in Aus Politik und Geschichte. Gedächtnisschrift für Georg Von Below (Berlijn 1928) 146-155.

26. Friedrich Meinecke, Machiavelllism: the doctrine of raison d’état and its place in modrn history (New Haven 1998; 2e gewijzigde druk, Engelse vertaling).

27. E.O.G. Haitsma Mulier, ‘Spinoza en Tacitus: de filosoof en de geschiedschrijver’, in E.O.G. Haitsma Mulier, L.H. Maas en J.Vogel (eds.), Het beeld in de spiegel. Historiografische verkenningen. Liber amicorum voor Piet Blaas (Hilversum 2000) 67-78.

28. E.O.G. Haitsma Mulier, ‘Geschiedschrijving in het vroegmoderne Nederland (16e-18e eeuw)’, Holland 17 (1985) 185-199.

29. E.O.G. Haitsma Mulier, ‘De Bataafse mythe opnieuw bekeken’, in Bijdragen en mededelingen betreffende de geschiedenis der Nederlanden 111 (1996), 351.
30. E.O.G. Haitsma Mulier en G.A.C. van der Lem, Petrus Valkenier, in ‘Repertorium van geschiedschrijvers in Nederland’ (Den Haag 1990), 414-415.
31. J. Nieuwstraten, De Nederlandse historie : een onderzoek naar het historisch en politieke denken van de Leidse hoogleraar Marcus Zuerius Boxhorn (1612-1653) (2004 Rotterdam).

32. Gees van der Plaat, Eendracht als opdracht. Lieuwe van Aitzema’s bijdrage aan het publieke debat in de zevntiende-eeuwse Republiek (Hilversum 2003).

33. Maarten Prak, Gouden Eeuw het raadsel van de Republiek, (Nijmegen en Amsterdam, 2002).

34. Micheal Roberts, The military revolution 1560-1660 (Belfast, 1956).
35. D.J. Roorda, Partij en factie: de oproeren van 1672 in de steden van Holland en Zeeland, een krachtmeting tussen partijen en facties (Groningen 1978).

36. J.H. Salmon, Rohan and the interest of state, in John Hearsey McMillan Salmon (eds.), Renaissance and revolt: Essays in the intellectual and social history of early modern France (New York 1987
37. Heinz Schilling, ‘Confessional Europe’, in Thomas A. Brady, Heiko Augustinus Oberman, James D. Tracy (eds), Handbook of European history, 1400-1600: late Middle Ages, Renaissance, and Reformation, Volume 2 (Leiden 1994).

38. Otto Schutte, Repertorium der Nederlandse vertegenwoordigers residerende in het buitenland 1584-1810 (Den Haag 1976), 152.
39. Joke Spaans, ‘Zeventiende-eeuwse kerkgeschiedenis en interdisciplinariteit’, De Zeventiende Eeuw 14 (1998), 206-217.

40. Joke Spaans, ‘Religious Policies in the Seventeenth Century Dutch Republic’, in: Ronnie Po-chia Hsia and Henk van Nierop (eds.), Calvinism and Religious Toleration in the Dutch Golden Age (Cambridge 2002), 72-86.
41. Jo Tollebeek, Tom Verschaffel & Leonard H.M. Wessels (eds.), De Palimpset. Geschiedschrijving in de nedrlanden 1500-2000 (Hilversum 2002).

42. Jo Tollebeek, De toga van Fruin. Denken over geschiedenis in Nederland sinds 1860 (Amsterdam 1996, tweede druk).

43. Jan Waszink, ‘Tacitisme in Holland: de Annales et Historiae de rebus Belgicis van Hugo de Groot’ in De zeventiende eeuw 20:2 (2004), 240-263.

44. Jan Waszink, Politica. Six books of politics or political instruction (Assen 2004).

45. Wyger Velema, ‘That a Republic is Better than a Monarchy': Anti-monarchism in Early Modern Dutch Political Thought’, in Martin van Gelderen, Quentin Skinner (eds.), Republicanism and constitutionalism in early modern Europe (Cambridge 2005).

�Petrus Valkenier, 't Verwerd Europa ofte politieke en historische beschrijvinge der waare fundamenten en oorzaken van de oorlogen en revolutien in Europa voornamentlijk in en omtrent de Nederlanden zedert 1664 (Amsterdam 1675).

�Gerenommeerde historici als Jonathan Israel, The Dutch Republic, its rise, greatness and fall 1477-1806 (Oxford 1998), 786, spreken van een eerste druk uit 1668, die eigenlijk nooit is uitgegeven.

�Friedrich Meinecke heeft echter wel een essay aan Valkenier staatsleer gewijd in zijn ‘Petrus Valkeniers Lehre von dem Interesse der Staaten’, in Aus Politik und Geschichte. Gedächtnisschirft für Georg von Below (Berlijn 1928), 147-155. Eco O.G. Haitsma Mulier schreef een bijdrage over Valkeniers politiek denken: ‘Die politisch-historischen Ideen von Petrus Valkenier’, in Albert de Lange en Gerhard Schwinge (eds.), Pieter Valkenier und das Schiksal der Waldenser um 1700 (Bretten 2004).

�Voor Blok was Fruin de praeceptor Hollandiae op het vlak van de wetenschappelijke geschiedbeoefening: Fruin was in Nederland de stichter geweest van ‘de school der onpartijdige geschiedbeschouwing’, die de historiografie had trachten te zuiveren van staatkundige en religieuze vooroordelen7. Die geest wou Blok niet alleen bewaren, maar ook versterken door haar te funderen op een geheel van wetenschappelijke instrumenten en historische instituten. De ideële basis van Bloks streven naar een wetenschappelijke geschiedschrijving bleef Fruins onpartijdigheidsleer. Jo Tollebeek, De toga van Fruin. Denken over geschiedenis in Nederland sinds 1860 (Amsterdam 1996, tweede druk), 72.

�P.J. Blok, Geschiedenis van het Nederlandsche volk. Deel 3(Leiden 1925,derde, herziene druk), 708. De onpartijdigheidsleer van de historicus Fruin diende voor Blok als voorbeeld. Blok wilde deze leer zelfs versterken door haar te funderen op een geheel van wetenschappelijke instrumenten en historische instituten. Zie voor een uitgebreide verhandeling Jo Tollebeek, De toga van Fruin. Denken over geschiedenis in Nederland sinds 1860 (Amsterdam 1996, tweede druk), 72.

�Matthijs Bokhorst, Nederlands-Zwitserse betrekkingen voor en na 1700 (Amsterdam 1930), 31.

� Idem,1.

� D.J. Roorda, Partij en factie (Groningen 1978), 12-14.

� Geschiedschrijving kan omschreven worden als ‘het schrijven van geschiedenis’. Geschiedenis betekent hierbij het gebeurde, het verleden, of het historisch proces. Belangrijk is te vermelden dat geschiedschrijving geen statisch en uniform geheel is van feitelijke beschrijvingen van het verleden. Geschiedschrijving is een interpretatie van het verleden en daarom veranderlijk en altijd in beweging afhankelijk van de tijd en ruimte waarin het wordt geïnterpreteerd. De geschiedenis van de geschiedschrijving is ook onderwerp voor studie en kan worden aangeduid met de term ‘historiografie’. Jo Tollebeek, De toga van Fruin, 7.

� Waszink, Tacitisme, 246-247.

�E.O.G. Haitsma Mulier, ‘De Bataafse mythe opnieuw bekeken’, in Bijdragen en mededelingen betreffende de geschiedenis der Nederlanden 111 (1996), 351.

� E.O.G. Haitsma Mulier, ‘Geschiedschrijving in het vroegmoderne Nederland (16e-18e eeuw) Enige lijnen en patronen’ in Holland Regionaal historisch tijdschrift 17 (1985), 185-199. P, 13.

� Petrus Valkenier, 't Verwerd Europa, titelblad.

� E.H.Kossmann, ‘Politieke theorie in het zeventiende-eeuwse Nederland’, Verhandeling der Koninklijke Nederlandse akademie van wetenschappen (Amsterdam 1960).

� Heinz schilling, ‘Confessional Europe’, in Thomas A. Brady, Heiko Augustinus Oberman, James D. Tracy (eds), Handbook of European history, 1400-1600: late Middle Ages, Renaissance, and Reformation, Volume 2 (Leiden 1994), 641-682.

� Joke Spaans en Wiep van Bunge, Fault line 1700: early Enlightenment conversations on religion and the state (NWO research proposal 2009).

�Gees van der Plaat, Eendracht als opdracht. Lieuwe van Aitzema’s bijdrage aan het publieke debat in de zeventiende-eeuwse Republiek (Hilversum 2003), 13; Ernst Breisach, Historiography: ancient, medieval, and modern (Chicago 1983), 186.

� Horst Dreitzel, ‘Reason of state and the crisis of political Aristotelianism: an essay on the development of 17th century political philosophy’, in History of Europea ideas 28 (2002), 168-169.

� Peter Burke, ‘Tacitism, scepticism, and reason of state’, in J. H. Burns and Mark Goldie (eds.), The Cambridge History of Political Thought 1450–1700 (Cambridge 1991), 480.

� Noel Malcolm, Reason of State, Propaganda, and the Thirty Years' War: An Unknown Translation by Thomas Hobbes (Oxford 2007), 94.

� Burke, ‘Tacitism, scepticism, and reason of state’, 483.

� Dreitzel, ‘Reason of state and the crisis of political Aristotelianism’, 169-170.

� Malcolm, Reason of State, Propaganda, and the Thirty Years' War, 95.

� Maurizio Viroli, From Politics to Reason of State. The Acquisition and Transformation of the Language of Politics 1250-1600 (Cambridge1992), 1-3. Jan Waszink, ‘Tacitisme in Holland: de Annales et Historiae de rebus Belgicis van Hugo de Groot’ in De zeventiende eeuw 20:2 (2004), 249.

�Burke, ‘Tacitism, scepticism, and reason of state’, 481-483.

�Malcolm, Reason of State, Propaganda, and the Thirty Years' War, 92-93.

� Burke, ‘Tacitism, scepticism, and reason of state’, 480.

� Wyger Velema, ‘That a Republic is Better than a Monarchy': Anti-monarchism in Early Modern Dutch Political Thought’, in Martin van Gelderen, Quentin Skinner (eds.), Republicanism and constitutionalism in early modern Europe (Cambridge 2005), 10.

� Howell A. Lloyd, Glenn Burgess and Simon Hodson (eds.), European political thought 1450-1700, religion, law and philosophy (New Haven 2007), 12-14.

�Torbjørn L. Knutsen, A history of international relations theory (Manchester 1997; 2e gewijzigde druk), 83-114; Friedrich Meinecke, Machiavelllism: the doctrine of raison d’état and its place in modrn history (New Haven 1998; 2e gewijzigde druk, Engelse vertaling), 152,207.

� Knutsen, A history of international relations theory, 94-95, 109-110, 112-113.

� Friedrich Meinecke, Machiavelllism: the doctrine of raison d’état and its place in modrn history (New Haven 1998; 2e gewijzigde druk, Engelse vertaling).

� Het tweede gedeelte van het boek verscheen in april 1624.

� Meinecke, Machiavelllism,148-152.155-161.

� Idem,147.

� Idem, 224-243.

� Schilling, ‘Confessional Europe’, 668-670.

� Joke Spaans en Wiep van Bunge, Fault line 1700: early Enlightenment conversations on religion and the state (NWO research proposal 2009).

� Schilling, ‘Confessional Europe’, 641.

� Idem, 641-647; Joke Spaans, ‘Religious Policies in the Seventeenth Century Dutch Republic’, in: Ronnie Po-chia Hsia and Henk van Nierop (eds.), Calvinism and Religious Toleration in the Dutch Golden Age (Cambridge 2002), 72-86.

� Schilling, ‘Confesional Europe’, 655-656.

� Joke Spaans, ‘Zeventiende-eeuwse kerkgeschiedenis en interdisciplinariteit’, De Zeventiende Eeuw 14 (1998), 206-217; Spaans, ‘Religious Policies’, 75-76.

� R. Po-chia Hsia, Social discipline in the Reformation. Central Europe 1550-1750 (London/New York 1989).

� J.C.D. Clark, English Society, 1688-1832. Ideology, social structure and political practice during the

ancien regime (Cambridge/New York 1985).

� Schilling, ‘Confesional Europe’, 667-669.

� Idem, 669-670.

� Idem, 670.

� Spaans Van Bunge, Fault line 1700, 4.

� Idem, 2-4.

� Ibidem.

�Jonathan I. Israel, Radical Enlightenment. Philisophy and the Making of Modernity, 1650-1750 (Oxford 2001); Margaret Jacob, The Radical Enlightenment. Pantheists, Freemasons and Republicans (Lafayette CA 2006).

� Spaans Van Bunge, Fault line 1700, 2.

�Idem, 2-3.

�Haitsma Mulier, ‘Geschiedschrijving’, 193.

�E.O.G. Haitsma Mulier, Het Nederlandse gezicht van Machiavelli twee en halve eeuw interpretatie 1550-1800 (Rede Jan Romein stoel, Hilversum 1989), 14.

�Idem, 15.

�Kossmann, ‘Politieke theorie’, 8-9,

�Robert von Friedeburg, Syllabus Early Modern political thought introduction, (Rotterdam 2007, 46-54, 75-76.

� De argumentatie van absolutisme berustte op twee verschillende redeneringen; 1) De stelling dat ieder land een overheid nodig heeft en dan alleen de overheid in het bezit kon zijn van imperium en maiestas, 2) De stelling dat Koninklijke heerschappij was gecreëerd door God en zodoende stond de monarch alleen onder de goddelijke wetten en de natuurwetten. Idem, 86-87.

� Opgenomen uit Jan Waszink, Politica. Six books of politics or political instruction (Assen 2004), 47-48.

� Ibidem.

� Von Friedeburg, Syllabus, 32-38.

� Viroli, From Politics to Reason of State, 1-3. Jan Waszink, ‘Tacitisme in Holland’, 249.

� Viroli, From Politics to Reason of State, 11. Viroli definieert politiek in deze historische context in de zin van de wijze van wetgeving, heersen en rechtsbestuur.

�Waszink, ‘Tacitisme in Holland’, 249.

� Viroli, From Politics to Reason of State, 2-5. Virolo definieert de Christelijk Ciceroniaanse geïnspireerde auteurs met Hans Barons term ‘civic humanists’.

� Waszink, ‘Tacitisme in Holland’, 247.

� Jan Waszink, Politica. Six books of politics or political instruction (Assen 2004), 32.

� Idem, Politica, 33.

� Ibidem.

� Waszink, Politica, 35-36.

� Viroli ziet het Machiavellisime, Tacitisme en daarbijbehorende raison-d’etat-denken als ‘the art of state’ (de kunst van het behouden van een staat; staat in de zin van de macht van een persoon of groep en bestuur over publieke insituties) al seen nieuwe politiek in de zestiende eeuw.

� Viroli definieert raison’ d’état naar de definitie van Botero: de kennis van de middelen van het handhaven en vergroten van de staat. ‘Staat’ betekent in deze context de positie van een persoon.

� Viroli, From Politics to Reason of State, 1-3; Waszink, ‘Tacitisme in Holland’, 249.

� Viroli, From Politics to Reason of State, 3-4.

� Meinecke zag in Machiavelli de eerste auteur die de essentie van ratio status nauwgezet heeft besproken. De essentie kwam tot uitdrukking in Machiavelli’s ontwikkeling en creatie van virtù als de ideale en vanzelfsprekende doel van de staat. Het zou echter onjuist zijn om Machiavelli als eerste schrijver van zulke aanbevelingen te noemen. Vertrouwelijke memoranda, als verslagen van Venetiaanse diplomaten, van de vroege zestiende eeuw analyseren politieke situaties op dezelfde manier. In zekere zin kan het ook geplaatst worden in de twaalfde en dertiende eeuw bij John van Salisbury die het argument van algemeen belang, ‘ratio communis utilitatis’, besprak. Thomas van Aquino kan ook worden gezien als eerste schrijver van zulke aanbevelingen, wanneer hij stelde dat de noodzaak geen wetten kenden; ‘necessitas legem non habet’. Cicero’s ‘ratio reipublicae’ kan ook worden gezien als een soort raison d’état concept. De antieke schrijver wiens werk echter het best geplaatst kan worden in de raison d’état traditie volgens Burke was Tacitus. Viroli ziet Machiavelli’s gehele werk al een manifestatie van een gecombineerd traditioneel en nieuw politiek denken.

� Viroli, From Politics to Reason of State, 126-128. Waszink, Politica, 42.

� Q. Skinner, The foundations of Modern political thought (Cambridge, 1978), 128-138.

� Waszink, Politica, 42-43; Viroli, From Politics to Reason of State, 128-157.

� Jaap Nieuwstraten, De Nederlandse historie : een onderzoek naar het historisch en politieke denken van de Leidse hoogleraar Marcus Zuerius Boxhorn 1612-165) (2004 Rotterdam, 17-19; Meinecke, Machiavelllism, 31-42.

� Von Friedeburg, Syllabus, 63.

� Campanelle, Articuli Prophetales. Gecitceerd uit Waszink, ‘Tacitisme in Holland’, 250.

� Burke, ‘Tacitism, scepticism, and reason of state’, 482-483. Haitsma Mulier, ‘Nederlands gezicht Machiavelli’, 10-11; Waszink, Politica, 44. Waszink, ‘Tacitisme in Holland’, 250-251.

� Viroli, From Politics to Reason of State, 178-200. Waszink, Politica, 44.

� Burke, ‘Tacitism, scepticism, and reason of state’, 486-487.

� E.O.G. Haitsma Mulier, ‘Spinoza en Tacitus: de filosoof en de geschiedschrijver’, in E.O.G. Haitsma Mulier, L.H. Maas en J.Vogel (eds.), Het beeld in de spiegel. Historiografische verkenningen. Liber amicorum voor Piet Blaas (Hilversum 2000) 67-78.

� Ibidem.

� Waszink, ‘Tacitisme in Holland’, 248-251. Malcolm, Reason of State, 97.

� Burke, ‘Tacitism, scepticism, and reason of state’, 487; Nieuwstraten, Boxhorn, 21; Malcolm, Reason of state, 102.

� Waszink, Politica, 199-201.

� Waszink, Politica, 199-201. Waszink, ‘Tacitisme in Holland’, 251.

�Waszink, Politica, 199-201.

� Viroli, From Politics to Reason of State, 252, Waszink, ‘Tacitisme in Holland’, 253-254, Waszink, Politica, 46.

� Viroli, From Politics to Reason of State, 238-280.

� Malcolm, Reason of state, 92-93.

� Burke, ‘Tacitism, scepticism, and reason of state’, 480.

� Idem, 280.

� Robert Bireley, The Counter-Reformation prince: anti-Machiavellianism or Catholic statecraft in early modern Europe (Chihago 1990), 3, 45-70.

� Idem, 45-70;Viroli, From Politics to Reason of State, 252-257, 273.

� Waszink, ‘Tacitisme in Holland’, 252.

� Waszink verstaat onder een raison d’état-blik in een geschiedwerk ‘de gevallen van beschrijving, analyse of verklaring door de auteur waarin aan de moraal voorbij wordt gegaan. idem, 255.

� Idem, 255-258.

� A.C. Eyffinger en B. P Vermeulen (red.), Inleiding, in Hugo de Groot, Denken over oorlog en vrede (Baarn 1991), 12.

� Idem, , 11-29.

� In De Groots visie is de staat het bewind van de vorst. Zijn leer gaat uit van het zeventiende eeuwse volkenrecht, dat primair een recht tussen vorsten is. Idem, 26.

� Idem, 25-27.

� Malcolm, Reason of state, 95.

� Het tweede gedeelte van het boek verscheen in april 1624.

� Het doel van het boek was het stimuleren van de Franse overheid in het veroveren van het Veltin, een bergdal in het huidige Noord-Italië. De auteur is echter anoniem gebleven. Meinecke, Machiavelllism, 148-152.

� Idem,146-151.

� Idem, 162-169.

� Knutsen, A history of international relations theory, 109-110.

� Meinecke, Machiavelllism, 178-180.

� Knutsen, A history of international relations theory, 113.

� Meinecke, Machiavelllism, 171-177.

� Idem, 170.

� De Rebus suecicis ab expeditione Gustavi Adolphi in Germanicum ad abdicationem usque Christianai; De rebus a Carolo Gustavo Sueciae rege gestis

� De rebus gestis Frerici Wilhelmi Magni electoris Brandenburgici; De rebus gestsis Friderici III

� Meinecke, Machiavelllism,. 230-237.

� Von Friedeburg, Syllabus, 113-117

� Nieuwstraten, Boxhorn, 31-33; Meinecke, Machiavelllism, 231-232.

� Meinecke, Machiavelllism, 233-234.

� Idem, 232.

� Brugmans, Valckenier, in P.C.Molhuysen en P.J. Blok (red), ‘Nieuw Nederlands Biografisch Woordenboek’, deel 5, (Leiden 1921) 988-989.

� E.O.G. Haitsma Mulier en G.A.C. van der Lem, Petrus Valkenier, in ‘Repertorium van geschiedschrijvers in Nederland’ (Den Haag 1990), 414-415.

� Bokhorst, Nederlands-Zwitserse betrekkingen, 1 bij voetnoot 3.

� Idem, 2.

� A. Ferwerda’s werk ‘Adelijk en aanzienelijk Wapenboek’ (Leeuwarden 1760-1781).

� Elias’ Vroedschap van Amsterdam 1578-1795 (Haarlem, 1903-1905).

�Albert de Lange en G. Schwinge (eds.), Pieter Valkenier und das Schicksal der Waldenser um 1700 (Heidelberg 2004), 61-67.

� Haitsma Mulier en Van der Lem, Petrus Valkenier, 414-415; Otto Schutte, Repertorium der Nederlandse vertegenwoordigers residerende in het buitenland 1584-1810 (Den Haag 1976), 152.

� Bokhorst, Nederlands-Zwitserse betrekkingen, 2.

� W. Otterspeer, Het Bolwerk van de vrijheid. De leidse universiteit, 1575-1672 (Amsterdam 2000) 84.

� De Lange, ‘Pieter Valkenier’, 67; W. Otterspeer, Het Bolwerk van de vrijheid. De leidse universiteit, 1575-1672 (Amsterdam 2000), 84. Haitsma Mulier en van der Lem, Petrus Valkenier, 414-415. Brugmans, Valckenier, 988-989.

� Petrus Valkenier, 't Verwerd Europa ofte politieke en historische beschrijvinge der waare fundamenten en oorzaken van de oorlogen en revolutien in Europa voornamentlijk in en omtrent de Nederlanden zedert 1664 (Amsterdam 1675).

�Gerenommeerde historici als Jonathan Israel, The Dutch Republic, its rise, greatness and fall 1477-1806 (Oxford 1998), 786, spreken van een eerste druk uit 1668, die in feite nooit is uitgegeven.

�Bokhorst, Nederlands-Zwitserse betrekkingen, 2-3;De Lange, Pieter Valkenier, 77-82.

� Bokhorst, Nederlands-Zwitserse betrekkingen, 3.

� Bokhorst, Nederlands-Zwitserse betrekkingen,, 3-7; De Lange, ‘Pieter Valkenier’, 82-84.

� Petrus, Valkenier, Klagte van den heer Petrus Valkenier, extraordinaris envoyé van ... de heeren Staten Generael der Vereenigde Nederlanden. Aan de dertien cantons, als ook de aenhoorige plaatsen des loffelijken eedgenoodschaps tot Baden vergaderd, op den 8 Maart mondeling gedaan. Over de veelvuldige Fransche contraventien des verbonds dat zy met het loffel: eedgenoodschap zijn hebbende ... Beneffens aanwysinge der remedien welke daer op verzocht worden, (Amsterdam, 1691), 1-11.

� Bokhorst, Nederlands-Zwitserse betrekkingen, 103.

� Bokhorst, Nederlands-Zwitserse betrekkingen, 174-175.

� Paul Kennedy, ‘The rise and fall of the great powers economic change and military conflict from 1500 to 2000’, (New York, 1989) 79-83.

� Petra Drieskamper, ‘Redeloos, Radeloos, Reddeloos’ De geschiedenis van het rampjaar 1672, (Hilversum, 1998) 34-36; Robert Fruin, De Oorlog van 1672, (Groningen, 1972) 21-50.

� Fruin, De Oorlog van 1672, 32-33.

� Idem, 21-30.

�Idem, 8-70

� Idem, 71-86

�Roorda, Partij en Factie, 81-85.

� Fruin, De Oorlog van 1672 ,21-50.

� Roorda, Partij en Factie, 37-58.

� Amy Chua, Day of Empire how hyperpowers rise to global dominance and why they fall, (New York, 2007) 138-140; John Darwin, The rise & fall of global empires (Londen 2007),111-112; Kennedy, ‘The rise and fall of the great powers’ 340.

� Fruin, De Oorlog van 1672, 141-155.

� Idem, 130-150.

� Drieskamper, ‘Redeloos, Radeloos, Reddeloos’ 60-64.

� Idem, 69-74.

� Fruin, De Oorlog van 1672, 241-278.

� Maarten Prak, Gouden Eeuw het raadsel van de Republiek, (Nijmegen en Amsterdam, 2002) 273-286.

� Zie Michael Roberts, The military revolution, 1560-1660 (Belfast, 1956).

� Valkenier, ’t Verwerd Europa, 24.

� Rohan, geciteerd uit J.H. Salmon, Rohan and the interest of state, in John Hearsey McMillan Salmon (eds.), Renaissance and revolt: Essays in the intellectual and social history of early modern France (New York 1987), 98.

� Ibidem.

� Valkenier, ’t Verwerd Europa, 40-41.

� Meinecke

� Valkenier, ’t Verwerd Europa, 100.

� Valkenier, ’t Verwerd Europa, 106.

�Idem, 109.

� Idem, 110.

� Idem,114.

� Idem, 115.

� Ibidem, 115.

� Idem, 11.

PAGE
56

