De opstand der Bataven
Geschiedenis
Toelichting

Het canonvenster De Limes sluit aan bij het kenmerkend aspect 'Verspreiding van de Grieks-Romeinse cultuur en de confrontatie met de Germaanse cultuur'. De Limes vormde de grens van het Romeinse Rijk. Op sommige plaatsen bestond deze grens uit een rivier, een oceaan of een woestijn, op andere plaatsten moesten verdedigingswerken de Romeinen beschermen tegen invallen. Keizer Claudius (41 tot 54 na Christus) besloot in het jaar 49 een verdedigingslinie te bouwen langs wat we nu de rivieren Nederrijn, Oude Rijn en Kromme Rijn noemen. Aan de zuidoever kwam een weg, die bestond uit grind en boomstammen. De weg liep midden door legerplaatsen, de castella. In deze houten of stenen forten leefden de soldaten die de grens bewaakten. Tussen de castella stonden wachttorens.

Korte omschrijving lesmateriaal
In 69 n. Chr. kwamen de Bataven, die woonden in wat we nu de Betuwe noemen, in opstand tegen de Romeinen. Onze kennis over deze opstand is afkomstig van uit het werk Historiën van de Romeinse schrijver Tacitus (ca. 55-120). Zijn beschrijving breekt af op het moment dat de leiders van de Bataven en de Romeinen op een brug onderhandelingen beginnen over vrede. In deze les vertelt u het verhaal van de opstand, zo mogelijk aan de hand van een aantal schilderijen, in de zeventiende eeuw gemaakt door Otto van Veen (http://histoforum.digischool.nl/juliuscivilis). U kunt ook ingaan op de kleding van de mensen op de schilderijen. Er is duidelijk sprake van eigentijdse kleding en niet van Romeinse kleding. Dit verhaal is later bekend geworden als de Bataafse mythe dat vooral in periodes waarin de eenheid van de vroegmoderne Republiek of, vanaf 1813, het Koninkrijk der Nederlanden in het gedrang raakte, van stal werd gehaald (zie ook de achtergrondinformatie)

'Batavieren' te zeggen was streng verboden. 'Bataven', zeg ik! Batavi in het Latijn, praat jullie van de Romanieren? Als je zoo'n man in de Kalverstraat hadt zien loopen en je hadt geroepen: hé Batavier, dan had-ie je niet gehoord en gedacht: Stik-vent. Maar als je geroepen hadt: 'hé Batauwer' dan had-ie zich omgedraaid: was naar je toegekomen, had z'n petje afgenomen en gevraagd: 'Wat belieft-u mneer?''Maar meneer Spier spreekt van Batavieren, meneer'! Dat moet meneer Spier weten, ik weet het beter'!

Aegidius W. Timmerman, Tim's herinneringen (1938)

Centraaal in deze les staat het verhaal van de opstand der Bataven. Als inleiding op het verhaal kunt u een of meer filmpjes laten zien dei hieronder (extra's) vermeld staan.

Inleiding

Keizer Claudius (41 tot 54 na Christus) besloot in het jaar 49 een verdedigingslinie te bouwen langs wat we nu de rivieren Nederrijn, Oude Rijn en Kromme Rijn noemen. Aan de zuidoever kwam een weg, die bestond uit grind en boomstammen. De weg liep midden door legerplaatsen, de castella. In deze houten of stenen forten leefden de soldaten die de grens bewaakten. Tussen de castella stonden wachttorens.

Aan beide zijden van de grens waren er contacten tussen Romeinen en bijvoorbeeld Germaanse en Keltische volken. Soms waren deze contacten vreedzaam, dreef men handel met elkaar en namen Germaanse soldaten dienst in het Romeinse leger. Soms ook waren er gewelddadige botsingen tussen volken. Bijvoorbeeld in 69 na Christus, toen de Bataven, die in het Romeinse Rijk woonden, onder leiding van Julius Civilis, in opstand kwamen tegen de Romeinen. Zij profiteerden van de onlusten die overal in het Romeinse rijk waren uitgebroken na de dood van keizer Nero. Even leek het erop dat de opstand succes zou hebben, maar na een paar maanden werden de Bataven alsnog door de Romeinen verslagen. De verreweg belangrijkste bron voor deze opstand is de Romeinse geschiedschrijver Tacitus. En al is de betrouwbaarheid van Tacitus als bron door diverse mensen in twijfel getrokken , de opstand van de Bataven was wel degelijk een strijd voor vrijheid en onafhankelijkheid, aldus Hans Teitler in 'De opstand der Bataven'.

In deze les vertelt u het verhaal van de opstand, zo mogelijk aan de hand van een aantal schilderijen, in de zeventiende eeuw gemaakt door Otto van Veen (http://histoforum.digischool.nl/juliuscivilis). Hier staat een toelichting bij enkele schilderijen.
1. Opvallend aan deze schilderijen is dat Otto van Veen de opstand situeert in zijn eigen tijd. Dat is niet alleen te zien aan de kleding van de mensen, maar bijvoorbeeld ook aan het brandende kasteel op bron 3.
2. Het is ook aardig even stit te staan bij bron 7. Hierop is te zien hoe het zoontje van julius Civilis, als oefening of puur voor de lol, schiet op gevangen genomen Romeinen.

3. Op bron 8 komen Galliers bijeen die zich bij de nadering van Romeinse troepen afvragen welke kant zij moeten kiezen. Tijdens deze bijeenkomst probeerde Valentinus, aanvoerder der Belgen, de galliers over te halen meee te doen aan de strijd. Uiteindelijk kozen de Galliers voor vrede met Rome.

4. Op bron 9 wordt Valentinus een dag voor de inname van Trier door de Romein Cerialis gevangen genomen.

Extra's

· Filmpje over de groei van het Romeinse Rijk: http://educatie.beeldengeluid.nl/index.aspx?chapterID=8258
· In dit filmpje legt W.A. van Es uit waarom de Romeinen naar Nederland kwamen en waarom er een beveiligde grens moest komen: http://web.teleblik.kennisnet.nl/tsr/player/vo/fid/3321211

· In dit filmpje wordt in gegaan op de relatie tussen bateven en Romeinen: http://web.teleblik.kennisnet.nl/tsr/player/vo/fid/3321212

· Het filmpje op: http://www.schooltv.nl/beeldbank/clippopup/20060622_opstandvandebataven01 geeft een zeer korte samenvattingen van het verhaal.
· In het filmpje op http://web.teleblik.kennisnet.nl/tsr/player/vo/fid/3321214 gaat classicus Jona Lendering in op het belang van de opstand der Bataven

· In het filmpje op http://web.teleblik.kennisnet.nl/tsr/player/vo/fid/2184052 vertelt classicus Jona Lendering het verhaal van de opstand
· Aflevering van Kaaskoppen en Waterlanders over de opstand van de Bataven: http://player.omroep.nl/?aflid=6821284

Het verhaal van de opstand van de Bataven
	Het verhaal
	Schilderij

	In wat we nu de Betuwe noemen woonde in de eerste eeuw na Christus het volk van de Bataven. Hun leider was rond het midden van die eeuw Julis Civilis. Julius Civilis was van geboorte weliswaar Bataaf, maar hij was Romeins burger. Hij had al 25 jaar in het Romeinse Rijk gediend toen hij in 69 na Chr. in opstand kwam tegen de Romeinen.
	

	De enige bron die we voor deze opstand hebben in de Romeinse schrijver Tacitus. Volgens Tacitus had Civilis geen politieke redenen voor de opstand. Op het eind van de zestiger jaren van de eerste eeuw werden zijn broer Claudius Paulus en hij beschuldigd van verraad tegen de Romeinse keizer Nero. Paulus werd daarom vrijwel onmiddellijk geëxecuteerd en Civilis werd voor zijn rechtszaak naar Rome gestuurd. Julius Civilis zou ongetwijfeld hetzelfde lot hebben ondergaan als zijn broer Paulus wanneer Galba Nero niet als keizer was opgevolgd. Civilis werd vrijgesproken en keerde terug naar het gebied van de Neder-Rijn.
	Bron 1

	Ondanks zijn vrijlating was hij een verbitterd man, en hij zwoer de dood van zijn broer te wreken. Die kans kreeg hij toen er opnieuw opstanden uitbraken in het Romeinse Rijk.

Kort nadat Galba de troon had bestegen riep Aulus Vitellius zich uit tot keizer, daarbij gesteund door de troepen van Germania Inferior en Superior (grofweg de gebieden ten zuiden en westen van de Rijn). Vitellius kreeg de steun van de Bataven omdat Galba kort daarvoor de bataven erm had vernederd door de Bataafse ruiterij te ontslaan als keizerlijke wacht.

Mede met steun van de Nederrijnse legioenen slaagde Vitellius erin zich in Rome tot keizer uit te roepen. Daarmee leek hij zijn doel bereikt te hebben, maar er dreigde gevaar. Vanuit het oosten trok generaal Vespasianus op naar Rome. Ook hij had zich uitgeroepen tot keizer van Rome.Vitellius had daarom meer troepen nodig en gaf de bevelhebber van de Rijnlegers, Marcus Hordeonius Flaccus, het bevel om nog meer dan de al toegezegde soldaten naar Rome te sturen. Flaccus weigerde, maar ook de Bataafse edelen spoorden hun stamgenoten aan om niet in het Romeinse leger dienst te nemen, hoewel de Bataven relatief veel soldaten aan Rome leverden.
	

	Civilis nodigde vervolgens de andere edelen uit voor een feestmaal in een heilig woud, een sacrum nemus - verbasterd tot Schaker- of Schakenbos?- en toen de stemming er in zat, begon Civilis aan zijn toespraak.

Volgens Tacitus roemde hij het verleden van de Bataven en beschreef hij hoe de relatie met de Romeinen was veranderd van één van gelijkwaardigheid in één van meesters en slaven. Verder somde hij al de onrechtvaardige daden op die de Romeinen tegen de Bataven hadden gepleegd. De opstand tegen de Romeinen was geboren.
	Bron 2

	Civilis besloot daarbij handig gebruik te maken van een opstand die kort daarvoor was uitgebroken onder de Cananefaten gesteund door de ten noorden van de Rijn levende Friezen. Onder leiding van de Cananefaat Brinno verwoestten zij twee Romeinse kampen en zetten openlijk de jacht op Romeinen in. Civilis besloot zich te verbinden aan de opstand.
	Bron 3

	De eerste slag vond plaats bij het huidige Arnhem. Ze ging gelijk op tot de Tungri, Germaanse hulptroepen in dienst van de Romeinen, overliepen naar de opstandelingen. De Romeinen verloren de strijd, waarop bevelhebber Flaccus – door Tacitus consequent neergezet als een volslagen incompetente militair - besloot veel sterkere eenheden naar het gebied te sturen. Vanuit Vetera (het huidige Xanten in Duitsland) vertrokken twee legioenen met hulptroepen: in totaal zo'n 6000 man.

Bij het huidige Nijmegen kwam het tot een veldslag. Opnieuw werden de Romeinen geconfronteerd met deserterende hulptroepen en opnieuw werden ze verslagen. De resten van het leger trokken zich weer terug op Vetera.
	Bron 4

	Formeel was het Bataafse grondgebied nu vrij en Civilis had een enorm prestige gekregen. Bovendien waren de kansen op daadwerkelijke onafhankelijkheid van de Bataven reëel. Vespasianus had Civilis al eerder gevraagd om een opstand te ontketenen om op die manier de macht van Vitellius te verzwakken. Nu Civilis aan dit verzoek had voldaan, verwachtten de Bataven dat Vespasianus niet onwelwillend zou staan tegenover een afscheiding van de Bataven. Gezien de situatie op dat moment had dat een juiste analyse kunnen zijn, maar Civilis besloot Vetera aan te vallen. In september 69 begon de belegering.
	

	De Bataven en hun bondgenoten waren in de meerderheid maar een eerste poging om Vetera te bestormen mislukte. Ook een poging om belegeringsgeschut te maken mislukte – volgens Tacitus wegens gebrek aan de nodige technische kennis. Toen werd besloten de vesting uit te hongeren.

Civilis kreeg echter een belangrijke tegenslag toen Bataafse hulptroepen werden verslagen in de slag bij Krefeld (december, 69). De Romeinen waren nu in staat om het belegerde Vetera te hulp te komen.

De situatie veranderde toen generaal Flaccus door zijn eigen soldaten vermoord werd.

In Vetera waren de soldaten inmiddels gedwongen om zich te voeden met paarden, muilezels en gras. Het was duidelijk dat de zaak ten einde liep en in maart 70 werd de overgave aangeboden. Het kamp werd geplunderd en veel van de belegerden werden omgebracht. Commandant Munius Lupercus werd als geschenk naar de profetes Veleda gezonden. Het “geschenk” bereikte haar echter nooit omdat Lupercus werd omgebracht. Civilis zette nu zijn hoofdkwartier op in Keulen. De Bataven waren de machtigste stam van Noordwest Europa geworden.
	Bron 5
Bron 6

Bron 7

	De Romeinen konden dit natuurlijk niet op zich laten zitten en stuurden een legermacht onder leiding van Quintus Petillius Cerialis naar het noorden. Zonder veel moeite nam hij Trier in. Een nachtelijke verrassingsaanval van de opstandelingen op Trier werd afgeslagen en vanaf nu hadden de Romeinen de bovenhand in de strijd. Op hetzelfde moment werd bekend dat Keulen zichzelf had bevrijd. De bezettingstroepen van Civilis werden door de inwoners van Keulen uitgemoord.
	Bron 8

Bron 9

	Een Romeinse vloot naderde de Noordzeekust waardoor Civilis zich gedwongen zag zich terug te trekken naar het thuisland van de Bataven.

Toch slaagde hij er in Vetera opnieuw te bezetten en hier ontstond een type oorlogsvoering die de Nederlanders later zouden gebruiken in hun Hollandse Waterlinie. Uitkomst van de strijd was dat Vetera verloren ging voor Civilis. De opstand was hiermee definitief mislukt.

Cerialis besloot vervolgens het kernland van de Bataven aan te vallen en plunderde wat nu de Betuwe is. Enige dagen later gaf Civilis zich over.
	Bron 11

	Het verslag van Tacitus stopt op het moment dat Civilis onderhandelt (bij de resten van de brug over de Nabalia) over zijn overgave. Wat er daarna gebeurde is dus niet bekend, maar het lijkt zeker dat het oude verbond tussen Romeinen en Bataven werd hersteld. Over het verdere leven van Civilis is niets bekend, maar gezien het lot van andere opstandelingen, zoals Vercingetorix kan dat wel eens kort geweest zijn.
	Bron 12

