

57 AV. J.C. LA BATAILLE D'OCTODURE

Jules César et le Valais


par Isabelle Evéquoz

On ignore si Jules César a jamais traversé le Valais, mais on sait qu'il connaissait toute la valeur stratégique de ses cols qui permettaient de relier la Gaule et l'Helvétie nouvellement conquises à l'Italie.

Dans ses Commentaires sur la guerre des Gaules (III, 1-6), il consacre tout un chapitre à cette petite enclave nichée au milieu des Alpes, la seule à ne pas être encore romaniée. Il raconte qu'avant de se rendre en Gaule en 57 avant J.C., la 12e légion romaine commandée par son lieutenant Galba, prit ses quartiers d'hiver dans le petit bourg celtique d'Octodure, l'actuelle Martigny. Après avoir construit son camp fortifié, l'armée romaine est attaquée par les populations locales, les Véragers soutenus par les Sédunes, et tente alors une sortie qui mettra en déroute l'assaillant. Elle préférera alors installer son camp dans le pays des Allobroges (Genève et Savoie) qui est déjà sous son influence. En réalité, César semble avoir dû renoncer à son premier projet qui était celui d'occuper le passage des Alpes.

La route du Gd-St-Bernard par l'empereur Claude

Ce sera l'empereur Auguste qui le concrétisera en fondant Augusta Praetoria (Aoste) au pied du Summus Poeninus (Grand-St-Bernard) et en soumettant Véragers, Nantuates et Sédunes dans le versant nord des Alpes en 15 avant Jésus-Christ. Dernier bastion entre la Gaule, l'Helvétie et l'Italie à être colonisé, le Valais va connaître une nouvelle ère de prospérité. A la moitié du Ier siècle après Jésus-Christ, l'empereur Claude fondera le Forum Claudii Vallensium, l'ancienne Octodure, et la dotera d'un forum, de temples, de thermes et d'un amphithéâtre. C'est à lui qu'on attribue l'aménagement de la route du Gd-St-Bernard. Après avoir fait partie pendant quelques années de la province rhétienne, la petite ville devient le chef-lieu de la province des Alpes Poénines. Désormais, les Romains se sont assuré le contrôle des grands axes nord-sud et est-ouest empruntant le quadrilatère helvétique. •


and put the assailants to flight. Following this, they preferred to set up their camp in the Allobroges area (Geneva and Savoy), which was already under their influence. In fact, Caesar appears to have been obliged to relinquish his initial project, which was to occupy the passage through the Alps.

The Grand-St-Bernard route by Emperor Claudius

It was Emperor Augustus who carried this out by founding Augusta Praetoria (Aoste) at the foot of the Summus Poeninus (Grand-St-Bernard) and by subjugating Véragers, Nantuates and Sédunes on the north side of the Alps in 15 BC. The last bastion between Gaul, Helvetia and Italy to have been colonised, Valais would enjoy a new era of prosperity. Halfway through the 1st century AD, Emperor Claudius founded the Forum Claudii Vallensium, previously Octodure, and provided it with a forum, temples, spas and an amphitheatre. It is he who is said to have been responsible for developing the Grand-St-Bernard route. After having been part of the Rhaetian province, the small town became the capital of the Poeninus Alps province. From then on, the Romans ensured their control over the great north-south and east-west axis traversing the Helvetic quadrilateral. •

We are not aware if Julius Caesar ever came through Valais, but we do know that he was aware of the strategic value of its mountain passes that linked Gaul and the freshly conquered Helvetia to Italy. In his Commentaries on the Gallic War (111, 1-6), he devoted an entire chapter to this small enclave nestling in the midst of the Alps, the only one not then to have been Romanised. He states that before going to Gaul in 57 BC, the 12th Roman legion, under the command of his lieutenant Galba, took up its winter quarters in the small Celtic borough of Octodure, Martigny today. After having built its fortified camp, the Roman army was attacked by the local populations, the Véragers backed up by the Sédunes. They manoeuvred out of the camp to counter attack