Tartu Ülikool

Kunstide osakond

Sander Taal

ROOMA SÕJAVÄGI

Referaat

Juhendaja: Irina Avramets

Tartu

2008

Sissejuhatus

Käesolev referaat annab visandliku ülevaate Rooma sõjaväekorrast. Uuritud on üleüldist sõjaväe liigendust, väljaõppe korda, teenistuse tingimusi, olulisemaid taktikalisi põhimõtteid ja võtteid ning lõpus ka sõjaväe mandumise fenomeni. Tekst keskendub eelkõige keisririigi aegsele sõjaväekorraldusele, märkides siin-seal ära erinevusi perioodide vahel. Üldiselt oli Rooma väga traditsioone austav kultuur ja see manifesteerub ka riigi sõjaväelises ülesehituses, ta sai süstematiseeritud Gaius Mariuse reformide käigus ning püsis seejärel sajandite vältel, kuni riigi languseni oluliselt muutumatuna. Niisiis Mariuse reformidest saati võime rääkida klassikalisest rooma sõjaväest, legendaarsest leegionist, sõjamasinast mis vallutas pool maailma.

Rooma sõjaväe ülesehitus

Rooma sõjavägi koosnes laias plaanis kolmest osast. Need kolm suuremat jaotust olid esiteks: tuumikvägi (sealhulgas praetoorid st keisri ihukaitse, linnakohordid, tuletõrje), teiseks leegionärid (st kodanikkonnast moodustatud sõjavägi) ja kolmandaks Auxilia ehk abiväed (mitte-kodanikest moodustatud sõjavägi). Selline üldjaotus püsis suhteliselt muutumatuna läbi terve riigi ajaloo.

Praetoorid loodi püsivaks üksuseks Augustuse poolt 27 eKr. Neid kutsuti cohors praetoria. Loodi 9 500-mehelist salka millest kolm hoiti pealinnas ja ülejäänud kuus lähedal külades. Aastaks 23 AD oli kogu praetooride vägi üle viidud ühte suurde barakki Roomas, sättides linna nõnda praetooride meelevalda. Ihukaitse vägi elas üle mitmeid muudatusi, olles kõige tugevam 16e salgaga, igas ühes 1000 meest. Kõige püsivamalt eksisteeris cohors praetoria kümne 500-mehelise salgana kuni laiali saatmiseni Constantine'i poolt aastal 312 AD. Praetoorid olid priviligeeritud sõdalased, keiser maksis nende lojaalsuse nimel mitmekordset palka võrreldes tavaliste leegionäridega ja lisas sinna juurde boonuseid tähtpäevade nimel. Sellest hoolimata on cohors praetoria läbi ajaloo jätnud endast mulje kui peamisest keisri vastaste vandenõude pesast. Linnakohordid teenisid politseiväena ja hoidsid linnas korda. Tuletõrjesalgad (vigiles) loodi 6 AD ja olid alguses paramilitaarne vägi. Vigiles koosnes seitsmest kohordist, igaühes 1000 meest. Tuletõrjes teenides võis Rooma kodakondsuse saada kuue aastaga, hiljem lausa kolme aasta teenistuse eest.

Leegionid ehk raskejalaväe üksused moodustasid Rooma sõjaväe selgroo. Neid oli riigis korraga umbes 30e kanti, igaühes umbes 5500 meest, nad jagunesid kümneks kohordiks, igaühes 6 tsentuuriat (saja meheline üksus), läbi riigi ajaloo loodi mitusada leegionit millest umbes 50 on tänapäevaks tuvastatud. Enamasti hoiti Leegione riigi piiride läheduses. Leegionid muutusid püsivateks alles pärast Mariuse reforme, olles varasemas vabariigis vallutusretke jaoks loodud, kasutatud sõjakäikudes ja siis laiali saadetud. Pärast Mariuse reforme hakkas värvatud talumeeste armeest kujunema vabatahtlikest professionaalidest leegion. Leegionitele omistati oma kotkaga vimpel (aquila) mis lubas kujundada korpuse identiteeti (espirit de corps) ja aretas patriotismi, iga leegioni tähistas piduliku festivaliga oma loomise aastapäeva. Varajases vabariigis koosnes leegion segamini ratsaväest ja kergejalaväest, Mariuse reformide käigus aga kaotati kodanike ratsavägi ja kergejalavägi, jättes leegioni homogeenseks raskejalaväeks.

Abiväed moodustusid ratsaväest (alae) ja kergejalaväest. Alae oli eliitvägi ja nautisid kõrgemat palka kui jalaväelased. Nad olid enamasti jagatud 500-mehelistesse salkadesse. Teenistusaja ära teeninud erru läinud auxilia sõdurid said Rooma kodakondsuse. Pärast kodanike ratsaväe laiali saatmist Gaius Mariuse poolt muutus vallutatud aladelt värvatud auxilia hädavajalikuks lisandiks kodanikest moodustatud leegionitele.

Lisakategooriana eksisteeris ka laevastik, mida aga ei peetud Rooma standardite kohaselt eriti auväärseks, kuni sinnamaani, et sõdurit võidi karistada leegionist mereväkke üle kandmisega.

Värbamine

Kui kodanik soovis astuda Rooma leegionisse, tuli tal esimese asjana muretseda endale soovituskiri kas oma isalt, kui too oli sõjaväes teeninud, või kui polnud, siis mõnelt isa sõbralt kes oli. Ilma soovituskirjata oli sõjaväkke astumine impeeriumi kõrgajal mõnevõrra raskem. Olles esitanud koos soovituskirjaga taotluse leegionisse astuda, pidi lootusrikas läbi tegema intervjuu või probatio. Selle jooksul pidi tulevane nekrut tõendama ära oma kodakondsuse ja läbima meditsiinilise ülevaatuse. Tehti kindlaks kas lootusrikas on sõjamehe ametiks üldse vormis ja märgiti ära ta pikkus. Olles läbinud probatio saadeti tulevane leegionär määratud leegionisse, kus ta pidi andma vande (aja kokkuhoiu nimel luges täispika vande ette ainult esimene nekrutidest, ülejäänud tema järel ütlesid lihtsalt „Sama minu kohta.“). Värvatu andis oma vara teenistuse ajaks sõjaväe hoolde ja lõpuks kanti ta nimi üksuse registrisse. Kirjutati üles ka ühinemise kuupäev, probatio läbi viinu nimi, nekruti kodukoht ja isa nimi, nekruti vanus, iseäralikud jooned (armid näiteks) ja pikkus.

Väljaõpe

Rooma sõjavägi oli süstemaatiline, välja õpetatud ja metoodiline sõjamasin. Kõige aluseks oli distsipliini, lahingus tuli käituda rahulikult, enesekindlalt, käskudele alludes ja üksmeelselt. Niisiis esimene osa leegionäride väljaõppest oli marssimine. Nekrutid pidid veatult ühes reas, ühe sammuga ära marssima 20 rooma miili (30 kilomeetrit) viie tunniga. Olles rivis marssimise põhitõed omandanud hakati tegelema ka füüsilise trenniga. Sõdurid jooksid, hüppasid (nii kaugust kui kõrgust) ja kandsid raskuseid. Esialgu ilma varustuseta, hiljem kui sõdur oli tugevam, vastupidavam ja osavam tehti katsumused progressiivselt keerulisemaks, kuni ta pidi kõike tegema koos sõjavarustusega. Kui üksus oli paigutatud vee äärde, siis suvekuude jooksul pidid ka kõik sõdurid ujumist harjutama.

Aastal 105 eKr viis konsul Publius Rutilius Rufus sõjaväkke sisse gladiatoorse õppemeetodi, st kasutusele võeti relvainstruktorid ja spetsiifilised õppemeetodid endise iseõppimise asemel. Hakati harjutama rividrilli, kilbi rakendamist end kordagi avatuks jätmata, harjutati relva otsaga ründamist, mitte servaga. Sealjuures kasutati punutud kilpe ja puust relvi, mis olid kaks korda raskemad kui teenistusrelvad, harjutamaks sõdurite tugevust ja vastupidavust. Sellistel harjutustel kasutati vastasena maasse kinni löödud teivast. Seda teivast siis rünnati ja tema eest kaitsti end nii nagu ta oleks päris vastane. Olles saavutanud teatud oskuse, lasti õpilastel üksteise vastu harjutada juba teenistusrelvadega, mille otsmikud olid nahaga kaetud. (seda kahevõitluse harjutust nimetati armatura'ks, jällegi otseselt üle võetud gladiaatoritelt). Samamoodi harjutati ka viskeoda (pilum), alguses kaks korda raskemate harjutusrelvadega, hiljem teenistusrelvadega mis olid nahaga kaetud. Leegionärid said koolitust ka lingu kasutamises ja harjutasid kivide viskamist.

Kõik jalaväelased õppisid ka ratsu selga ronimist. Harjutusplatsile konstrueeriti puidust hobuse mannekeenid, esialgu harjutati selga ronimist ilma varustuseta, hiljem koos varustusega, niivõrd, et sõdur pidi suutma ratsu selga ronida mõlemalt küljelt, relva käes hoides, kandes täit varustust. Auksiliaarvägedes läksid oskuslikumad edasi ratsaväe õppesse.

Olles selgeks saanud sõduri individuaalsed ülesanded, harjutati nende kombineerimist väljaõpetel. Nüüd marsiti täisvarustuses, täiskandamiga mida sõdur pidi sõja ajal seljas tassima. Mariuse reformide käigus oli kavandatud võimalikult väikene pagasirong ehk sõdurid pidid suuremat osa oma varustusest ja toidust ise kandma, niisiis said leegionärid hüüdnimeks „Mariuse muulad“ (muli Mariani). Harjutati laagriplatsi üles sättimist ja tehti riviharjutusi. Kõiki harjutusi korrati erinevates tingimustes, erinevatel aegadel, erinevates keskkondades, et lahingus mitte kunagi sattuda võõrasse olukorda.

Erioskustega nekrutte õpetati edasi oma eriala vallas ja neist said ohvitserid või spetsialistid (immunes).

Laagriplats

Üks leegioni iseärasustest oli tõsiasi, et nad ei jäänud kunagi ööbima ilma konstrueeritud laagriplatsita(castra). Pärast päevast marssimist sätiti alati üles plaanipärane kindlus-laager. Neid asulaid liigitati tüüpplaanideks laagri kestvuse järgi st olid ühepäeva laagrid, kahepäeva laagrid jne. kuni aastaringsete laagriteni. Laagri ehitust juhtisid erikoolituse saanud insenerid, laager oli tavaliselt nelinurkse kujuga, tarandaiaga ja kaitsekraavidega. Ehitus pidi olema täpne ja korralik, kui maapind oli künklik, siis see esmalt tasandati. Enamasti ööbiti telkides ja ainult kaitseseina ehitamisel kasutati puitu, kestvama laagri puhul (kui laagris oldi ka talvel) ehitati ka puidust suured barakid. Kui vaenlane juhtus laagri ehitamise ajal ründama, kaitses pool jalaväest ja terve ratsavägi ehitusprojekti, ülejäänud pool jalaväest jätkas laagri ehitamist rinde taga. Pikaajalisematesse laagritesse sätiti üles ka turuplats, kus kohalikud said sõduritele oma kaupu müüa.

Rivikord

Leegioni edukuse põhjuseks olid sõdurid, kes olid hästi treenitud rivikorras. Nad suutsid koheselt reageerida erinevatele võimalustele ja ohtudele ja vastavalt sellele kohendada oma formatsiooni ja taktikat.

Lahingusse mindi plaanipäraselt ja kaalutletult, hinnati distsipliini ja võimet koos tegutseda, mitte isikliku hulljulgust. Roomlaste lahingukord nägi ette süstemaatiliste torgete rakendamist, vastupidiselt barbarite harjumusele metsikult relvaga ringi vehkida. Vastastele läheneti kindlal sammul kilbi müürina. Umbes 15 meetrit enne vägede kokkupõrget ahistati vaenlaseid viskeodadega ning seejärel tormati vastastele karjudes peale.

Kõige tüüpilisem rivimoodustis oli võrdlemisi hõre, mitmerealine ja malemustri ilmega. Kõige esimeses reas olid kõige nooremad ja vähem kogenenumad, nende taga järjest vanemad. Selline paigutus andis igale sõdurile liikumisruumi. Esireas lahingu käigus väsinud taganesid segadust tekitamata siksakis süstemaatiliselt läbi rivis olevate avade ning lasid värsked sõdurid esiritta. Selline taktika hoidis üksust kauem värskena. Seda moodustist kohendati vastavalt vajadusele, tihti moodustati kiil või kolmnurkne kujund millega loodeti vaenlase ridu segi peksta ja üksteisest lahutada.

Kaitsetaktikatest oli tavaline testudo. Leegionärid tõmbusid kokku ruudu kujuliseks moodustiseks ja tõstsid kilbid müürina endi ümber ja katusena pea kohale. Enamasti kasutati seda kaitseks vaenlase noolte eest. Ratsaväe vastu moodustati tihe kilpidest müür, mille vahelt torgati välja odad ja valmistuti kokkupõrkeks. Teise rea sõdurid proovisid rünnata vastaseid kilbimüüri hoidjate peade kohalt.

Varustus

Leegionites kasutati pistoda (pugio), lühikest mõõka (gladius) või pika teraga mõõka (spatha, hakkas levima teisel sajandil), torkeoda (hasta) ja kahte viskeoda (pilum), üks kergem, teine raskem. Need viskeodad olid kolmnurkse peaga st neid oli raske välja kangutada kui nad juba millessegi olid tunginud, neid kasutati vahetult enne vägede kokkupõrget. Pilum'i puhul on oluline ära märkida, et ta oli kujundatud ühekordseks kasutamiseks. Tavaline viskeoda on ohtlik relv, lubades vastasel seda enda vastu kasutada, pilum oli seevastu spetsiifiliselt kujundatud, et ta murduks kokkupõrkel. Esialgu aretas seda kontseptsiooni Gaius Marius, kasutades tera ja teiba kinnituseks ühte neeti ja üht puitpolti. Puidust polt pidi kokkupõrkel murduma ja jätma oda otsa lõdva neediga liigendatuks ehk teravik pidi jääma lõdvalt teiba külge rippuma. Puit aga tihtipeale ei hävinenud ja hiljem asendati see mehanism lihtsalt õhema rauaga, mis paindus kokkpõrkel. Sedasorti viskeoda osutus kasulikuks ka vastase koormamisel. Ära paindunud viskeoda polnud mitte lihtsalt kasutu, vaid ka raskemalt välja tõmmatav ja muutis kilbid, millese ta oli tunginud, kohmetuks ja kasutuskõlbmatuks.

Kaitsevarustusena määrati leegionäridele ja praetooridele plaatidest koosnev liigendatud turvis lorica segmentata. Auksiliaarväed kandsid rõngas- või soomussärki (lorica hamata ja lorica squamata vastavalt). Lisaks kuulusid sõduri varustusse säärised, marssimissandaalid, kiiver, vöö ja kilp. Igal leegionil oli oma kujundusega kilp (scutum). Riigi ajaloo jooksul on kilbi kujundus olnud erinev, olles ovaalne vabariigi aegu, impeeriumis nelinurkne ja pärast neljandat sajandit taas ovaalse kujuga. Vöö (cingulum) näitas sõduri auastet ja oli kaunistatud ornamentidega. See oli kujundatud hoidmaks mõõka ja pistoda ning oli koguaeg kantav, ka ilma ülejäänud turviseta.

Teenistus

Enamuse oma teenistusest saatis leegionär mööda rahuaja tingimustes. Kui leegion ei olnud parajasti mõne vallutusprojektiga seotud või kodumaad kaitsmas, hoiti leegioneid enamasti impeeriumi vähem arenenud piirialade kandis ja neid rakendati tihtipeale infrastruktuuri arendava tööjõuna. Leegionite ülesannete hulka kuulus sildade ja teede ehitamine, kivide välja raiumine, püsivate kindluste loomine, linnadesse kaitseehitiste ja avalike hoonete ehitamine. Leegionid viisid sedasi primitiivsematele aladele peenemaid teadmisi arhitektuurist ja teadustest. Peale selle rakendati neid linnades valvuritena ja politseiväena.

Teenistuses olid ka spetsialistid (immunes) nagu meedikud, arhitektid, sepad, lihunikud, arvepidajad jne. kes olid vabastatud sedasorti füüsilisest tööst. Legaalsest vaatepunktist ei hinnatud immunes olemist kui kindlat kõrgemat järku auastet, aga spetsialist olla oli auväärne ja avas tee ametikõrgendustele. Vabariigi aegu ja impeeriumi nooruses oli immunes'ite klass organiseerimata aga sai süstematiseeritud kui sõjaväe ülesehitus kompleksemaks muutus.

Distsipliini säilitati range sisekorra ja jõhkrate karistustega. Üleastumisi karistati peksmise, palga vähendamisega, erruminekul kätte saadava maalapi kitsendamisega, auastme alandamisega, sõjaväest välja viskamisega, kõige rangemaid üleastumisi karistati surmaga. Vanglas hoidmist ei peetud omaette karistuseks, seda rakendati ainult kohtualuse kinni hoidmiseks, kuni karistuse täide saatmiseni. Rakendati ka leidlikumaid karistusi nagu kaitseehitistest väljaspool laagrisse jätmine, palja jalu käimine, püsti söömine jne. Kui eksijaks oli terve leegion, võis ta saada häbiväärselt laiali saadetud (leegioni numbrit ei võetud enam kunagi kasutusele), vanematel aegadel rakendati drakoonilist iga kümnenda mehe tapmist. Ellujäänutele söödeti nisu asemel otra.

Sõjaväel polnud piiranguid religiooni suhtes, iga mees võis kummardada millist jumalat tahes. Mõnevõrra religioosselt aga suhtuti leegioni vimplisse ja kotkasse (aquila) ning tema kandja positsioon (signifer) oli väga auväärne. Vabariigi ajal oli kotkas hõbedane, impeeriumi ajal kuldne. Leegioni laagris oli eraldi kamber pühendatud kotka hoidmiseks ja kui kotkas lahingus kadunuks jäi saadeti tihti ka leegion laiali.

Sõjaväe mobiilsuse tagamiseks oli sõjaväelasel keelatud abielluda ja kui ta oli seda enne sõjaväkke astumist teinud, siis too abielu lahutati. Niimoodi tagati, et sõdur ei oleks seotud ühegi kindla kohaga ja hoiti ära väe demoraliseerumist kodust eemal olemise tõttu. Kuna aga sõduri karjäär kestis 25 pikka aastat ja sõjaväkke astuti umbes 20 aastasena st parimad laste saamise aastad jäid teenistuse aega (ja lapsed on igale riigile väärtuslik ressurss), siis kohendati seadusandlust ja sätiti sõdurite jaoks sisse ebaametlik abielu. Seaduse silmis olid aga sellise abielu tulemusel sündinud lapsed sohilapsed ja seega pärandusest ilma jäetud (isa võis siiski testamendi kaudu pojale pärandada). Sõdur võis pärast erru minekut ametlikult abielluda ja nõnda lapse seaduslikuks isaks saada.

Teenistusaja lõppedes anti leegionäridele tükike maad ja nende arvel olnud raha kätte. Erru mindi tavaliselt gruppidena ja ühele salgale anti tihtipeale maad samast kandist, selle tulemusel moodustus provintsidesse aegajalt endiste sõdurite kolooniaid.

Sõjaväe langusest

Sõjavägi oli olnud ihaldusväärne elukutse vabariigi ja varajase impeeriumi aegu. Umbes kolmanda või neljanda sajandi paiku aga oli sõjaväeteenistus muutunud ebapopulaarseks. Sõjavägi muutus niivõrd põlastusväärseks, et mehed olid nõus oma käelt näppe maha raiuma, et selles eemale hoida. Riigimehed vastasid sellele kombele seadusega mis määras ära, et kaks värvatud lombakat on võrdväärne ühe terve mehega. Sellele lisaks hakati leegionäre tätoveerima ja neile rauaga märke külge kõrvetama, et põgenikke ja desertööre oleks kergem tuvastada ja karistada. Ühtlasi võis desertööre hukata ilma kohtuta. Üldine mandumine impeeriumis tõi kaasa ka lugemis ja aritmeetika oskajate puudujäägi ja sõjavägi hakkas värbamiseks spetsiifiliselt otsima haritud mehi keda leegioni arvepidajateks määrata.

Impeeriumi lõpuaastatel toimus sõjaväe mandumine mida nimetati sõjaväe barbariseerumiseks. Üha rohkem värvati leegionitesse barbareid, kuivõrd lõpuks oli riigi sõjaväes ainult 1% etnilisi roomlasi. Selline tendents tõi kaasa traditsioonide hajumise, barbaritest üksused viisid käske täide oma äranägemise järgi ja kunagine range distsipliin ja efektiivsus kadus. Ründavate barbarite ratsaväe vastu võitlemiseks kujundati leegion ümber kergejalaväeks, selle tulemusel auksiliaarvägede ja leegionite erinevus hajus. Riigi lõpuaastatel oli kunagisest organiseeritud sõjamasinast järel ainult suutmatu, distsiplineerimata barbarite mass.

Kasutatud Kirjandus

Watson, G. R. „The Roman Soldier“; Thames & Hudson, Ühendkuningriik 1969

Brand, C. E. „Roman Military Law“; Texase Ülikool, Austin 1968

10

