Die Heeresreform des Marius

Aufbau der Hausarbeit

Die vorliegende Hausarbeit befaßt sich mit der Organisation und dem Aufbau der römischen Legion in der Zeit vor und nach der Heeresreform des Marius. Sie enthält eine kurze Biographie des Marius und geht dann auf die Organisation und den Aufbau der römischen Legion ein. Danach wird auf die von Marius eingeführten Reformen in Organisation und Aufbau der Legion nach der Heeresreform beschrieben. Zum Abschluß der Arbeit erfolgt eine kurze Beschreibung zum Werdegang des römischen Heeres nach Marius bis in die frühe Kaiserzeit. Die Hausarbeit schließt mit einer Zusammenfassung

Biographie des Marius

Gajus Marius wurde als Sohn bäuerlicher Eltern in Arpinum, einer alten Präfektur die erst um 188 v. Chr das römische Bürgerrecht erhielt
, um 158/57 v. Chr. geboren.
 Marius stand durch das erst kürzlich erworbene Römische Bürgerrecht außerhalb jeder Politischen Tradition.
 Marius beginnt im Jahre 134/133, im alter von 23 Jahren
, seinen Kriegsdienst als eques (Reiter) und war Begleiter der contubernalis (Adjutant, Begleiter des Feldherren) des Scipio
 vor Numantia. Marius zeichnete sich als 23 Jähriger schnell, durch den Einfluss des Metellus als Volkstribun 119 v. Chr. aus, seine Talente wurden vom Oberbefehlshaber schnell erkannt,
 und wurde 116 v. Chr. Stadthalter von Südspanien. Marius versagte im Amt der Statthalterschaft und damit schien seine Laufbahn beendet.
 Mit einer schwachen Mehrheit
 wurde Marius im Jahre 115 zum Praetor gewählt

Im Jahr 110 heiratete Marius die Patrizierin Julia aus dem Hause der Cäsaren, die im Jahre 109 v. Chr. den Sohn Gaius gebar.
 Metellus nahm Marius als legatus in den Krieg gegen Iugurtha
 mit.
 Im Jahre 107 wurde Marius zum ersten Mal zum Konsul gewählt. Marius blieb von 107 v. Chr. bis 100 v. Chr. durch Wiederwahl im Amt des Konsuls. 105 v. Chr. und 102 v. Chr. wurde Marius in Absenta, und insgesamt 7-mal, gegen die Wartefristen und Wiederwahlgesetze, zum Konsul gewählt.

Die Wiederwahl spiegelte die Angst und die Unfähigkeit der Aristokratischen Generäle wieder gegen die Germanengefahr vorzugehen.
 Nur die erprobte Armee des Marius die zu gleichen Zeit siegreich zurückkehrte konnte die Aufgabe erfüllen.
 Im Krieg gegen die Ambronen, Teutonen bei Aquae Sextiae 102 v. Chr. und den Kimbern bei Vercellae 101 v. Chr. ging Marius siegreich hervor.

Marius wurde bei seiner Rückkehr nach Rom als dritter Gründer Roms geehrt. In Absenta erhielt Marius 97 v. Chr. das Auguramt. Der beginn des Streits mit Sulla fiel kurz vor dem Beginn des Bundesgenossenkriegs 91 bis 98 v. Chr. Der Oberbefehl 89 v. Chr. über die Armee wurde Marius trotz seiner Erfolge nicht verlängert, worauf hin Sulla den Oberbefehl erhielt. Um den Oberbefehl über die Armee zu erlangen inszenierte Marius mit Hilfe des Tribunen Sulpicius Rufus im ersten Mithradat Krieg einen Volksaufstand, und erlangte den Oberbefehl zurück. Sulla marschierte daraufhin 88 v. Chr. gegen Rom worauf Marius zu seinen Veteranen nach Afrika floh. Als er von Cinna zurückgerufen wurde stellte er ein Heer aus Sklaven und Samniten auf und belagerte Rom. Mit der Belagerung Roms gingen Plünderungen in Ostia, Aricia, Antinum und Lanuvium einher. Mit der Kapitulation Roms wurde Marius zum siebten Mal zum Konsul gewählt. Marius starb wahrscheinlich am 13 Januar 86 v. Chr. als er mit den Vorbereitungen für einen Feldzug beschäftigt war.

Aufbau und Organisation der Römischen Legionen vor der Heeresreform

Aufgrund der von Servius Tullius im 6 Jh. V. Chr. eingeführten Centuriatverfassung, auch servianische Verfassung genannt, gliederte s ich das römische Volk in Abteilungen der streitbaren Männer, wie sie im Heerbanne stehen, kämpfen und wie sie in der Bürgerschaft stimmen sollten.
 Diese Abteilungen wurden nach dem geschätzten Vermögen in fünf Klassen unterteilt. Gewerbebetreiber, Händler sowie Bürger die weniger als 11000 Asse=1200 Drachmen an Vermögen besaßen, blieben vom Kriegsdienst befreit

Der Grund für die Finanzielle Differenzierung der Wehrpflichtigen war das sich alle Wehpflichtigen selbst um ihre Kriegsausrüstung kümmern mussten und das diese nicht gestellt wurde. So konnten sich nur die Finanziell besser gestellten eine Kriegsausrüstung leisten.
 Der Aufbau der Armee erfolgte nach nach diesem Finanziellen Muster, so standen die gut situierten Bürger mit der meist besseren Ausrüstung in den ersten Reihen. Und die schlechter gestellten befanden sich, abgestuft nach Ausrüstung in der zweiten, dritten oder vierten Reihe des Battaliones

Die Wehrpflicht in Rom bestand seid dem Jahre -------.Wehrpflichtig war jeder Mann im Alter von 17 bis 60 Jahren.
 Ab dem 46 bis zum 60 Lebensjahr gehörten die Bürger der Reserve an(alamain).

Die Abzuleistende Dienstzeit betrug bei der Kaverlarie 10 und bei der Infanterie 20 Jahre

Vor dem vollendeten 46 Lebensjahr

Die Unterteilung der Armee erfolgte in Fußvolk und Reiterei. Die Stärke der Fußtruppen betrug ungefähr 8000 bis 9000 Mann. Die Ritterschaft rekrutierte sich ausschließlich aus dem Patriziat, der ersten Zensusklasse, da sich nur Bürger aus jener Klasse den Unterhalt zweier Pferde und des Futters sowie einen Reitknecht leisten konnten.
 Die Ritterschaft nahm innerhalb der ersten Zensusklasse eine bevorzugte Stellung ein.

Da man bei einem Feldzug nicht alle wehrpflichtigen Männer benötigte, wurden die Aushebungen, dilectus, eingeführt.
Wurden die Aushebungen ausgerufen, hatten sich alle Wehrpflichtigen auf dem Capitol zu melden. Bei Nichterscheinen konnte der König die Ferngebliebenen mit Vermögenseinbußen, Gefängnis, Züchtigung oder mit dem Verkauf in die Sklaverei bestrafen.
 Der Kriegsdienst war Vorrausetzung für den Beginn einer politischen Karriere oder um ein hohes Amt zu bekleiden
, daher galt der Kriegsdienst als Ehrenpflicht für vermögende Bürger. Die Römische Führung legte großen Wert auf die Ausrüstung der Soldaten mit offensiven Waffen wie, Schwert, Stoßlanze, so dass Defensiv Ausrüstung wie Schilde zu kurz kamen. Durch die eiserne Manneszucht sollte dieser Mangel wieder ausgeglichen werden.

Ein weiterer Grundsatz war, dass die Feldherren und ihre Soldaten im Kriegseinsatz nicht Rom betreten durften, um jeden Eingriff der militärischen Macht in das bürgerliche Leben zu verhindern.

Nach dem Sturz des Königtums Ende des 6 Jh. V. Chr. wurden zwei Jahresherrscher die sich praetores, Feldherren, judicies, Richter bzw. consules Kollegen nannten eingeführt.
 Jeder Konsul erhielt die Kommandogewalt über die Hälfte der gesamten Armee, d.h. über 4200 Mann Fußvolk und 300 Mann Reiterei. Die so halbierten Streitkräfte erhielten den Namen Legion.
 Wurden größere Heere aufgestellt, erhöhte man immer die Zahl der Legionen nie aber ihre Anzahl von streitbaren Männern. D. h. die Legion hatte eine feste numerische Größe
 Im Jahre 445v. Chr. setzt die Opposition durch, daß an Stelle der Konsuln konsularische Millitärtribunen, tribuni militum consulari potastate, ernannt werden konnten, deren Amt auch Plebejern zugänglich waren.
 Weiterhin wurde durch den Krieg gegen die Etrusker die Löhnungen, Stipendium, eingeführt, um ein schlagfertiges Heer zu haben, welches ein ganzes Jahr im Kriegseinsatz stehen konnte. Jedoch bestand in der Löhnung für die Römischen Soldaten kein Anreiz.
 Im Jahre 385 v. Chr. wurde die Armee auf 20000 Mann Stärke erhöht, da die Bedrohung durch die Gallierstämme immer größer wurde.

Somit teilte sich die Armee in vier Legionen auf. Zusätzlich wurde 367 v. Chr. ein Gesetz erlassen, welches besagt, daß einer der beiden Konsuln ein Plebejer zu sein hatte, was zu einer Gleichstellung von Patrizier und Plebejer zu Folge hatte und somit die Armee kraftvoller und mächtiger wurde.

Die Taktik der Römischen Legionen

In der Zeit der gallischen Kriege von 356-343 v. Chr. wandelte der Konsul M. Furius Camillus das Heer um, in dem er die Aufstellung nach Zensusklassen wenig Bedeutung schenkte und das Heer nach Dienstalter und Übung gliederte.
 Verfeinert und komplettiert wurde die Umwandlung durch die Manipularlegion durch Appius Claudius während der Samniterkriege 324 – 290 v. Chr.
 Durch die Einführung der Manipularlegion und der damit verbundenen Manipeltaktik kämpfte die Römische Armee in einer Phalanx, einer geschlossenen Schlachtreihe von Schwerbewaffneten Soldaten. Die Römische Legionsphalanx bestand aus acht folgenden Gliedern, von denen die ersten vier aus schwer bewaffneten Soldaten der Zensusklasse bestanden, die zweite und dritte Zensusklasse in den zwei folgenden Gliedern stand und die vierte und fünfte Zensusklasse die beiden letzten Glieder bildete.
 Der Nachteil der Phalanx bestand in der niedrigen Angriffswucht, dass sie in sich starr war, leicht zerreißbar und schwerfällig war.

Mit der Einführung der Manipularlegion gliederte man die Legion in die Manipel der Hastaten, den jüngsten Mannschaften, in die Manipel der Principes, den mittleren –Jahrgängen und in die Manipel der Triarier, den schon lange dienenden Soldaten und Familienvätern.
Die Hastaten, Principes und Triarier aus 60 Legionären.

120 Soldaten = zwei Centurien von je 60 Soldaten. Pro Centuria kamen noch 20 Velites hinzu
, welche leichtbewaffnet und zum zerstreuten Kampf bestimmt waren.

Ein weiteres Merkmal der Legion war die 300 Mann starke Reitertruppe, welche sich in 10 Einheiten aufteilte.
 In die Schlacht zog die Legion mit den in 10 Manipel eingeteilten Hastaten an der Spitze ein, welche durch kleine Zwischenräume getrennt waren. In der normalen Schlachtstellung standen innerhalb eines Manipels 20 Legionäre nebeneinander und sechs hintereinander. In der gleichen Ordnung rückten die Principes nach, nur dass ihre Manipel so versetzt waren, daß sie die Zwischenräume der Hastenmanipel schlossen. Als letztes folgten die Triarier mit 10 Manipeln, in denen 10 Legionäre nebeneinander standen und die Zwischenräume der Principes abdeckten
 Mit der Einführung der Manipulartaktik schufen die Römer auch das Feldzeichen welches die Aufgabe hatte, dem Legionär den jeweiligen Standort seines Manipel anzuzeigen.

Aufbau einer Manipularlegion:

[image: image1.png]tegio

10 maniputi hastati 300 eqites in

+ 400 veltes [] l0tucmae

10 maniputi principes
+ 400 velites

10 manipui triasii.
+ 400 velites

Innerhalb der Legion

Innerhalb der Truppe herrschte Zucht und Ordnung und es wurde streng auf die Befolgung des kleinen Dienstes geachtet. Gab es Verstöße gegen die Regeln wurden sie durch die Millitärjustiz geahndet.
 Wurde z.b. der Wachposten schlafend erwischt oder eine andere Regel der Armee verletzt, so hielt man über den ertappten am nächsten Tag Standrecht. Er wurde entweder gesteinigt oder verbannt, wenn er durch Flucht entkam.
 Aber nicht nur den gemeinen Soldaten trafen solche harten Strafen, sondern auch Offiziere wurden hart bestraft. Im Allgemeinen wurden Feigheit, Fahnenflucht und ungehorsam mit dem Tod bestraft.

Durch diese Zucht und Ordnung konnte den römischen Legionen ein Höchstmaß an Anforderungen abverlangt werden.
 Ein weiteres besonderes Merkmal der römischen Legionen war das ausschließliche Beziehen von festen Lagern, welche grundsätzlich mit Gräben und Palisadenwall umgeben waren.
 Dafür hatten sie zwei Gründe, erstens schätzten die Römer die Sicherheit und Bequemlichkeit, und die Möglichkeit sich notfalls in einem Gefecht in das Lager zurückziehen zu können.

Der Weg in den Verfall

Im Zuge des ersten punischen Kriegs von 264 – 241 v. Chr. drängten sich mehr und mehr Unzulänglichkeiten in das Römische Heeressystem. Die wirtschaftlichen Schwierigkeiten der Grundbesitzer durch die Langandauernden Kriege, der Mangel an Militärischen Fachleuten, und die Schwierigkeit, die Bauern über dem Herbst oder einer überfahrt in der Legion zu halten.
 Sie konnten nicht über unabsehbare Zeit von ihren Höfen, Betrieben und Unternehmen fernbleiben. Der Jährliche Wechsel der Konsuln erschwerte eine Kontinuierliche

Führungsqualität, wie auch der tägliche Wechsel des Oberbefehls unter den Konsuln, der zu Meinungsverschiedenheiten führte.
 Daraufhin entschloß sich Rom dazu, in Notzeiten einen Diktator den Oberbefehl über das Heer zu geben, welcher aber nicht länger als sechs Monate den Oberbefehl innehaben durfte.
 So vollzog sich allmählich ein Umwandlungsprozess im römischen Heer. Nach der Schlacht von Cannae 216 v. Chr. führte Rom die Prokonsuln in die Armee ein, die bei der Truppe blieben.
 Weiterhin wurden die älteren Soldaten nicht aus der Legion entlassen um die Schlagkraft des Heeres durch die Einstellung von jüngeren Soldaten nicht herabzusetzen.
 So begann sich im Heer eine immer größere Eigenwilligkeit herauszubilden. Nach dem zweiten punischen Krieg gegen Hannibal, den Rom dank Publicus Cornelius Scipios verbesserter Manipulartaktik gewann, in dem er die Abstände zwischen den Manipel vergrößerte und so Hannibals Umfassungstaktik, wie bei der Schlacht bei Cannae, unwirksam wurde
 Trotzdem setzte sich der Verfall des Römischen Heeres weiter fort Ein großen Anteil daran hatten die Militärtribunen. Sie wurden seit 207 v. Chr. für die Legionen vom Volk gewählt.
 Da die Militärtribunen oft junge unerfahrene Optimaten waren, welche die Voraussetzungen für dieses Amt, von fünf bis zehn mitgemachten Feldzügen, nicht erfüllten sondern über Beziehungen in dieses Amt gelangten, waren sie militärisch gesehen praktisch nutzlos.
So schmeichelten sie der Truppe, um sich ihre Stimme für die Wahl zu sichern. Die Folge war, daß die Disziplin sank, in der Legion kam es zu Bequemlichkeit, Üppigkeit, Unordnung, Roheit und Ungehorsam.
 Der Urlaub und Abschied wurden käuflich.
So verkam der Kriegsdienst vom Ehrendienst zu einer lästigen Pflicht.

Die Heeresreform und ihre Gründe

Die traditionelle römische Militärordnung erwies sich als unfähig, die Probleme des römischen Reiches zu lösen. Die Legionen mußten mehr und mehr mit Soldaten aus dem Italienischen Staat aufgefüllt werden, die aber keine Lust zum kämpfen hatten und schon gar nicht für Rom.
 Die Verteidigung der Republik erreichte ihren Tiefststand.

Angriffe ließen nun nicht mehr auf sich warten. Im Norden wurde die Republik von den Kimbern und Teutonen angegriffen und im Süden kämpfte man gegen Jugurtha.

In den Feldzügen gegen die Kimbern und Teutonen wurden fünf Legionen vernichtet.
 Das Milizheer war einfach nicht mehr schlagkräftig genug. Die Gründe wurden hierfür wurden im Teil Der Weg in den Verfall beschrieben. Dazu die nicht mehr zeitgemäße Taktik, welche gegen eine unkontrollierbare, ungeordnete Masse von Kriegern keine Chance hatte. Man suchte einen geeigneten Feldherren und fand ihn in Marius der sich in zahlreichen Schlachten einen Namen machte.

Die Heeresreform

Die erste Reform des Marius bestand darin, daß er seine Soldaten nicht mehr nach dem Zensus anhob, sondern freie Werbung an die Stelle des Zensus setzte.
 Der Dienst war nicht mehr an Besitz und das römische Bürgerrecht gebunden. Des Weiteren schaffte Marius die Velites und die Legionsreiterei ab
 Die Legion wurde auf eine Stärke von 6000 Mann festgelegt, welche alle Schwerbewaffnet waren. Die römische Legion war jetzt eine schwer bewaffnete Infantrilegion. Die Zahl der Manipel blieb erhalten, jedoch hatten sie jetzt alle die gleiche Anzahl von Männern.
 Jedes Manipel zählte 200 Mann, das sich wiederum in zwei Centurien zu je 100 Mann aufteilte..
 Da dieses Manipel aber keine selbständige Einheit bildete, wurden drei Manipel, ein Hastaten-, ein Principes-, und ein Triariermanipel, zu einerKohorte zusammengefaßt, welche nun selbstständig operieren konnte.
 Eine Legion teilte sich demzufolge jetzt in 10 Kohorten auf. Marius vollzog einen Wandel in der Taktik der Legion. Von der Manipeltaktik zur Kohortentaktik.

Aufbau einer Legion nach Marius

[image: image2.png]egio

7] ~
~ L X
ochottss
achots
7] s
manigl <] i sirsipes Fadati

C [
K KK K

Aufbau einer Kohorte nach Marius

Mit dieser neuen Struktur konnte der Feldherr die Taktik auf die äußeren Umstände abstimmen. Entweder kleine Stoßtrupps in Form von Manipel bzw. Centurien oder die gesamte Kraft auf einmal in den Kohorten und als ganze Legion vereinen. Somit wurde die Starrheit der Phalanx aufgehoben. Ausgestattet wurde jeder Legionär mit dem Pilum
 und dem zweischneidigen Kurzschwert, dem gladius.
 Des Weiteren schuf Marius ein einheitliches Feldzeichen, den römischen Adler und ließ so die Feldzeichen der einzelnen Legionsteile verschwinden.
 Disziplin vermittelte Marius seinen Truppen durch lange Märsche, regelmäßiges Exerzieren, das Tragen des eigenen Gepäcks, weswegen die Soldaten auch mulus Marianuns genannt wurden und gerechte Strafen ein.

Die Veränderung, die Soldaten ihr Gepäck und ihre Ausrüstung selbst zu tragen anstatt es gesammelt auf einem Karren zu transportieren, ermöglichte den Soldaten schnellere Reaktionen falls sie auf einen Feind stießen.

In Friedenszeiten oder Kriegspausen wurden die Soldaten mit Exerzieren, Standlager in Ordnung halten, Straßen und Aquädukte bauen beauftragt. Außerdem bekamen sie eine Ausbildung in allen Berufen, damit sie sich selber versorgen konnten. Die Reform des Rekrutierungssystems galt der besonderen Aufmerksamkeit Marius. So wurden die Legionen für freiwillige geöffnet und der Finanzielle Status der Rekruten und ihrer Zugehörigkeit verworfen.
 Nach Marius bestand die Armee/ das Rekrutierungssystem nur aus Freiwilligen. Die Gründe für die hohe Zahl von Freiwilligen lag an der vornehmlich wahrgenommen Atraktivität des Militärs als die des Zivil Lebens.

Der große Unterschied bestand in der Moralischen Veränderung der Truppen, so bestanden sie nicht mehr aus Soldaten die in dem Militärdienst eine unangenehme Pflicht sahen, sondern aus einer Truppe die ihre Chance auf einer Militärischen Kariere setzte und daher auch Moralisch auf einem anderen Niveau stand als in der Rekruten Armee vor Marius.

Marius führte die eine Dienstpflicht von 16 Jahren ein, die der Soldat abzuleisten hatte, und dieser nicht zu heiraten.

Die Latiner, welche sich freiwillig zum Dienst meldeten, hatten ein halbes Jahr Bewährungszeit und wurden nach Bestehen dieser mit dem vollen römischen Bürgerrecht ausgestattet und waren somit feste Soldaten. Da die Freiwilligen meist aus dem Proletariat kamen, mußte der Staat für die Ausrüstung der Legionäre sorgen.
 Nach 16 Jahren Dienstzeit wurden sie ehrenvoll entlassen und bekamen als Veteranen Land oder Geld von ihren Feldherren. Dafür hatten sie auch während der Dienstzeit ein Teil des Solds in eine Kriegskasse eingezahlt.

 Mit der Veränderung der Armee ging auch eine Änderung in der Terminologie einher. So

wurde die erste Linie in Caesars Armee pilus genannt, nach der gleichnamigen Waffe.

Das Römische Heer nach Marius

Julius Caesar entwickelte das römische Heer auf der Grundlage der Marianischen Reformen weiter. Unter ihm wurde durch die Überlegenheit der Kohortentaktik, das Belagerungs- Befestigungs- und Kriegsverwaltungswesen die Ausbreitung der römischen Herrschaft und die Eroberung Galliens gesichert.
 So ergänzte Caesar die Reiterei mit der Zuteilung einzelner Kohorten, was die Flexibilität der Reiterei erhöhte, in dem die Schwerbewaffneten mit der eigenen Reiterei die feindliche Reiterei bekämpfte.
 Das Kriegswesen der frühen Kaiserzeit war dadurch gekennzeichnet, daß das gesamte Heer nur dem Kaiser zur Verfügung stand. Es schwor auf ihm persönlich den Eid und stand dem Kaiser nicht nur für einen Feldzug, sondern für das ganze Leben zur Verfügung.
 Die Dienstzeit wurde im Jahre 5 n. Chr. auf 20 Jahre festgesetzt.
 Der Kaiser war allein berechtigt, Truppen zu halten, Aushebungen, Anwerbungen und Entlassungen anzuordnen, Vorschriften zu erlassen, Kriegsgerichtbarkeit auszuüben und Führungsstellen zu besetzten.
 Das Heer ergänzte sich jetzt fast nur noch durch Freiwillige, wobei das Prinzip der Wehrpflicht weiterhin bestand.
 Organisatorisch betrachtet wurde das Heer der Kaiserzeit durch die Heeresreform von Oktavian zum stehenden Heer mit einem regelmäßigen Haushalt ausgestattet.
 Untergebracht waren die Legionen in Standlagern, die mit der Zeit zu Städten heranwuchsen.

Zusammenfassung

Das Römische Heer entwickelte sich über einem langen Zeitraum hinweg von einem Milizheer zu einem Berufs oder stehendem Heer. Der Militärdienst war bis zum 2 Jahrhundert v. Chr. eine Ehrenpflicht für jeden Römischen Bürger, obwohl der Einsatz eines Söldnerheeres unter den wirtschaftliche und territorialen Aspekten sinnvoll gewesen wäre. Die Kampfkraft des Heers wurde durch die Kriegsmüdigkeit von reichen Familien, die den Dienst als Lästige Pflicht empfanden, und den Bauern, die ihre Felder nicht bestellen konnten, belastet. Das Schwinden der Kampfkraft wurde durch die Argrarkriese des 2 Jahrhunderts bestärkt und beschleunigt, damit verlor die Republik ihre Militärische Kraft vollständig. Eine Bodenreform hätte die Verteidigungsfähigkeit der Republik entscheidend stärken können, jedoch konnten sich die Gracchen ihre Initiatoren nicht durchsetzen. Die Stärkung des Heeres erfolgte nicht über eine wirtschaftliche Reform sondern über eine Militärische. Marius erkannte die Notwendigkeit und setzte sie in die Realität um. Er machte den Dienst vom Vermögen unabhängig und öffnete so den ärmeren Schichten die Möglichkeiten in den Militärdienst einzusteigen. Die Öffnung hatte nicht den Charakter einer Sozialen Leistung sondern wurde vielmehr von Marius zum Zweck der Steigerung der Kampfkraft des Heers durchgesetzt. Die Hoffnung auf Sold, Kriegsbeute und Boden waren die punkte weswegen nun Soldaten Rekrutiert wurden. Die Heeresreform des Marius wird zwar als Ausgangspunkt der Wandlung des römischen Heeres vom Milizheer in ein Berufsheer betrachtet, war aber nichts unbedingt neues, da auch schon vor Marius auf andere Rekrutierungsmaßnahmen zurückgegriffen wurde.

Marius machte sie nur zum üblichen Konzept, oder wie es Mommsen ausdrückt, die Reform des Marius habe darin bestanden, daß er außergewöhnliche Verfahren zum Regelmäßigen machte.
 Mit Marius entwickelte sich der Soldatenstand, da er das Bürgertum vom Militärdienst löste. Die Folge war nun, daß sich die Erwartungen und Forderungen des Heeres immer enger mit den militärischen wie auch politischen Erfolg seines Feldherren verband, dieser aber wiederum sich auf das Heer als ein schlagfähiges Instrument zur Durchsetzung seiner persönlichen und politischen Ambitionen stützen konnte. Es war also die Grundlage zur Diktatur, vor der sich der Senat immer fürchtete. Trotz der Furcht war eine Diktatur durch die Ständig wechselnden Soldaten aus dem Heer zum Bürger nicht sonderlich bedrohlich. Ein Beispiel der Durchsetzung der politischen Interessen war der Sullas Marsch auf Rom im Jahr 88 v. Chr. bzw. Marius im Jahr 86 v. Chr. um zum siebten Mal in das Konsulat zu gelangen. Mit Marius wurde der Grundstein des Soldatenstandes gelegt, was Jähns als einen naturgemäßen Untergang der bisherigen Staatsform zur folge hat.
 Durch die Bildung des Soldatenstandes entfremdeten sich die Soldaten immer mehr vom bürgerlichen Leben, so daß die Übereinstimmung zwischen der politischen Verfassung und der Wehrverfassung verschwand. In der Politik herrschte das aristokratisch-republikanische System, während im Militär die Monarchie regierte. Es dauerte nicht lange bis die Monarchie das aristokratisch-republikanische System verdrängte und sich unter Oktavian das Kaisertum bildete. Während vor Marius das militärische System aus der Politik entstand, um das Reich zu vergrößern, trat nun die Wende ein. Politische Entscheidungen wurden nun durch das Militär beeinflußt, durch den Machtfaktor des stehenden Heers, mit dem der Imperator alles erreichen und sein Reich sichern konnte.

Literaturverzeichnis

Alamain, Viscount, Montgomery of: Kriegsgeschichte. Weltgeschichte der Schlachten und Kriegszüge London 1968

Bleicken, Jochen u.a. (Hrsg.): Oldenburg-Grundriss der Geschichte, Band 2 Bleicken, Jochen: Geschichte der römischen Republik 3 Auflage München 1988

Bleicken, Jochen u.a. (Hrsg.): Oldenburg-Grundriss der Geschichte, Band 3, Dalheim, Werner: Geschichte der römischen Kaiserzeit, 2 Auflage München 1989

Delbrück, Hans: Geschichte der Kriegskunst im Rahmen der politischen Geschichte, 1 Teil, Das Altertum, 3 Auflage Berlin 1920

Durant, Will: Kulturgeschichte der Menschheit, Der Aufstieg Roms und das Imperium, Köln 1985

Jähns, Max Heeresverfassungen und Völkerleben, Eine Umschau, Berlin 2000

Plutarch: Lebensbeschreibungen-------!!!!Gri

Ranke, Leopold von: Weltgeschichte, Band 1, 3 Auflage Leipzig 1910

Ullrich, Johannes: Das Kriegswesen in Wandel der Zeiten, Leibzig 1940

Ziegler, Konrad, u.a. (Hrsg.). Der kleine Pauly, Lexikon der Antike, Band 3 Stuttgart 1969

� Schur, Werner : Das Zeitalter des Marius und Sulla: in KLIO Beiträge zur alten Geschichte, Scienta Verlag Aalen 1962, Seite 50

� Ziegler, Konrad : u.a (Hrsg) : Der Kleine Pauly , Lexikon der Antike , Band 3 Stuttgart 1969 S.1031

� Schur, Werner : Das Zeitalter des Marius und Sulla: in KLIO Beiträge zur alten Geschichte, Scienta Verlag Aalen 1962, Seite 50

� Carney, Thomas Francais : A Biography of C. Marius, Argonaut, Inc., Publishers Chicago 1970 S.11(Plutrach)

� Ziegler, Konrad, u.a.(Hrsg.): Der kleine Pauly. Lexikon der Antike. Bd. 3. Stuttgart 1969, S. 1031. Scipio, auch Scipio Africanus genannt, führte als Konsul den Krieg gegen Numantia, die Stadt der Keltiberer im Jahre 134/ 133 v. Chr., nachdem schon mehrere römische �Feldherren geschlagen wurden.

� Schur, Werner : Das Zeitalter des Marius und Sulla: in KLIO Beiträge zur alten Geschichte, Scienta Verlag Aalen 1962, Seite 51

� Schur, Werner : Das Zeitalter des Marius und Sulla: in KLIO Beiträge zur alten Geschichte, Scienta Verlag Aalen 1962, Seite 52

� Schur, Werner : Das Zeitalter des Marius und Sulla: in KLIO Beiträge zur alten Geschichte, Scienta Verlag Aalen 1962, Seite 52

� Ziegler, Konrad : Der Kleine Pauly , Lexikon der Antike

� Ziegler, Konrad : u.a (Hrsg) : Der Kleine Pauly , Lexikon der Antike , Band 3 Stuttgart 1969 S.1031

� König von Numidien um 118 v. Chr. bis 105 v. Chr. er von Sulla dem Quastor des Marius an ihn ausgeliefert wurde und 104 erdrosselt wurde. Aus ; Der Kleine Pauly Band 2 1967 Seite 1514Seite

� Ziegler, Konrad : u.a (Hrsg) : Der Kleine Pauly , Lexikon der Antike , Band 3 Stuttgart 1969 S.1031

� Ziegler, Konrad : u.a (Hrsg) : Der Kleine Pauly , Lexikon der Antike , Band 3 Stuttgart 1969 S.1031

� Ziegler, Konrad : u.a (Hrsg) : Der Kleine Pauly , Lexikon der Antike , Band 3 Stuttgart 1969 S.1031

� Schur, Werner : Das Zeitalter des Marius und Sulla: in KLIO Beiträge zur alten Geschichte, Scienta Verlag Aalen 1962, Seite 72

� Jähns, Max : Heeresverfassungen und Völkerleben. Eine Umschau. Berlin 1885, Seite 91

� Jähns, Max : Heeresverfassungen und Völkerleben. Eine Umschau. Berlin 1885, Seite 92

� Kildahl, Phillip A: Caius Marius, New York: Twayne, 1968, Seite 64

� Kildahl, Phillip A: Caius Marius, New York: Twayne, 1968, Seite 65

� Jähns, Max : Heeresverfassungen und Völkerleben. Eine Umschau. Berlin 1885 Seite. Seite 91

� Kildahl, Phillip A: Caius Marius, New York: Twayne, 1968, Seite 64

� Jähns, Max : Heeresverfassungen und Völkerleben. Eine Umschau. Berlin 1885 Seite 93

� Jähns, Max : Heeresverfassungen und Völkerleben. Eine Umschau. Berlin 1885, Seite 95

� Kildahl, Phillip A: Caius Marius, New York: Twayne, 1968, Seite.64

� Ullrich, Johannes : Das Kriegswesen im Wandel der Zeiten Leipzig 1940, Seite 23

� Jähns, Max : Heeresverfassungen und Völkerleben. Eine Umschau. Berlin 1885, Seite. 97

� Jähns, Max : Heeresverfassungen und Völkerleben. Eine Umschau. Berlin 1885, Seite 96

� Ullrich, Johannes : Das Kriegswesen im Wandel der Zeiten Leibzig 1940, Seite 24

� Jähns, Max : Heeresverfassungen und Völkerleben. Eine Umschau. Berlin 1885, Seite96

� Jähns, Max : Heeresverfassungen und Völkerleben. Eine Umschau. Berlin 1885, Seite 98

� Jähns, Max : Heeresverfassungen und Völkerleben. Eine Umschau. Berlin 1885, Seite 99

� Jähns, Max : Heeresverfassungen und Völkerleben. Eine Umschau. Berlin 1885, Seite 99

� Jähns, Max : Heeresverfassungen und Völkerleben. Eine Umschau. Berlin 1885, Seite 100

� Jähns, Max : Heeresverfassungen und Völkerleben. Eine Umschau. Berlin 1885, Seite 100

� Jähns, Max : Heeresverfassungen und Völkerleben. Eine Umschau. Berlin 1885, Seite 104

� Jähns, Max : Heeresverfassungen und Völkerleben. Eine Umschau. Berlin 1885, Seite 95

� Ullrich, Johannes : Das Kriegswesen im Wandel der Zeiten, Leipzig 1940, Seite 28

� Ullrich, Johannes : Das Kriegswesen im Wandel der Zeiten, Leipzig 1940, Seite 26

� Ullrich, Johannes : Das Kriegswesen im Wandel der Zeiten, Leipzig 1940, Seite 26

� Junkelmann, Markus : Die Legionen des Augustus, Der römische Soldat im archäologischen Experiment, 8 Auflage, Mainz am Rhein 2000, Seite 92

� Jähns, Max : Heeresverfassungen und Völkerleben. Eine Umschau. Berlin 1885, Seite 105

� Junkelmann, Markus : Die Legionen des Augustus, Der römische Soldat im archäologischen Experiment, 8 Auflage, Mainz am Rhein 2000, Seite 92

� Ullrich, Johannes : Das Kriegswesen im Wandel der Zeiten, Leipzig 1940, Seite 27

� Ullrich, Johannes : Das Kriegswesen im Wandel der Zeiten, Leipzig 1940, Seite 24

� Ullrich, Johannes : Das Kriegswesen im Wandel der Zeiten, Leipzig 1940, Seite 24

� Ullrich, Johannes : Das Kriegswesen im Wandel der Zeiten, Leipzig 1940, Seite 25

� Ullrich, Johannes : Das Kriegswesen im Wandel der Zeiten, Leipzig 1940, Seite 25

� Ullrich, Johannes : Das Kriegswesen im Wandel der Zeiten, Leipzig 1940, Seite 25

� Alamein, Viscount Montgomery of: Kriegsgeschichte. Weltgeschichte der Schlachten und Kriegszüge, London 1968, Seite 87

� Jähns, Max : Heeresverfassungen und Völkerleben. Eine Umschau. Berlin 1885, Seite 108

� Alamein, Viscount Montgomery of: Kriegsgeschichte. Weltgeschichte der Schlachten und Kriegszüge, London 1968, Seite 88

� Ullrich, Johannes : Das Kriegswesen im Wandel der Zeiten, Leipzig 1940, S. 34

� Jähns, Max : Heeresverfassungen und Völkerleben. Eine Umschau. Berlin 1885, Seite 108

� Ullrich, Johannes : Das Kriegswesen im Wandel der Zeiten, Leipzig 1940, S. 34

� Alamein, Viscount Montgomery of: Kriegsgeschichte. Weltgeschichte der Schlachten und Kriegszüge, London 1968, Seite 93

� Jähns, Max : Heeresverfassungen und Völkerleben. Eine Umschau. Berlin 1885, Seite 123

� Jähns, Max : Heeresverfassungen und Völkerleben. Eine Umschau. Berlin 1885, Seite 123

� Jähns, Max : Heeresverfassungen und Völkerleben. Eine Umschau. Berlin 1885, Seite 127

� Durant, Will: Kulturgeschichte der Menschheit, Der Aufstieg Roms und das Imperium, Köln 1985,Seite 138

� Durant, Will: Kulturgeschichte der Menschheit, Der Aufstieg Roms und das Imperium, Köln 1985, Seite 138

� Jähns, Max : Heeresverfassungen und Völkerleben. Eine Umschau. Berlin 1885, Seite 129

�. Junkelmann, Markus: Die Legionen des Augustus. Der römische Soldat im archäologischen Experiment. 8. Aufl. Mainz am Rhein 200, Seite 92

� Ullrich, Johannes : Das Kriegswesen im Wandel der Zeiten, Leipzig 1940, Seite 38

� Ullrich, Johannes : Das Kriegswesen im Wandel der Zeiten, Leipzig 1940, Seite 38

� Ullrich, Johannes : Das Kriegswesen im Wandel der Zeiten, Leipzig 1940, Seite 38

�. Junkelmann, Markus: Die Legionen des Augustus. Der römische Soldat im archäologischen Experiment. 8. Aufl. Mainz am Rhein 200, Seite 93

� 1,6 – 2m lange Wurfwaffe

� Ranke, Leopold von : Weltgeschichte S 581

� Jähns, Max : Heeresverfassungen und Völkerleben. Eine Umschau. Berlin 1885, Seite 130

� Plutarch Lebensbeschreibungen: Plutarchus; Hanns Floerke. - �München: G. Müller, Seite 111

� Kildahl, Phillip A: Caius Marius, New York: Twayne, 1968, Seite 76

� Kildahl, Phillip A: Caius Marius, New York: Twayne, 1968, Seite 75

� Kildahl, Phillip A: Caius Marius, New York: Twayne, 1968, Seite 76

� Kildahl, Phillip A: Caius Marius, New York: Twayne, 1968, Seite 76

� Bleicken, Jochen, u.a. (Hrsg.): Oldenburg-Grundriss der Geschichte. Band 2, Bleicken, Jochen : Geschichte der römischen Republik 3 Auflage München 1988, Seite 69

� Bleicken, Jochen, u.a. (Hrsg.): Oldenburg-Grundriss der Geschichte. Band 2, Bleicken, Jochen : Geschichte der römischen Republik 3 Auflage München 1988, Seite 69

� Ullrich, Johannes : Das Kriegswesen im Wandel der Zeiten, Leipzig 1940, Seite 41

� Ullrich, Johannes : Das Kriegswesen im Wandel der Zeiten, Leipzig 1940, Seite 42

� Jähns, Max : Heeresverfassungen und Völkerleben. Eine Umschau. Berlin 1885, Seite 130

� Jähns, Max : Heeresverfassungen und Völkerleben. Eine Umschau. Berlin 1885, Seite 299

� Jähns, Max : Heeresverfassungen und Völkerleben. Eine Umschau. Berlin 1885, Seite 297

� Jähns, Max : Heeresverfassungen und Völkerleben. Eine Umschau. Berlin 1885, Seite 297

� Bleicken, Jochen, u.a. (Hrsg.): Oldenburg-Grundriss der Geschichte. Band 2, Bleicken, Jochen : Geschichte der römischen Republik 3 Auflage München 1988, Seite 73

� Jähns, Max : Heeresverfassungen und Völkerleben. Eine Umschau. Berlin 1885, Seite 299

� Delbrück, Hans: Geschichte der Kriegskunst im Rahmen der politischen Geschichte, 1 Teil, Das Altertum, 3 Auflage Berlin 1920, Seite 457

� Jähns, Max : Heeresverfassungen und Völkerleben. Eine Umschau. Berlin 1885, Seite 132

PAGE
2

