[image: image2.png]OCRY

RECOGNISING ACHIEVEMENT

Textbook

GCSE Ancient History

OCR GCSE in Ancient History: J151/J051

This handbook is designed to accompany the OCR GCSE Ancient History specification for teaching from September 2009.

Hannibal
Option 2: Hannibal’s invasion and defeat, 218–146 BC
Context: Relations between Rome and Carthage under Hasdrubal: Sicily and Spain

1.1 Background: Carthage: its foundation and growth
Carthage was a city founded by the Phoenicians on the northern tip of what is now Tunisia. The traditional date for the foundation of Carthage is either 814 BC or 813 BC as recorded by Timaeus of Tauromenion. It was founded by settlers from Tyre in Phoenicia, on the eastern coast of the Mediterranean. The story tells of a queen, Elissa, forced to escape from Tyre because of her brother Pygmalion. In Roman legend she becomes Queen Dido who commits suicide after being abandoned by Aeneas. He goes onto settle in Italy and become the ultimate ancestor of the Romans.

More likely the founders of Carthage were merchants or traders who established a trading post in a situation where they could access both the east and west of the Mediterranean with good agricultural land to support them. The Carthaginians soon gained control over the native tribes who became known as the Libyans and Numidians. Once settled and eventually becoming independent of Tyre, the colony of Carthage established its own organization. During the 6th century BC it also began to set up colonies of its own, first along the Western Mediterranean and down the western coast of Africa. Archaeological evidence shows that its traders reached as far as Britain. Pliny the Elder [Natural History 2.169a] tells us that Himilco explored ‘the outer coasts of Europe’. He was probably looking for tin and other metals which could be found in those areas, including Britain.

Carthage was not the only Phoenician settlement: there were ones at Gades in Spain, and on the Mediterranean coast at Malaca. Once these colonies could no longer rely upon Tyre to help defend them, Carthage took on this role and began to unite these cities into an empire of her own. From these cities, along the African coast, Carthage gained tribute either in the form of money or in produce, but also in the form of service in her army and navy.

Carthage also helped the Phoenician cities in Sicily against the Greek colonists until, in 480 BC, she was defeated at the battle of Himera, so dividing the island between Phoenicians in the West and Greeks in the East. War started again at the end of the 5th century BC but was ended with a treaty in 405 BC. For the next 150 years there were wars between the Greeks and Carthaginians in Sicily. In one of these wars the Greeks had the help of Pyrrhus of Epirus who after leaving Sicily remarked that Sicily would be the focus of a struggle between Rome and Carthage.

Carthage also came into conflict with the Greeks in Spain at the battle of Alalia where she defeated them and took control of Sardinia and parts of Southern Spain. This gave her access to immense natural wealth and manpower, as well as control of the Atlantic trade routes. Carthage kept these closed to other traders, thus exploiting her Empire to her own advantage, and treating many of her ‘allies’ as subjects from whom she demanded money and men.

Rome and Carthage first came into contact after the removal of the Etruscan kings from Rome. The Etruscans had been allies of the Carthaginians and now they wanted a treaty with the Roman republic. The dates of the treaties are uncertain and perhaps there was one in 508 BC (as Polybius states). There was certainly one in 348 BC, which restricted where Romans could sail and what they could do. Roman traders were excluded from Sardinia and Libya, and the Western Mediterranean. This left Carthage to continue to expand her control of trade in these areas.

	Task 1A: Research
Internet search for a map of the Mediterranean and locate Phoenicia, Tyre, Carthage and trade routes.

· Search for the story of Elissa/Dido by the author Justin.
http://www.livius.org/cao-caz/carthage/carthage_t01.html
· Research the settlement at Carthage: its position; its military and commercial advantages.
http://www.livius.org/cao-caz/carthage/carthage.html

	Timeline

814 BCE:
The traditional date for the foundation of Carthage by Phoenician traders.

6th Century BCE: Carthage extends control over nomadic African tribes (Libyan and Numidian) establishing a dominat role in North Africa, stretching from today's Morocco to the borders of today's Egypt; Carthage establishes her control also over Sardinia, Corsica, and Spain.

580 BCE:
first conflicts with the Greeks in Sicily
509 BCE:
first treaty with Rome (according to Polybius)

480 BCE:
Battle of Himera: the Greeks defeat the Carthaginians in Sicily.

450- 20 BCE:
Himilco reaches the British Isles; Hanno sails down the West African coast.

405 BCE:
treaty with the Greeks in Sicily

396 BCE:
A new defeat for Carthage by the Greeks of Sicily.

348 BCE:
treaty with Rome renewed; Carthage establishes control of the Western Mediterranean.

306 BCE:
Agreement between Rome and Carthage: Rome agrees to keep out of the affairs of Sicily and Carthage keeps out of Italy.

264 BCE:

 Rome’s treaty with the Mamertines of Messana: Rome in conflict with Carthage

 over Sicily.

1.2 Carthage: Military and Political structures

The Cathaginian Constitution:

2 ‘Judges’ or Suffetes:
magistrates or officials/ generals; elected by the Assembly.

Council (30)
: elected by the Assembly

Senate (300)
: elected by the Assembly

Council of 104 Judges
: supervised the conduct of the officials, chosen by a group of magistrates, not by the People

Assembly of the People: decisions of matters which the Senate or Council could not agree.

The government of Carthage was controlled by a small group of noble families. These families gained their wealth and position from both commerce and large estates in Africa, worked by cheap slave-labour.

The Military Organisation: The Army

The original army of the Carthaginians consisted of citizens, in the same way as Rome and Mainland Greek city states. However, once Carthage began to dominate first in Africa, then the Western Mediterranean, she used the armed forces of those peoples she conquered and she began to pay mercenaries to fight in her army and navy. It is likely that, at least in wars outside Africa, the citizens of Carthage did not fight in the wars, except as generals and officers. In the Punic wars, the army included:

Libyphoenicians
(perhaps the core of the infantry and cavalry); they fought in a phalanx and armed with round shield, a spear between 5 and 7 metres long like the Macedonians according to Polybius), and a short sword in typically Greek style

Spaniards:
8000 of Hannibal’s 20,000 infantry were Spanish; there were two types – swordsmen and slingers; they used a large shield, a short javelin, and a short sword (which was eventually taken up by the Romans – the gladius with a 45 cm blade;they also used a barbed javelin called a saunion. They wore a sort of hood rather than a helmet. Spain also supplied a cavalry unit who were armed in much the same way as the infantry.

Gauls and Celts:
 They were armed like the Spaniards with a long oval shield and short sword but tended not to wear body armour.

Balearic islanders:
they were used a slingers.

Italians and Greeks:
they fought in their native armour and weapons.

Numidians:
light armed cavalry, armed with javelins, small round shield.

Libyans:
they provided both heavy infantry and troops lightly-armed with javelins and a small shield.
Elephants:

were of the smaller north-African type.

Because we have accounts of the Carthaginian army from Greek and Roman writers, it is difficult to be certain about the military organisation.

	Task 1B

Read Livy 21.21-22 about Hannibal’s forces.

A description of the forces at Cannae:

At dawn Hannibal sent his Balearic slingers and light-armed troops out ahead, and then crossed the river with the main body of his army. He deployed them in position as they crossed, with Gallic and Spanish cavalry on the left wing, near the river bank, facing the Roman cavalry, and the Numidian cavalry on the right wing. In the centre he stationed his infantry, strengthening the whole formation by putting his African troops on both flanks, with Gauls and Spanish soldiers placed between. You would have thought that the Africans were an almost totally Roman battle line. Their weaponry consisted mainly of the spoils of Trasimene, but also of Trebia. The Gauls and Spanish troops had shields that were broadly similar, but the swords differed in size and design, the former having long swords which had no points, the Spanish short and pointed ones, since their fighting technique was to stab rather than slash their enemy. The effect of these tribesmen was uniquely terrifying, both for their giant physique and ferocious looks. The Gauls were naked from the waist up; the Spanish, with their linen tunics edged with purple, presented an extraordinary line of dazzling white. When fully deployed, their overall numbers came to 40,000 infantry and 10,000 cavalry.

Livy 22.46
The Navy:

The Carthaginain fleet included ships with two or three banks of rowers (triremes), and warships with four and five banks of rowers on no more than 3 levels (quadriremes and quinquiremes). The rowers in the fleet came from the poorer parts of the citizens of Carthage and her subjects. The author Appian says that the docks at Carthage could hold 200 ships. Polybius tells us that in 256 BC Carthage had a fleet of 350 ships. Parts of two Carthaginian ships were discovered near the harbour of Lilybaeum which allows us to gain a picture of what they were like.
	Task 1C:

· Research the organization of the Carthaginian army and navy.

· Look up the finds at Lilybaeum and the remains of the ships.

· Find out about the different armour and weapons and tactics of the Carthaginian army.

http://www2.rgzm.de/Navis/Ships/Ship056/NaveMarsalaEnglish.htm
http://www.crystalinks.com/romenavy.html
http://www.channel4.com/history/microsites/C/carthage/index.html

1.3 The Carthaginian Empire and the First Punic War

By 264 BC Carthage was the dominant power in the Western Mediterranean; she had a strong commercial hold on the trade routes, with a large income from her subjects; her navy was the largest and her rowers the most experienced. Her leaders were highly professional and her generals had been largely successful. The city itself had been constructed to be impossible for an enemy to capture. However, she relied on mercenaries to some extent and her ‘allies’ were really her subjects and expected to obey her wishes. The state was controlled by a small number of rival families competing for power.

Rome, on the other hand, had built up control of most of Italy; her allies provided manpower for the army but her relationship with them was not like Carthage and her subjects. Rome had made her allies loyal by fair treatment to some extent. She had a citizen army which had fought a number of wars in Italy. Her government had developed from the time of the removal of the kings into a relatively stable system. However, she had no navy to speak of. Her generals were appointed only for one year as magistrates of Rome, usually the consuls.
The conflict over Sicily began when Rome decided to help the Mamertines, mercenaries who had taken over the city of Messana against the Carthaginians. The Roman people in the Assembly may have thought that Carthage was planning to extend its influence into Southern Italy, since Messana was on the tip of Sicily right opposite the toe of Italy.
http://en.wikipedia.org/wiki/File:First_Punic_War_264_BC.png
	Timeline of the First Punic War
262 BC
Capture of Agrigentum by the Romans

260 BC
Roman naval victory at Mylae

258 BC
Roman naval victory at Sulci

257 BC
Roman naval victory at Tyndaris

256 BC
Roman naval victory at Ecnomus

255 BC
Regulus and the Romans defeated in Africa. Naval victory at Cape Hermaeum.

250 BC
Roman naval victory at Panormus

249 BC
Carthaginian naval victory at Drepana

241 BC
Roman naval victory at Aegates Islands; Peace with Carthage; Romans occupy Sicily.

The Romans started with the limited intention of restricting Carthage from Italy, but by 262 BC they realised they could not do this without challenging Carthage at sea; the capture of Agrigentum encouraged them to think of taking Sicily from Carthage and to do that they needed a fleet. This would also mean they could attack Africa and Carthage itself as well as the cities of Sicily.

Polybius describes this in his Histories Book 1.20. In sections 21 and 22 he describes how the Romans built the ships and trained the rowers, but also how they invented the ‘corvus’ or ‘raven’. This was a plank designed to be dropped onto the deck of the enemy ship and allow the Romans to board it, making the sea battle into a land battle.
The effect of Rome’s success was that Rome had her first overseas ‘province’. She was now committed to administering this possession and collecting the tax from the provincials. Sicily became an important source of grain for Rome. It meant, among other things, that more officials had to be created to do the job of governing Sicily. In 238 BCE Sardinia was added to Rome’s possessions, creating more work for the magistrates.
Rome was now a small, but significant, Mediterranean power. She was gaining in wealth but also commitments. Her leading citizens could also see the benefits from expanding Rome’s ‘empire’.
This conflict showed too the extent of the loyalty of Rome’s allies which was to prove vital in the struggle with Hannibal.

	Task 1D
· What were the reasons for Rome’s success against Carthage?

· Polybius describes Hamilcar Barca, the father of Hannibal, as the greatest general during this war (1.64) – research what Hamilcar did and consider why Polybius praises him so much.
http://www.livius.org/ha-hd/hamilcar/hamilcar2.html
http://en.wikipedia.org/wiki/First_Punic_War

1.4 Importance of Spain to Carthage

With the loss of Sicily and Sardinia, Carthage needed to recover some income and revenues. It affected the wealth of the traders and also the opportunities of the craftsmen and seamen. In addition there was a war indemnity to pay to the Romans. The Carthaginians and Hamilcar Barca in particular therefore looked to Spain as an alternative source of manpower and money. Spain had supplies of timber, minerals and soldiers. Hamilcar was sent there in 237 BC, perhaps also because the ruling families of Carthage were becoming worried at his growing popularity and power.

It is questionable whether Hamilcar, and afterwards Hannibal, had really been planning to renew the war with Rome and take revenge for the defeat from the start of the campaign in Spain. In Spain Hamilcar could train and develop support for an army without intervention from the Romans. He could not have acted without the support of the government in Carthage and the supply of money and goods ensured support. In 231 BC a Roman embassy came to check on what he was doing and he replied that he was simply getting money to pay of the war indemnity to the Romans. In 226 BC Hasdrubal agreed a treaty with the Romans that he would not cross north of the River Ebro with an armed force.

1.5 Saguntum

Saguntum was south of the Ebro, but also an ally of Rome. When Hannibal demanded its surrender, Rome ordered him to respect their ally. The Romans went onto Carthage itself but did not get an agreement there either. One group in Saguntum had appealed to Rome to help over a dispute with a local tribe (the Torboletae) who were allies of Carthage. Rome had therefore interfered with a Carthaginian ally and Hannibal came to help them in the spring of 219 BC. After an 8 month siege, the city was captured by Hannibal. At this time Rome was occupied with a threat from the Illyrians. The Romans waited until March 218 BC before sending an ultimatum to Carthage demanding the surrender of Hannibal and his staff – this was rejected and war declared.
Hannibal’s attack on Saguntum was not justified for military reasons; while Saguntum was a Roman ally south of the Ebro, it was not a military threat. Hannibal used Saguntum to push Rome into making the declaration of war, so that the government of Carthage would see Rome as the aggressors and so support him. Both Hannibal and his father, Hamilcar, probably saw that Carthage’s extension of power in Spain might renew the rivalry with Rome. They wanted to be prepared for such a war and to fight the war on land. Hasdrubal had maintained good relations with Rome through his treaty. However, they had seen Rome take Sardinia when Carthage was in no position to defend her rights to it. Over Saguntum, Hannibal was not willing to give in again.
However, Livy (21.5) and Polybius (2.36) have no doubt that from the moment Hannibal took command he intended to make war on Rome.

[image: image1.jpg]Ticinus 4

) Rhagne River
River i \
oo .
) (l lllyria

3 3 Po River
Cisalpine Gaul \
Genoa ; i
Ayno River Me e S
Rive =
2 P
Lake Trasimene 9 Sl \
G Massili = .
i ie assilia [} Tiber River Cannae
Dourg-River Emporion ca Italy W Brundisium
Spain 7 Tarraco Rome! e 3
Tagus River ﬁaplua X
aples
4 L Saguntum Q 3 = arantum
ad a pwe
Jucar Bel slands Panormus Messana
River % Liparean
D
Baecula\. q bl Islands W Croton
e.- quivirRiver Lilybaeum >
i i
(Baetis) i New Carthage Rhegium
lipa Syracuse
Cape
Gades Utica
(Cadiz) Numidian Carthage

Kingdoms

The Western Mediterranean
Major Sites of the Second Punic War

1.6 The Barcids in Carthage
The Barcids were one of the leading noble families in Carthage. They opposed the expansion of Rome as a threat to Carthage. The following were members of this family:
Hamilcar Barca (275-228 BC): the most successful of the Carthaginian generals in Sicily where he led a guerilla war against the Romans in the latter part of the war and negotiated the peace with the Romans; Livy tells us that the loss of Sicily and Sardinia angered him greatly (Book 21.1). He felt Rome had deceived Carthage. He had been successful also in defeating the mercenaries in Africa who had threatened Carthage. Livy is certain that his nine years in Spain building Carthage’s resources were just a preparation for the invasion of Italy. Polybius (3.10) describes his anger at the peace and his preparation for war in Spain. Both tell the story of how Hamilcar got his 9 year old son, Hannibal, to swear always to be an enemy of the Romans (Livy 21.1, Polybius 3.11).
Hasdrubal the Fair (?-221 BC), Hamilcar's son-in-law, after Hamilcar's death (228 BC), took over command of the forces in Spain; he continued to expand Carthage’s control, and founded Carthago Nova as the capital of the new province.

Hamilacar’s three sons were: Hannibal (247-182 BC); Hasdrubal, (245-207 BC) and Mago.

Hasdrubal defended the Carthaginian cities in Spain while Hannibal fought in Italy. He took reinforcements to Hannibal in 207 BC, and was killed in the Battle of the Metaurus.

Mago (243 - 203 BC) was involved in most of the battles with Hannibal, and was often a very important factor in the victories.
	Task 1E

Draw a family tree of the Barcids; include information about the career of Hamilcar and Hasdrubal the Fair in Spain.

Theme: Hannibal’s invasion of Italy

Theme: Character, role and achievements of key individuals

Introduction

Because these two themes (the invasion of Italy and the battles, and the character, role and achievements of key individuals) are so bound up together, with one providing evidence of the other, they have been treated together for this section of the textbook.
2.1 The Crossing of the Alps

Hannibal’s intention in invading Italy was to cut off the source of Rome’s strength – her Italian allies and this meant fighting in Italy not Spain. He hoped they would rise up against Rome and welcome him as their liberator. He expected to gain support from the Gauls in North Italy. He would use this as a base instead of Spain. Because Rome commanded the seas, he would lose communications with Carthage and Spain. The Romans expected to meet him in either Northern Spain or Southern Gaul and so sent P. Cornelius Scipio with a force of 24,000 men and 60 ships. Scipio was delayed by trouble caused by two tribes in North Italy, the Boii and Insubres, which could well have been due to Hannibal. By the time he arrived in mid-August Hannibal was already crossing the Alps.

Hannibal began his invasion of Italy in April 218 BC. He had 50,000 infantry, 9,000 cavalry and 37 elephants when he marched north of the River Ebro. He left Hanno in Spain with 11,000 infantry and himself set off with 38,000 infantry, 8000 cavalry and 37 elephants (Polybius 3.42.11). He reached the River Rhone in mid-August, he found Gauls opposing his crossing (Livy 21.28). He sent Hanno (son of Bomilcar) upstream to distract them while he crossed unopposed.

Livy tells us:
Most of his army regarded the Romans as formidable opponents, since the memory of their previous war (First Punic War: 264 -241) was still fresh in many of their minds. But they were much more apprehensive of the long march and the crossing of the Alps, which camp gossip made all the more terrifying to those who had no experience of such things.
Once he had decided to stick to his original plan to march on Italy, Hannibal called his troops together and harangued them with a mixture of withering scorn and general encouragement, declaring that he could not believe that such sudden cowardice should have overwhelmed a body of men, whose brave hearts had never quailed before.
Livy 29.7-30.1

	Task 2A

The passage occurs just before Hannibal’s speech to his men: read the speech: what does Hannibal say to encourage his men? How does Livy portray Hannibal as a leader?

Meanwhile Scipio had landed in Spain only to find Hannibal gone!

Meanwhile Publius Cornelius Scipio recruited a fresh legion to replace the one which had been sent off with the praetor, Gaius Atilius. He left Rome with 60 warships and followed the coast past Etruria, Liguria, and the Salluvian mountains. When he reached the nearest of the estuaries of the Rhone (the river has a number of similar outlets to the sea) he encamped there. He still could not really believe that Hannibal had crossed the Pyrenees, but when he learned that in fact he was already planning a crossing of the Rhone, he was faced with a dilemma. He could not be sure where he would actually find him and his soldiers had endured a rough sea crossing, from which they had not yet fully recovered. As an interim measure, therefore, he picked 300 cavalry and sent them on ahead to reconnoitre the whole area and keep an eye on the enemy from a safe distance, with Massiliot guides and a support group of Gallic auxiliaries.

Livy 21.26.3-4
	Task 2B

What does this passage from Livy tell us about Scipio’s abilities and qualities?

What does Scipio do when he learns Hannibal is already crossing the Alps? (Livy 21.32.1-32.5)

	Task 2C

Read the following account of an incident early in the march: what abilities as general and leader does Hannibal show?

He reacted accordingly and devised the following plan. He struck camp and with the whole of his army advanced openly until he was close to the key positions, which threatened his advance. There he set up a new encampment within easy reach of the enemy. When night fell, he ordered the usual camp fires to be lit and left the majority of his troops in position. But he ordered his most highly trained troops to take off most of their heavy equipment and then slipped through the narrowest section of the pass by night. They then seized the positions previously held by the enemy tribesmen, who had as usual retired to the nearby town.

Polybius 3.50.8-50.9

Hannibal took in the situation and decided that there would be no hope of safety, even for those who survived the immediate danger, if the baggage train was destroyed. So he collected the special forces with which he had seized the high points during the previous night and rushed to the support of those at the front of the column. 51.7. As a result the enemy suffered severe losses, because Hannibal had the advantage of charging down on them from higher ground. But their losses were matched by those of his own troops.

Polybius 51.6-51.7
	Task 2D

Read the rest of Polybius’ account (3.51-53): what more do you learn about Hannibal’s character?
Compare Polybius’ account with that of Livy (21.32-33): whose do you prefer and why?

The elders of these fortified hill villages came in an embassy to him, claiming that the misfortunes of others had taught them a useful lesson and that they would prefer to gain the friendship of the Carthaginians, rather than test their strength. 34.3. They were happy, therefore, to follow orders and hoped he would accept supplies, guides for the next stage of his journey, and hostages as proof of their goodwill. 34.4. Hannibal was reluctant to trust them, but felt that it would be unwise to reject their overtures in case it would make them openly hostile. So he made a friendly response, accepted the offered hostages, and made excellent use of the food supplies which they had brought with them. He followed their guides, but took good care to keep the column tightly closed up, rather than in open order appropriate to travel through peaceful territory.

Livy 21.34.2-34.3

	Task 2E

Read the rest of 21.34: was Hannibal right to mistrust the Gauls? What ability does he show in this episode?

Hannibal and his army overcame the hardship and losses by determination and discipline: it was a magnificent achievement and an indication of Hannibal’s confidence in himself and his men. He had wrong-footed Scipio who had now to hurry back to defend Italy. Roman strategy had been to keep Hannibal in Spain and attack Africa itself: with this in mind the Romans had sent one consul , Scipio, to Marseille, and the other, Tiberius Sempronius, to Sicily. Hannibal had overcome this strategy in one decisive blow by attacking Rome’s resources in Italy. However, in one way, he failed: Polybius (3.74.11) says that only one of his elephants survived the cold and difficulties.

Scipio left his army with his brother Gnaeus in Spain but within a month was back in Italy facing Hannibal with the legions left there to fight the Gauls. His decision to leave the army in Spain meant that Carthage would be occupied with keeping a hold on Spain, and reinforcements would not reach Hannibal from Spain.

	Task 2F

Review the various routes Hannibal could have taken: why is Mt. Genevre the most likely?

http://www.livius.org/ha-hd/hannibal/alps.html
Polybius 3.56 and Livy 21.36-37 tell the story of the descent and its difficulties for Hannibal and his army: how do they overcome the problems they faced?

2.2 The Roman Army in 3rd Century BC

Livy describes the formation of the Roman army as it was c340 BCE and to some extent it was much the same when Hannibal invaded.
The heavy infantry was drawn up in three lines : hastati (the front line), principes, and triarii (veterans). The legion was divided into 30 maniples, 60 from the hastate and 60 from the principes, with 20 leves attached to each maniple of hastati. At the back the triarii the rorarii and accensi were organized into a group of three maniples, about 180 men, called an ordo.

So a legion might number about 4,800 soldiers.
	hastati
	younger soldiers
	1200
	a rectangular shield (scutum) a sword, javelins*; helmet, breast-plate

	leves/ velites
	light-armed troops; skirmishers
	600
	a spear and several javelins

	principes
	more experienced soldiers
	1200
	heavy infantry; a rectangular shield (scutum) a sword, javelins; helmet, breast-plate

	triarii
	veterans
	600
	heavy infantry; a rectangular shield (scutum) a sword, javelins; helmet, breast-plate

	rorarii/ accensi
	inexperienced young men/ poorer citizens; skirmishers; reserves
	1200
	less equipment than the heavy infantry; light-armed; no shield, slings. [Probably not used by the time of the war with Hannibal]

	equites (cavalry)
	wealthier young men
	300
	a round shield, helmet, body armour, sword and one or more spears

*the pilum: a heavy javelin, part metal, part wood which could be effective in a range of about 30 yards

Tactics in general:
1. The hastati would charge the enemy. They could retreat through the lines of the heavy infantry principes and be used again as reserves or counter-attacks.

2. Behind the principes were the triarii who could charge forward with their spears, if the principes were under-pressure in order to surprise the enemy with a sudden supply of fresh soldiers and allowing the principes to form up again. The triarii were the last line of defence, behind which the hastati and principes could retire, if the battle was lost
3. 'It has come to the triarii.' is a saying by the Romans meaning that the battle was going very badly!

	Task 2G

Research Polybius 18.31 for his assessment of the flexibility of the Roman military organization/legion; for more details of the army and its tactics, review these sources of information:

http://penelope.uchicago.edu/Thayer/E/Roman/Texts/Polybius/home.html (translation of Polybius’ Hstories on line)

http://www.garyb.0catch.com/site_map.html
http://www.roman-empire.net/army/army.html
http://www.unc.edu/awmc/awmcmap4.html (Maps of Italy)

2.3 The Early Battles
Ticinus
A cavalry battle near the River Ticinis (at Lomello) in Northern Italy between 6000 Carthaginian cavalry and 2000 Roman cavalry (November 218).
http://en.wikipedia.org/wiki/File:Battles_second_punic_war.png
The Roman cavalry was defeated by Hannibal’s tactics in which the enemy’s centre was held while the flanks and rear were attacked. In the retreat, Publius Scipio was injured, and saved by his son Scipio (later to Africanus). It meant that Scipio was unable to take command in the next battle. it also revealed the superiority of the Numidian cavalry. Another result was that the Celtic tribes deserted to Hannibal, and a grain store at Clastidium was handed over to Hannibal.

Trebia
Scipio was joined by Sempronius in late November at the River Trebia near Placentia. With Scipio injured, Sempronius was eager to fight a battle and win the victory before his year as consul ran out on January 1st 217 BC.

Hannibal used the eagerness of Sempronius to force a battle in a place of his choosing. He understood the psychology of his enemy. He sent his cavalry across the river to lure the Romans into an attack before they had breakfasted; they then crossed the river, waist-high, which was freezing in early December. Hannibal’s forces lined up only when the Romans had crossed. He had 20,000 infantry and 10,000 cavalry, but he had also placed 1000 cavalry and 1000 infantry in a concealed water-course under the command of Mago, ready for an ambush at the right time. The Roman infantry consisted of 16,000 Romans and 20,000 allies with 4000 cavalry. Hannibal’s centre held the Romans while the wings were attacked by the cavalry and the elephants. At the right time the ambush was released breaking the Romans; however, about 10,000 Romans broke through and made it to Placentia. The rest were either killed or taken prisoner. Hannibal used the terrain to his own advantage using the river to weaken the enemy at the start and prevent a retreat at the end. Polybius tells how he used the skirmisher and spearmen to harass the Roman line effectively. He had made the weather and the flooded river work in his favour, with the help of Sempronius’ desire to fight so late in the season. Nothing was left to chance.
	Task 2H

Read Polybius’ account of the battle (3.73-74) at http://penelope.uchicago.edu/Thayer/E/Roman/Texts/Polybius/3*.html
What aspects of Hannibal as general and leader are shown in this account?

The Romans remained very confident despite the defeat: how far was this justified?

As a result of this battle, 15,000 Roman soldiers were either killed or captured. The Celts in Cis-alpine Gaul deserted to Hannibal. Hannibal now had control of the entry into Italy through the Apennines. The Romans now raised 11 new legions. Scipio was sent to Spain. The two new consuls, C. Flaminius and Servilius Geminus were to confront Hannibal when he crossed the Apennines.

2.4 Battle of Lake Trasimene
Hannibal’s route into Etruria:

He appears to have taken the road over the Collina Pass into the marshy area of the River Arno which was flooded at this time of the year. Most of the baggage animals were lost in the marshes and the horses developed scurvy. Hannibal had ophthalmia and lost the sight in one eye.

The exact site of the battle is uncertain. Flaminius certainly did not fall into every trap that Hannibal set; despite the devastation he remained in camp at Arretium. Even when Hannibal marched round the left flank of Flaminius, the consul did not move. Only when he moved off towards Cortone and Apulia did Flaminius follow. He may have been waiting for his fellow consul to arrive; he knew he could not let Rome’s allies lose crops and possession in Hannibal’s destruction of the land. Flaminius had a history of success, particularly against the Insubres and would have been seen as a sound choice. However, in the sources, he seems to behave without much sense and understanding.

Task 2I
Read the following passages:
Hannibal decided that for many reasons Flaminius was bound to give him ample opportunity to attack. In this his calculations were both sound and thoroughly realistic. No-one in his right mind could reasonably argue that there is anything more important to the art of military command than an understanding of the character and temperament of the enemy general.

Polybius 3. 81.1

On this occasion Hannibal had certainly anticipated the plans of Flaminius, the Roman commander, and got the measure of his opponent. As a result his plan proved totally successful. As soon as he had struck camp and moved off from the area of Faesulae, he advanced a short distance beyond the Roman camp and launched a raid upon the surrounding countryside. Flaminius was immediately beside himself with rage, convinced that this was a deliberate insult by his opponents.

 Polybius 3. 81.12 -82.2

As he marched he continued to devastate the countryside with fire and sword, with the deliberate intention of provoking his opponents to battle. He now saw that Flaminius was already getting close. As he had identified a position ideally suited to his plans, he made ready for battle.

Polybius 3. 82.10-11

What do we learn of about Polybius’ opinion of Hannibal and Flaminius from these passages? Is Polybius being fair to Flaminius in 3.81-82?
Read Polybius 3.81-82: list the differences between Hannibal and Flaminius as leaders.
Hannibal moved along the north shore of Lake Trasimene setting an ambush: read the following passage and draw a plan of the placing of the troops.

Hannibal marched along the side of the lake and through pass, and then personally led the occupation of the hill in front, on which he set up camp with his Spanish and Libyan soldiers. He then sent his Balearic slingers and spearmen round to front and stationed them to his right on the lower slopes of the hills that lay along the line of pass. Meanwhile in a similar manoeuvre he led his cavalry and the Celts round the hills to his left, and stationed them in extended line so that their extreme left flank lay at the entrance to the pass itself (as already described) between the lake and the hillsides.
Polybius 83.2-4
The following websites have plans and photographs of the battle field so you can check how accurate your plan is:
http://en.wikipedia.org/wiki/File:Battle_of_lake_trasimene.gif
http://www.livius.org/to-ts/trasimene/trasimene.html
Flaminius followed Hannibal into the pass very early the next day. In the mist, unable to see the enemy forces, Flaminius and his army were completely surprised when attack on all sides. 6000 men in the front fought their way through but were rounded up later. Two legions were destroyed. A second success followed when Maharbal and the cavalry destroyed 4000 Roman cavalry sent by Servilius near Assisi. (Polybius 3.86.3) However, no towns in Eturia and Umbria opened their doors to Hannibal despite his actions after the battle:

When he had finished, he handed over the Roman prisoners to his various regiments to be kept under guard, but released the allied troops without ransom and sent them all home. 85.4. declaring, as he had on previous occasions, that he had not come to make war on the Italians but to fight for their freedom against the Romans.

Polybius 3.85.3

	Task 2J

Polybius 3. 83-4 gives a detailed account of the battle: what does he say about

(a) Flaminius’ role in the battle?

(b) the behaviour of the Roman soldiers?

(c) the tactics used by both sides?

The importance of the battle of Lake Trasimene:
· Hannibal had control of central Italy and its resources but had not secured the support of the cities of the Confederacy.
· His losses amounted to 1500 - mostly Celts [Livy says 2500].
· There was no army between Hannibal and Rome.
· Rome had one consul instead of two and no effective army in the field.
· Roman strategy changed from the offensive to defensive: Quintus Fabius Maximus Verrucosus was appointed Dictator. with the policy of avoiding battles, keeping to the hills, depleting Hannibal’s forces by frequent attacks and giving his own soldiers renewed confidence
· Two new legions were raised which joined Servilius force
Polybius tells us what happened after the battle:

At the same time he sent messengers to report back to Carthage on the turn of events, despatching them by sea, because this was the first time he had reached a coastline since invading Italy. The Carthaginians were delighted by the news, and with great enthusiasm set about organising support for their armies in Italy and in the Iberian peninsula. The Romans meanwhile appointed Quintus Fabius as Dictator. He was a man of admirable character and supreme intelligence, and his descendants to this day bear the surname Maximus, “the Greatest,” in recognition of his victorious achievements. … At the same time Marcus Minucius was appointed Master of Horse. This officer is subordinate to the dictator, but acts as his deputy, taking command when he is elsewhere.

Polybius 3.87.4-6

2.5 Quintus Fabius Maximus Verrucosus

The Romans meanwhile appointed Quintus Fabius as Dictator. He was a man of admirable character and supreme intelligence, and his descendants to this day bear the surname Maximus, “the Greatest,” in recognition of his victorious achievements.

Polybius 3.87.6

http://ancienthistory.about.com/od/romansag/g/FabiusMaximus.htm on the background to Quintus Fabius [with a link to Plutarch’s Life of Fabius].

Fabius took over Servilius’ army and marched to Apulia and camped at Aecae near the enemy. Hannibal moved in Campania while Fabius followed. His strategy allowed Hannibal to destroy allied land, causing economic loss and a lowering of morale. Fabius at one point thought he had Hannibal trapped as he tried to move back north. But Hannibal tricked Fabius when he drove 2000 oxen with burning sticks attached to their horns towards Fabius’ camp at night. In the confusion Hannibal’s army slipped past Fabius. (Livy 22.15-17)

	Task 2K

Read Polybius’s assessment of the situation and his contrast between the Romans and the Carthaginians at this point in the war (3.89).

What difficulties did Fabius face both against Hannibal and with his own people?

Plutarch gives us the following account:

He concentrated all his own thoughts on Hannibal. He had no plans for a single fight to the finish, since his enemy was at the peak of his strength. So his strategy was to wear him down over time, to use Rome’s financial strength to counter his limited resources, and Italy’s manpower to decrease his relatively small army.
Plutarch, Life of Fabius Maximus, 5.1
The civilian population viewed such time-wasting tactics with contempt. He certainly had a poor reputation in his own army, but the Carthaginians went further, despising him as an insignificant coward. Only one man saw it differently – and that was Hannibal himself.

He alone understood his opponent’s strategy and realised how intelligently he applied it. He realised that he must use every possible tactical device to bring him to battle. Otherwise the Carthaginians would be done for, unable to use the weaponry in which they were superior, while steadily losing their already inferior manpower and wasting their inadequate resources with nothing to show for it.

Plutarch, Life of Fabius Maximus, 5.2-3
His Master of the Horse, Minucius, wanted a much more aggressive strategy and tried to undermine his command among the soldiers. When urged by his friends to counter the insults of Minucius he replied (according to Plutarch 5.6).

“If I did that, I would be an even greater coward than I now appear, since I would be abandoning my calculated strategy for fear of a few jokes and insults. There is no disgrace in being afraid for the future of one’s country; but if a man is frightened of the insults and criticisms of popular opinion, he betrays his high office and becomes a slave to the fools over whom it is his duty as ruler to exercise control.”

Task 2L

How is Fabius characterised by Plutarch?

Livy tells us how Fabius was partly undermined by a cavalry action by Minucius which had some success but which was exaggerated by Minucius when reporting to Rome. He had forced Hannibal to move his camp. When Fabius returned to the camp from Rome after power was to be shred between him and Minucius, they decided to divide the army rather than sharing the command. Minucius fell into a trap set by Hannibal on hilly, broken ground suited to his ambushes and Minucius’ forces were saved only by the arrival of Fabius’ army (Polybius 3. 104-105). However, Fabius’ term of office ended in 217 BC and new consuls were elected for 216 BC: Terrentius Varro and Aemilius Paulus.

Livy’s account of the treatment of Fabius
This describes the treatment of Fabius by the Roman people and the Senate and displays a sympathy for Fabius and portrays him as an honourable patriot who refuses to be diverted from what he knows is right. Minucius is the popular leader, not a member of the traditional aristocracy.

Everyone in Rome and in the army, whether friend or foe to Fabius, regarded this decision as a calculated insult – except the Dictator himself. With the same calmness and mental resolution as he had endured the denunciations of his enemies in the popular assemblies, he now bore this cruel injustice inflicted on him by an angry nation. En route for the army, he received the despatches reporting the Senate’s decree (senatus consultum) about the division of powers. But undaunted and undefeated by citizen or enemy alike, he rejoined the army, entirely confident that no legislation could enforce equality of military genius along with equality of military command.

Livy 22.26.5-7

Compare this with Livy’s portrayal of Varro at 22.26:
As a young man, Varro had inherited the fruits of his father’s “business” activities, and immediately conceived somewhat loftier ambitions. Smart suits and political activity (literally: the toga and the forum) became his stock in trade and he began to make speeches on behalf of the dregs of society. By taking up such populist causes and denouncing the wealth and reputation of the better class of citizens, he soon won himself a national reputation amongst the common people, and thus gained political office. He became a treasury official (Quaestor), and was then twice elected a city magistrate (Aedile), first as a deputy to the Tribunes (Plebeian Aedile), and then as a part of the city administration (Curule Aedile). Finally, having won the praetorship and completed his term of office, he had now set his eyes on the consulship. He had sufficient low cunning to make political capital out of the Dictator’s unpopularity, and when the proposal (to divide the powers of the dictatorship) was carried in the popular assembly (became a plebiscite), he alone got the credit.
Livy 22.26
Varro was a ‘novus homo’ – a new man whose family had never held the consulship: but he must have had support in the Senate to succeed in politics and cannot have been the enemy of the Senate as the sources suggest. Aemilius was the patrician aristocrat who is presented as cautious and sensible, who had already held a consulship in 219 BC. He was the experienced statesman, Varro the young and inexperienced hothead. The ancient accounts always present events as the result of the characters of those involved, and the accounts of 216 BC are no different.

2.6 The Battle of Cannae

The Romans increased their army to eight legions (according to Polybius), although it is thought that 80,000 Roman soldiers and allies is far too large an army. Hannibal’s force amounted to 40,000 infantry and 10,000 cavalry (Livy 22.46.6). The Roman army was probably slightly larger in infantry but less in cavalry. Hannibal had taken the supply-depot at Cannae on the right bank of the River Aufidus. He had chosen a site suitable for his cavalry. Livy explains how the commanders differed on their approach, just as Fabius and Minucius had.

Once again disorder broke out in the Roman camp, with the troops proving mutinous and the consuls incapable of agreement. Lucius Aemilius Paulus (Varro’s colleague in the consulship) kept reminding Varro of what had been the results of the rash leadership of Sempronius and Flaminius; Varro sarcastically threw back at him Fabius’ “wonderful” example, as a cowardly and un-enterprising general.

Livy 22.44.5

Once the forces were massed at Cannae, the commanders shared the command on alternate days. Livy (22.44.5) gives the impression that Varro crossed the river and drew up the battle line without Aemilius’ agreement on a day when he had command. The Infantry was massed in the centre, with cavalry on the wings, each consul taking command of a wing (22.45.6-8).
Livy (22. 46) describes the Carthaginian formations, although he does not mention that the infantry were drawn up in a crescent shape at this point. However, at 47.7 he makes it clear that this was the tactic.

Hannibal had aimed to contain the attack of Roman infantry and then use it against them in a trap. Polybius describes the formation as a ‘moon shape’. It was meant to take the shock of the attack from the Romans. The Celts and Spaniards in the centre did not break- if they had done so and the Romans had broken through their superiority in infantry the Romans would have won the battle. The Africans on the wings turned inwards and attacked the sides of the Romans. Then the heavy cavalry of Hasdrubal attacked the rear of the Roman lines.

Aemilius Paulus, Servilius, Minucius, 80 senators, 29 military tribunes, 45,500 infantry and 2,700 cavalry (Livy 22. 49). Polybius (3.117) says 70,000 Romans died and about 10,000 were captured. Varro escaped to Venusia with about 50 cavalry. Scipio Africanus with some infantry reached Canusium.

Carthaginian losses were 4000 to 5,700 Celts, 1,500 Spaniards and Africans and 200 cavalry (Polybius 3.117).
	Task 2M
Research the full account of the battle:

http://www.roman-empire.net/army/cannae.html
http://www.fordham.edu/halsall/ancient/polybius-cannae.html
http://www.livius.org/ha-hd/hannibal/hannibal.html
Did Hannibal win because of his own military skill or because of Roman incompetence?

Maps of Cannae

http://www.livius.org/a/1/maps/cannae_map.gif
After the battle

	Task 2N
Why did Hannibal not immediately march on Rome? Do you think it was the right decision? Read the following extracts and information and make points for and against his decision.
In his moment of victory Hannibal was surrounded by his staff, crowding round to congratulate him and urge him after such a massive success to spend the remainder of the day and the following night resting himself, and giving his exhausted soldiers time to recover. But Maharbal, his cavalry commander would have none of it, urging him not to waste a moment. “I’ll tell you what this battle has really achieved,” he declared, “when in five days time you are feasting on the Capitol. Follow up quickly. I’ll go ahead with the cavalry, and before they even realise we are coming, the Romans will discover we’ve arrived.” For Hannibal it all seemed far too optimistic, an almost inconceivable possibility. He commended Maharbal for his imaginative idea, but said he needed time to think it through. Maharbal’s reply was short and to the point. “The gods do not give all their gifts to any one man. You can win a battle, Hannibal. But you have no idea how to exploit it.”
That single day’s delay, by common consent, proved the salvation of Rome and her empire.

Livy 22.51

So, why didn’t he march on Rome immediately?
· Many towns in Apulia, Samnium, Lucanai and Bruttium revolted to Hannibal; Capua followed in the autumn giving him a good base for the winter. it looked as though the confederacy was breaking up. However Etruria, Umbria and Latium remained loyal to Rome, as did most of the coastal cities of Campania.

· Rome’s army in Italy was destroyed and her finances were seriously lessened with demands from Sicily and Sardinia for pay for army and fleet.

· However, Hannibal did not have the equipment to undertake a siege, nor the numbers to starve Rome to surrender.

· His veterans were reduced in numbers since 219 BC and he needed fresh reserves which were not immediately sent. He received 4000 cavalry and 40 elephants.

Instead Hannibal consolidated his support in the south and used his forces to garrison towns, thus dividing and weakening his army. Supplies would be a constant worry. Protecting his new allies became his concern and as such he lost the initiative.

Rome:

· The Senate maintained the army in Spain to prevent resources reaching Hannibal. Hasdrubal was defeated there at Ibera in 215 BC. This meant that resources went to Spain not Hannibal in Italy.

· The Romans recruited two urban legions from 17 year olds, 8000 slaves who volunteered, and 6000 criminals released from jail. By 212 BC she had 25 legions

· Allies in Sicily and Sardinia provided money for the fleet and army.

· Roman naval superiority was maintained.

· Taxes were doubled, men served in the army without pay, voluntary contributions were made by senators; public business was conducted by private money according to Livy (23. 48).

· The senate was now in charge of the war: they turned again to Fabius’ approach, realizing that he had been right.
Carthage - The government sought to extend the war:

· They sent Hasdrubal to Sardinia but he achieved little. He was defeated by Manlius Torquatus.

· They sought to gain the alliance of Philip of Macedon (215 BC); the Romans disrupted this alliance through Valerius Laevinus who took control of the Illyrian coast and then stirred up trouble for Philip in Greece.

· They tried to cause a revolt against Rome in Sicily; Marcellus was sent to the island; in 212 BC he captured Syracuse and defeated a Carthaginian fleet. Sicily, the bridge between Africa and Italy was safely in Rome’s hands and Hannibal was cut off from his government in Carthage.
The war continued in Italy as a war of attrition, both sides destroying the crops and possessions of their enemies supporters. Hannibal had some notable success – taking Capua, Tarentum and other Greek cities in the south. There was also the moment in 211 BC when his army camped 4 miles from Rome and he himself rode up to the Colline Gate. This was really an attempt to divert Rome from the siege of Capua which failed (Polybius 9.5-6).
In 207 BC Hasdrubal, Hannibal’s brother, crossed the Alps from Gaul and had an army of 30,000 in Northern Italy. The armies of the consuls met him at the River Metaurus and defeated him, Hasdrubal dying in the battle. The attempt to reinforce Hannibal had failed and Rome had won a set battle in Italy for the first time. The battle is described by Livy in Book 27. 47- 49.
Hannibal was forced to retreat to South Italy and wait for developments. He was on the defensive now waiting to see what Rome and Carthage would do. The course of the war was now in the hands of others such as Scipio in Spain.

In 205 BC Mago had been sent by the Carthaginians with 12,000 infantry and 2,000 cavalry to the gulf of Genoa. He received a further 6,000 infantry, 800 cavalry, 7 elephants and 25 warships from Carthage plus money to hire soldiers. The intention was to keep Scipio in Sicily or Italy. In 203 BC Mago and the Romans fought a battle in the land of the Insubres, near Milan. Mago was wounded and retreated; then he was ordered by Carthage to return to Africa; he died on the journey. So the final attempt to bring reinforcements to Hannibal failed.

2.7 The younger Scipio (Africanus) and the battle of Zama

http://en.wikipedia.org/wiki/File:Scipio.jpg
The younger Scipio had defeated Hasdrubal at the battle of Baecula in 208 BC, and at Ilipa in 207 BC, he defeated a second Carthaginian army decisively. He captured Gades in 206 BC and effectively ended Carthage’s control of Spain. He then left for Rome to become consul for 205 BC.

His qualities:

· he was a natural leader;

· he understood the need to know the terrain and have knowledge of the enemy’s troops and movements;

· he recognized how important it was to understand the thinking of the enemy;

· he knew how to use the terrain to advantage;

· he learnt from the past battles and used Hannibal’s tactics but adapted them for his own use;

· he was determined but cautious, and like Hannibal, knew when to take risks and when not to;

· he was, like Hannibal, a professional soldier.
He had already begun negotiations with both Masinissa and Syphax, Numidians, so that they might be his allies once the war moved to Africa and provide him with essential cavalry.

Scipio’s view was that a purely Italian policy was out of date and Rome needed not just to get Hannibal to leave Italy but to deal with Carthage once and for all. Fabius was more conservative – his aim had only ever been to force Hannibal out of Italy and he opposed the aggressive line of Scipio. But, with the Assembly’s support, Scipio won the province of Sicily with the option of invading Africa. However he was given only the two legions in Sicily, although he raised 7000 volunteers and had 30 warships. It was not until the spring of 204 BC that he crossed to Africa with 30,000 troops.

	Task 2O
Read Livy 30.28 for the opposing views in Rome: how much support does Scipio have in Rome?

At Carthage feelings were very much the same. There were many who regretted that they had sought to make peace, when they thought of Hannibal and his great achievements; but the next moment they would remember that they had twice been defeated by Scipio, that Syphax was a captive, and that they had been driven out of Spain and Italy – all this thanks to the courage and military genius of one man, Scipio. He became their bogeyman, a figure of dread, the agent of Fate, a general born to bring them to destruction.

Livy 30.28.10
This is Livy’s description of the Carthaginians just before Hannibal’s return and the battle of Zama.

	Task 2P
What does he mean by ‘two defeats’ and what was the importance of Syphax?

Research the following sites for the information:

http://www.historynet.com/second-punic-war-battle-of-zama.htm [detailed account of Scipio’s campaign in Africa]
http://www.fenrir.dk/history/index.php?title=Publius_Cornelius_Scipio_Africanus for links to events in Africa.

http://www.xenophon-mil.org/milhist/rome/scipio.htm

Scipio proves his tactical ability (and his willingness to use deceit and trickery) in winning a number of engagements in Africa before the arrival of Hannibal. His second-in-command, Laelius, had captured Syphax. The Carthaginians now asked for peace terms. Scipio agreed and offered terms which the Carthaginians accepted. It gave them time during the armistice to recall Mago and Hannibal. The armistice was broken by a Carthaginian fleet attacking Roman supply ships. Meanwhile Hannibal had returned and moved to Zama.
When they returned to camp, both generals ordered their soldiers to prepare for battle and stiffen their sinews for the final struggle. For if they won and the luck was with them, they would be victors not just for a day, but forever after. Next day, before night fell, they would know whether Rome or Carthage would make laws for all the nations; the reward for victory was not just Italy or Africa, but all the world. But for those that lost the battle, the risk equalled the reward. For the Romans, there would be no quick escape route home, here in an unfamiliar foreign land; for Carthage, with their last hope gone, immediate destruction loomed close at hand.

And so, next day, they reached the moment of decision. The two most famous generals, the two most powerful armies of the two richest nations upon earth, came to do battle, destined either to double or destroy the countless battle honours they had previously won.

Livy 30.32.1-4
This is Livy’s assessment of the importance of the battle.

Livy (30.30-31) gives an account of the two generals meeting before the battle

They were the two greatest generals of their age, the equals of any king or commander of any nation, in the whole of human history. 30.2. At first neither said a word, as if each was awe-struck at the sight of the other, each lost in admiration of his opponent. Hannibal was the first to speak.
Livy 30.30.1-2
This is part of Hannibal’s speech:

As for myself, time sees me now an old man returning home to the native land he left while still a boy. Success and failure have long since taught me that philosophy is a better guide to action than any reliance upon blind Fortune. You are young and luck has always been on your side. This, I fear, will make you too aggressive when what we need is quiet diplomacy. … You stand today where I once stood at Trasimene and Cannae. …Whatever risks you took, however bold, good fortune never let you down. … You avenged your father’s and your uncle’s deaths. …Spain was lost; you won it back by driving out four Carthaginian armies. They made you consul, when others lacked the guts to fight for Italy; but you went further, and sailed out to Africa. There you slaughtered two armies, captured and fired two camps, took prisoner Syphax, our most powerful ruler…. And now, finally, you have dragged me out of Italy after sixteen years of stubborn occupation of that land. To men of action, victory can often seem a greater prize than peace. … But if, when all goes well, the gods would only give us the blessing of good sense, we would bear in mind not only what has already happened, but also what may happen in the future. …I am proof enough of how luck changes. …The more Fortune smiles upon you, the less she should be trusted.

Livy 30.30.10-18
Discussion points

· How accurate is his assessment?

· What is the point he is making?

· Does the rest of his speech support his argument?

This is part of Scipio’s reply:

You are actually asking to profit from your treachery, even though you do not deserve to retain even the original conditions. Our ancestors did not start the war in Sicily; we did not start the war in Spain. In Sicily it was our allies, the Mamertines, who were under threat; in Spain it was the sack of Saguntum, which drove us to take up arms in two just and holy wars. You have acknowledged, and the gods are witnesses to the truth of what you say, that you are the aggressors. Justice and the laws of heaven gave us victory in Sicily; they have given us victory in the recent war; and they will do so again if we fight here. As for myself, I am all too aware of human weakness, and there is no need to lecture me on the power of Fortune; I know very well that all our deeds are subject to a thousand strokes of luck. 31.7. I would be all too willing to admit that my conduct was arrogant and brutal, if of your own free will you had come to me to ask for peace before you abandoned Italy …. But now I have no such inhibitions, when we are here in Africa, on the eve of battle, and I have dragged you ducking and weaving and against your will to these negotiations. So now, therefore, if you have anything you wish to add to the peace conditions previously proposed, … then I will have something to take back to our authorities. But if that is too much for you, prepare for war, since peace you clearly find intolerable.
Discussion points

· How accurate is his assessment?

· What is the point he is making?

· Does the rest of his speech support his argument?
Both sides were fairly evenly matched with between 35,000 and 40,000 troops; Hannibal had slightly more infantry but was weaker in cavalry, unlike at Cannae. Hannibal placed his veterans in the third line – the intention was to weaken the Romans having to fight through two lines before the veterans were brought into the battle; the first two lines were made up of foreign mercenaries and the native Carthaginian soldiers. The cavalry was on the wings. The 80 elephants were placed at the front to charge the Romans and disrupt their lines. The Romans were also drawn up in three lines with the maniples directly behind each other in order to allow the elephants to run through herded by the light-armed troops.

http://www.roman-empire.net/army/zama.html
http://www.unrv.com/empire/battle-of-zama.php
Livy describes the battle in three phases:

As soon as Scipio became aware of it, he ordered the recall to be sounded for the front rankers (hastati) to re-group, pulled out the wounded and sent them to the rear, and led the second and third rankers (principes and triarii) out to the wings, so that the front rank (hastati) could consolidate and secure the line. That was the beginning of a completely new battle.

Livy 30.34.11-12

It was the final demonstration of Hannibal’s brilliance as a military commander.

Livy 30.35.3
http://penelope.uchicago.edu/Thayer/E/Roman/Texts/Polybius/15*.html
For Polybius’ account of the battle Polybius 15.11-16
According to Livy:
20,000 Carthaginians and their allies died that day; a similar number were taken prisoner, along with 132 military standards, and 11 elephants. The victorious Romans lost some 1500 men.

Livy 30.35.3
	Factors which enabled Rome to succeed:

· superiority at sea;
· roads and fortresses;
· the loyalty of her allies;
· the stability and determination of the Senate;
· the co-operation of the people and their desire to win;
· the strategy of attrition against Hannibal despite the destruction of the countryside;
· the blocking of reinforcements for Hannibal;
· the success in undermining Carthaginian power in Spain;
· the superior discipline, numbers and organization of the army of Rome;
· the arrival of a military commander in Scipio who reformed the way the army fought in response to Hannibal.

Discussion points:

· What evidence for these factors can you find in the sources you have read?

· Which of these factors do Livy and Polybius think are most important?

· Which of these factors do you think were most important and why?

	Task 2Q
Make a list of the strengths and weaknesses of Hannibal as a general and leader. Use the sources as evidence for your views.

Polybius provides an assessment of his character in Book 9.22-26

http://www.fordham.edu/halsall/ancient/polybius-hannibal.html

Theme: Significance of the conflict against Carthage in the development of Rome

3.1 The results for Carthage
Hannibal first fled to Hadrumentum, then returned to Carthage. The Carthaginians sent a delegation to Scipio to ask for peace terms (Livy 30.37):

· they could live as free men under their own laws;

· they could keep their pre-war territorial possessions and trading centres along the coast;

· deserters, runaway slaves, and all prisoners of war must be returned;

· except for ten warships, their whole fleet were to be handed over along with all elephants;

· without the permission of the Roman people, they were to make war on no nation within Africa; they were not to make war under any circumstances outside Africa;

· They had to restore all lands and property to Masiniss and sign a solemn treaty with him;

· a war indemnity of 10,000 talents, spread over 50 years in equal instalments, must be paid;

· 100 hostages to be chosen by Scipio, aged between fourteen and thirty, must be handed over;

Carthage became a dependent ally of Rome and vulnerable to any aggressor in Africa, such as Masinissa.

3.2 The results for Rome
Rome, on the other hand, now controlled the Western Mediterranean; the Senate and the ruling men of Rome now had considerable power and opportunities. There was now no power in the Mediterranean which could challenge Rome. Even the Eastern kingdoms collapsed before Rome.

Rome’s people were war weary in 201 BC and the treasury was empty. Large parts of Italy were devastated, and provinces now needed to be organized and governed.

	During the next 50 years Rome is occupied with the Kingdoms of Greece and Asia:
214-205
The First Macedonian war (Philip allies with Carthage: this brings him into conflict with Rome)

200-196
The Second Macedonian War

192-188
War with Antiochus of Syria

172-168
The Third Macedonian War

149

The Fourth Macedonian war

147

Macedon becomes a Roman province

146

The Achaean League War: Corinth destroyed. Carthage destroyed.

Rome’s initial policy was to avoid interference in Greek politics and she actually removed her forces from Greece in 194 BC. Reluctantly she became involved again in 189 BC but became increasingly dissatisfied with the behaviour of the Greeks. Finally in 149 to 146 BC she embarked on a conquest of Greece and an annexation of Macedon.

By 146 BC Rome’s provinces were Africa, Spain, Macedon, Greece, Sicily, Sardinia, and Corsica.

This expansion brought wealth, and this itself brought problems. Sallust (Catiline Conspiracy 10) sees the fall of Carthage in 146 BC as the point from which the corruption of Rome’s leaders began. This wealth and luxury undermined the traditional values in his view. Changes took place in the agricultural organization of Italy. Slaves became more plentiful. There was a movement away from the countryside and traditional peasant farming towards the cities and towns. This had effect upon recruitment for the army which had depended upon the owners of small farms. The opening up of trade routes and trading and banking opportunities led to the growth of a wealthy business class (equites). They provided the organization for the collection of taxes from the provinces. The allies had born the brunt of the devastation of land and grew discontented. All this time, the power and wealth became concentrated in the hands of a ruling group of nobles, about 20 families. Therefore, the political, economic, social and cultural effects of Rome’s victory spread far and wide over the next century.

3.3 The destruction of Carthage

In Carthage in 196 BC Hannibal succeeded in breaking the power of the ruling class and re-organising agriculture and commerce so that Carthage could offer to pay off her indemnity in a lump sum in 191 BC. The ruling class appealed to Rome accusing Hannibal of plotting with Antiochus of Syria. Supported by some Romans, they succeeded in chasing Hannibal out of Carthage to Antiochus.

Over the next 50 years Masinissa consistently tried to expand his kingdom into Carthaginian territory (in 193, 182, 174, 172 BC) and Carthage responded only by appealing to Rome for arbitration. This occurred again in 153 BC, when Cato the Elder was sent to arbitrate. In 150 BC Masinissa tried to insist on the reinstatement of his supporters in Carthage who had been exiled. In response Carthage, against the treaty of Zama, declared war. In 149 BC Rome declared war on Carthage despite efforts to make peace. 80,000 men crossed over to Africa. Carthage made every effort to accept any terms Rome would offer, but in series of negotiations eventually Rome demanded that the Carthaginian left their city to be destroyed and settle where they liked at least ten miles from the sea.

Carthage was besieged for three years from 149 to 146 BC. In the spring of 146 BC Scipio Aemilianus finally succeeded and Carthage was destroyed and the land ploughed over. Its remaining citizens were sold into slavery.

Sources: Livy and Polybius as historians and the relationship between their works

4.1 Polybius

Who was Polybius?

(c.200-118BC): various dates are given for his birth e.g. 203 BC and 208 BC

Polybius was a Greek, from the city of Megalopolis. He was among 1000 Achaean nobles taken to Rome for possible trial in a purge of political opponents to Rome in 168 BC during a period when Rome was in conflict with Greece. He became a close associate of Scipio Aemilianus. He traveled widely, to many of the places he writes about including Spain, Africa and the Alps. He also saw the destruction of Carthage.

His aims as a historian

He wrote a history of the period 264-146 BC, effectively of Rome’s rise to power in the Mediterranean. This was to be a political and military history – what he called pragmatike historia. But it was also meant to provide a lesson (Book 1.35). He writes his History with the intention to explain to his Greek readers why it is they should accept Roman rule. He intends to instruct them by showing them the inevitability of Roman success.

This is how he expressed his aim:

No-one could be so unimaginative, so intellectually idle that he would not be fascinated to know how and under what sort of constitution in less than fifty-three years and all alone Rome came to conquer and rule almost the whole of the inhabited world. As an achievement it is totally unprecedented.
Book 1.5

	Task 4A

Read Book 1. section 2 and section 4:

What further aims does he have?

To what does he compare the Roman achievement?

In Book 1.14 he states:

"For as a living creature is rendered wholly useless if deprived of its eyes, so if you take truth from history, what is left but an idle unprofitable tale?"
His Sources

Because of contacts in Rome and elsewhere, he was able to interview persons who were present at events. He was himself an eyewitness to some events, so much of his information is first hand and the result of his own personal investigation. He says (Book 4.2) that he expects to gain information from those who witnessed events themselves, if he himself was not an eye-witness of the events he records. Two whom he mentions were Laelius (Scipio’s second in command) (Book 9.25) and Masinissa (Book 10.23).

He also used documents and inscriptions such as treaties, as well as personal memoirs and letters which we no longer have. In Book 3.26 he refers to the treaties existing in the Treasury of the Aediles.

At 3.56.4 he says:

His surviving forces numbered 12,000 African and 8,000 Spanish foot soldiers, together with a maximum of about 6,000 cavalry. He himself has confirmed this on the column at Lacinium, which is inscribed with the statistics of his armed forces.
In Book 12.25 he says it is important for the historian to check available documents.

Writers he used were: Philinus of Agrigentum who was a supporter of Carthage and Quintus Fabius Pictor, the first Roman Historian, who was alive during the Hannibalic war. He also used the Memoirs of Aratus and the Histories of Phylarchus. He complains (Book 1.14) that Phuilinus and Fabius have failed to report the true version of events. This he claims was due to their bias towards either the Carthagnians or the Romans. He mentions Fabius in Book 3.8 when discussing the causes of the Hannibalic war. he warns against trusting him and asks his readers to test what he says against the fact (3.9.4). He criticizes Philinus in Book 3.26 for effectively falsifying a treaty that did not exist. In Book 3.47-8 he is very critical of writers who have exaggerated or mis-interpreted Hannibal’s action and motives in crossing the Alps or worse still, have introduced gods and religion to explain rational events.
In Book 1.14 he says:

An equally powerful motive with me for paying particular attention to this war is that, to my mind, the truth has not been adequately stated by those historians who are reputed to be the best authorities on it, Philinus and Fabius. I do not indeed accuse them of intentional falsehood, in view of their character and principles, but they seem to me to have been much in the case of lovers; for owing to his convictions and constant partiality Philinus will have it that the Carthaginians in every case acted wisely, well, and bravely, and the Romans otherwise, whilst Fabius takes the precisely opposite view.

http://penelope.uchicago.edu/Thayer/E/Roman/Texts/Polybius/1*.html

He says that it is the task of the historian to record the truth of what happened and not to sensationalise events with vivid recreations and speeches that did not occur. The Historians task was to provide information which may instruct and guide future generations. (Book 2. 56)
However, he is not free from bias himself, towards Scipio for example. He also includes speeches in his work. This was the usual practice for historians in the ancient world. There are thirty seven speeches in his work as it survives, for some of which he used existing records; for others he had to rely on versions in other writers which may not be accurate.

http://www.livius.org/pn-po/polybius/polybius.html

4.2 Livy

He lived (c. 59 BC-AD 17). He wrote his History under the patronage of Augustus; he was not, as Polybius was, experienced in war or politics; he never visited the places he wrote about.
His work begins at the foundation of Rome and he wrote a year by year account (annalistic). It starts in 753 BC and ended in 9 BC. There were 142 books, and only 35 still exist. What remains covers 753-293 BC and 219-167 BC. In his Preface he makes it quite clear that he aimed to record the story of the greatest nation on earth. He also wanted to offer models of behaviour in the lives and achievements of the heroes of the Republic.

Sources

In writing his History he had to use earlier writers as his sources since he did not, as Polybius had done, search out eye-witnesses or documents. He used Polybius a great deal, and Fabius Pictor, Valerias Antias and Claudius Quadrigatus, as well as many others which have since been lost.

Sometimes he is vague about the sources:

Some authorities suggest that Hannibal in fact fled straight from the battlefield to the court of King Antiochus, and that when Scipio demanded his surrender as an absolute priority, he was told that Hannibal was no longer in Africa.

Livy 30.37.13
Sometimes he more precise:

The author Celsus tells us that as he (Scipio) spoke his whole stance and demeanour were so uplifted, so transported with happiness that you might have thought that he had already won the day.

Livy 30.32.10
And he admits that he cannot always find out the truth:

So he sent an envoy to Scipio to ask for a chance to hold discussions. Whether he did this on his own initiative or on the instructions of his government, I have no way of telling.. Valerius Antias records that he was defeated by Scipio in a preliminary encounter, in which he lost 12,000 men and a further 1700 taken prisoner. It was after this that he went to Scipio’s camp as an official envoy with ten other colleagues.

Livy 30.29.5-7
Livy is capable of vividly creating an atmosphere and psychology for his readers?:
As they explored such terrors in their minds, people simply increased their own general level of anxiety. For many years they had grown used to seeing war waged before their very eyes in different parts of Italy, without much hope of any near likelihood of a finish to the fighting; but now, it added to their anxieties and raised the whole level of public expectation that the two generals, Scipio and Hannibal, were getting ready for their final showdown. Those who had the greatest confidence and hope that Scipio would win were the ones who were the most on tenterhooks, the closer they imagined victory to be.

Livy 30.28.8-9
He has no problem with presenting speeches which he has invented or updated ones from his sources.

	Task 4B

Find examples of his speeches from the sources you have read – how likely is it that he had copies of these?

Discussion:

· Why does Livy include speeches in his work?

· Does this make him a good or bad historian?

He does include mistakes which he fails to correct from his sources and fails to check the truth of what they say. He does expand upon his material imaginatively, especially where it gives him the chance to praise Romans or condemn their enemies, such as the Carthaginians. In describing the places and topography of events he is inclined to be inconsistent or vague. He has limited understanding of military and political matters and this leads him to biased accounts. However, he provides considerable detail, facts and figures of senatorial meetings, assemblies, administrative organization and individual contributions to events.

	Task 4C

For more information and an assessment, read:

http://www.livius.org/li-ln/livy/livy.htm

· Read this comparison of accounts of Hannibal’s crossing of the Alps from both Livy and Polybius: what are the strengths and weaknesses of each author?
http://www.livius.org/ha-hd/hannibal/alps.html

Timeline:

	218-201 2nd Punic War

218 Hannibal marches on Italy

Hannibal victories at Rivers Ticinus and Trebia

217 Hannibal victory at Battle of Lake Trasimene; Quintus Fabius named dictator

216 Hannibal victory at Cannae. Capua joins Hannibal

215-
Philip V allies with Hannibal

215 Spain: the Scipios defeat Hasdrubal at Ibera;

214 Rome prevents Philip V of Macedonia gaining support in Greece.
213 Rome besieges Syracuse
212 Tarentum, Herakleia, Metapontum, Thurii join Hannibal. Roman siege of Capua

211 Hannibal fails to save Capua; he pretends to march on Rome to divert Rome from Capua but fails.

Syracuse captured.

 The two Scipios are killed in Spain

210 P. Cornelius Scipio (Africanus) given procunsular imperium of Spain. Winters in Tarracco
209 Rome takes back Tarentum. Scipio captures New Carthage in Spain

208
Scipio defeats Hasdrubal at Baecula
207 Battle of Metaurus River, Death of Hasdrubal, Hannibal’s brother, while trying to reinforce Hannibal.

Spain: Battle of Baecula; Hasdrubal loses half his cavalry

206 Scipio victorious at Battle of Ilipa

205 as consul Scipio moves to Sicily

 End of Macedonian war; Rome withdraws from Greece

204 Scipio lands in Africa. Carthage allies with Syphax of Numidia; Scipio with Masinissa. Hanno ambushed by Scipio and Masinissa at the Tower of Agathocles.
203 Siege of Utica. Scipio tricks Syphax and Hasdrubal with negotiations and then destroys their camps in a night attack. Battle of the Great Plains: Hasdrubal and Syphax (20,000 men) defeated by Scipio (12,000). Defeat of Mago inItaly. Hannibal recalled.

Syphax defeated and captured; Masinissa given the Numidian kingdom

202 Battle of Zama;

201
Peace: end of the 2nd Punic War. Carthage becomes a client state of Rome.
195 Hannibal exiled from Carthage and goes to Antiochus III of Syria; Masinissa starts to raid Carthaginian lands.

183 Deaths of Scipio Africanus and Hannibal

173 Rome arbitrates between Masinissa and Carthage

152 Rome sides with Numidians;

151
Carthage declares war on Masinissa

150 Numidians massacre Hasdrubal’s army at Oroscopa

149 Rome declares war against Carthage: 3rd Punic War
 Carthage surrounded by Africans, Romans, and private army of Hasdrubal.

148-46 Achaean War

146 Destruction of Carthage and Corinth; Africa becomes a Roman province

Useful websites:

http://www.roman-empire.net/army/cannae.html
http://www.channel4.com/history/microsites/C/carthage/chronology.html
http://www.channel4.com/history/microsites/C/carthage/find_out_more.html
http://en.wikipedia.org/wiki/Hannibal

Gold signet ring from Capua (late 3rd or early 2nd century B.C.) signed by Herakliedes, and bearing the portrait of Scipio Africanus the Elder.

© OCR 2009

32 of 95
GCSE Ancient History
GCSE Ancient History
33 of 95

