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

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)

