

THE LOEB CLASSICAL LIBRARY

FOUNDED BY JAMES LOEB, LL.D.

EDITED BY

E. H. WARMINGTON, M.A., F.R.HIST.SOC.

FORMER EDITORS

†T. E. PAGE, C.H., LITT.D.

†E. CAPPS, PH.D., LL.D.

†W. H. D. ROUSE, LITT.D.

L. A. POST, L.H.D.

LIVY

V

BOOKS XXI—XXII

THE UNIVERSITY OF CHICAGO
DEPARTMENT OF CHEMISTRY
RESEARCH REPORT NO. 100
BY
J. H. GOLDSTEIN AND
R. F. W. WILSON
PUBLISHED BY THE UNIVERSITY OF CHICAGO PRESS
CHICAGO, ILLINOIS, U.S.A.

1

2

3

4

870.8
L55
Vol. 64
COPY 2

LIVY

IN FOURTEEN VOLUMES

V

BOOKS XXI—XXII

WITH AN ENGLISH TRANSLATION BY

B. O. FOSTER, P.H.D.

OF STANFORD UNIVERSITY

LONDON

WILLIAM HEINEMANN LTD

CAMBRIDGE, MASSACHUSETTS

HARVARD UNIVERSITY PRESS

MCMLXIX

Leh 11-26-90

First printed 1929
Reprinted 1948, 1953, 1957, 1963, 1969

Printed in Great Britain

**HAROLD B. LEE LIBRARY
BRIGHAM YOUNG UNIVERSITY
PROVO, UTAH**

CONTENTS

	PAGE
TRANSLATOR'S PREFACE	vii
BIBLIOGRAPHY	xiii
THE MANUSCRIPTS	xx
BOOK XXI	1
SUMMARY OF BOOK XXI	195
BOOK XXII	197
SUMMARY OF BOOK XXII	411
INDEX OF NAMES	415

MAPS AND PLANS—

1. HANNIBAL'S ROUTE OVER THE ALPS *At end*
2. OPERATIONS ON THE PO „
3. BATTLE OF THE TREBIA „
4. HANNIBAL'S MARCH FROM PLACENTIA TO
PICENUM „
5. BATTLE OF LAKE TRASUMENNUS „
6. CALLICULA AND GERUNIUM „
7. BATTLE OF CANNÆ „

Digitized by the Internet Archive
in 2011 with funding from
Brigham Young University

TRANSLATOR'S PREFACE

AT the beginning of the Middle Ages there were extant three copies of the Third Decade, though two of these ¹ contained only the second half, Books XXVI.-XXX. The incomplete manuscripts subsequently disappeared, but we still have the one that included the whole Decade, and is known as the Puteanus (= Codex Parisinus 5730 = *P*).

This famous codex was revised (in the sixth century) at Abellinum (the modern Avellino), near Naples, as appears from the subscription after several of the books: *recognobi* (for *recognovi*) *abellini*. Precisely when or where the book was originally written is not known, but it is now assigned to the fifth century. Early in the Carolingian period it came into the possession of the abbey library at Corbie in Picardy, where many copies of it were made.² In the second half of the sixteenth century it was acquired by Claude Dupuy (Claudius Puteanus), a jurisconsult and book-collector of Paris, whose son Jacques bequeathed it, along with the rest of his ancient manuscripts, to the King; and since 1657 it has been one of the treasures of the

¹ The Spirensis and the Turin palimpsest. Something will be said of these two MSS. in the preface to Vol. VII (Books XXVI.-XXVII.).

² Traube, *Bamberger Fragmente*, p. 16.

TRANSLATOR'S PREFACE

Bibliothèque nationale. In 1907 the Department of Manuscripts of this library issued a facsimile reproduction of the Puteanus, considerably reduced in size.¹ The manuscript is a large quarto containing 470 leaves of fine parchment, measuring 235 × 278 millimetres. The writing is in the uncial character. There are two columns to the page, of 26 lines each. Originally there were 65 gatherings of 8 leaves each, except gatherings 43 and 45, which had 6 each. Of these gatherings 1, 2, 4 and 64 have been lost, as well as leaves 2-7 of the 3rd, and the following sections of the text are consequently missing :

- XXI. i. 1. (*in parte*)—xx. 8 (*auro cu-*).
xxi. 13. (*Carthagini*)—xxix. 6 (*adfirmantes in*).
xxx. 11. (*posse Poenus*)—xli. 13 (*vobis et*).
XXX. xxx. 14. (*ceteris*)—xxxvii. 3 (*haberent domitos*).
xxxviii. 2. (*-niensibus*)—xlv. 7 (*ceperunt*).

The scribe who wrote the Puteanus made a large number of corrections (distinguished in the critical notes by the symbol P^1) of his own text as he proceeded with the task of transcription. Many others are due to a second hand (P^2), and a very few to a third (P^3). From the forms of the letters employed and the colour of the ink it is almost always possible to refer these corrections to their respective scribes. The corrections were not derived from other manuscripts than P 's exemplar, but originated with the scribes themselves,² and the manuscript is not interpolated.

¹ The title-page is not dated. I am indebted to the brief introduction by H[enri] O[mont] for the description of the book.

² Luchs, Praef. (1888) v.-vi.

TRANSLATOR'S PREFACE

Of the other manuscripts now existing which have the text of Books XXI.—XXV. there is none which is not (directly or through one or more intermediaries) derived from *P*, and none, therefore, which possesses any value for establishing the text of these books, except for those passages at the beginning of Book XXI. where the evidence of *P* has been destroyed by the mutilation of the manuscript. To supply the place of the missing leaves editors avail themselves of two later codices, the Colbertinus and the Mediceus.

The Colbertinus (=Parisinus 5731 = *C*) is a minuscule manuscript of the tenth or eleventh century, and is thought to be a direct copy of the Puteanus.

The Mediceus (=Mediceus Laurentianus LXIII. 20 = *M*) is also a minuscule manuscript and was written in the eleventh century. It was formerly believed to have been copied from the Vaticanus Regimensis 762 (= *R*),¹ and inasmuch as this MS. was copied from *P*—late in the eighth century or early in the ninth²—it would be superfluous to cite the readings of *M*, were it not that the first and last parts of *R* are wanting and its existing text begins at XXII. vi. 5 (*veluti caeci*) and ends at XXX. v. 7 (*continua complexus*), and all that comes between is found in *P* itself. *R* is therefore of no use in constituting the text,³ but *M*, if a copy of *R*, would

¹ Luchs, Prolegomena to edition of 1879, p. lviii.

² Rand and Howe argue plausibly for a date prior to the coming of Alcuin to Tours in 796.

³ *R* is nevertheless interesting (1) as providing a means of tracing the vicissitudes of a Latin text in the process of transcription from an uncial MS. of the fifth century into the early Caroline minuscule, and (2) as being a striking

TRANSLATOR'S PREFACE

be a valuable witness (at second hand) to the text of *P* at the beginning and the end of the Third Decade, where both *P* and *R* are defective. Within recent years the statement that *R* was *M*'s exemplar has been called in question,¹ but at the same time it has been shown that the scribe of *M*—whatever his exemplar may have been—had access to the Puteanus, whose text he often reproduced, sometimes rightly, sometimes wrongly, where the scribe of *R* had departed from it.² Since, therefore, *M* is directly in the tradition of the Puteanus, it must continue to be given consideration—along with *C*—by the editor of Livy, whose business it is to reconstruct, as far as possible, the text which was contained on the missing leaves of *P*.

The Puteanus then and, where the Puteanus is defective, the Colbertinus and the Mediceus are the MSS. on which editors found the text of Books XXI.—XXV. The text of this volume (XXI. and XXII.) is based chiefly on the apparatus in the critical edition of August Luchs, Berlin, 1888, supplemented by the appendices to Rossbach's revision (1921¹⁰) of the Weissenborn-Müller edition (with

landmark in the history of eighth and ninth century calligraphy and the Scriptorium of Tours. In the former aspect it has been studied minutely by F. W. Shipley and in the latter by E. K. Rand and George Howe (see Bibliography).

¹ F. W. Shipley (*Studies*, p. 475) holds that Luchs's statement of the relationship between *R* and *M* needs modification; and R. S. Conway (*The Sources of the Text*, etc., p. 11) declares that evidence has been collected which shows quite certainly that *M* was not copied from *R* or *C*.

² Shipley p. 416 ff.; Conway, *ibid.*

TRANSLATOR'S PREFACE

German notes) of XXI., and to the Weissenborn-Müller edition of XXII. (1905⁹), and here and there by notes and suggestions from other sources. I have aimed to inform the reader in the footnotes at every point where the reading in the text is not found either in *P* or—where *P* is wanting—in *M* or *C*, except in a few places where the correction seemed obvious and certain. The spelling conforms to that adopted (from the Oxford edition of Books I.–X. by Conway and Walters) for Volumes I.–IV. For the punctuation I must myself assume the responsibility, and hope it may prove more helpful to English and American readers than the German system, which has too often made its way into classical texts edited primarily for use elsewhere than in Germany.

In the brief Bibliography I have listed a few of the multitude of books and articles useful for the understanding of Livy. My choice has been guided by two considerations: I wished first to put the reader who is beginning the study of Livy into touch with some of the recent work on his history, and more especially the Third Decade, and the various questions as to sources, style, antiquities, etc. arising in connection with it; and secondly, to list the books that have been of most assistance to me in preparing my own text and translation. To this general acknowledgment I would add a special word of appreciation of the help I have received from the various English translations and editions, from one or another of which I have sometimes borrowed a phrase or turn of expression.

To Messrs. H. Wagner and E. Debes, of Leipzig, I am very grateful for their courteous permission to continue to adapt for the Loeb Livy the series of

TRANSLATOR'S PREFACE

maps and plans in the Kromayer-Veith *Schlachten-Atlas zur antiken Kriegsgeschichte*. Thanks to the learned labours of Professor Kromayer and the generosity of his publishers, the present edition of Books XXI. and XXII. may fairly boast of being better equipped in this respect than any of its elders. It is perhaps unnecessary to remind the reader that these maps were drawn to represent the facts, so far as ascertainable by a critical study of all the ancient sources and their modern interpreters and by examination of the ground itself, and may therefore sometimes be at variance with Livy's conception of the facts. A brief summary of the evidence for the conclusions adopted will be found in the letter-press accompanying the maps in the *Schlachten-Atlas*; it is presented at greater length in the *Antike Schlachtfelder* of the same authors.

B. O. F.

Stanford University,
May 15, 1929.

The third volume of the Oxford Livy (XXI.-XXV.), edited by the late Professor Walters and Professor Conway, whose preface is dated August 13, 1928, was published in August, 1929, after this volume had been passed for the press. Professor Conway now says (p. vii.) that it can be shown that *M* was copied directly from *P*.

BIBLIOGRAPHY ¹

I. GENERAL.—A. Klotz, (9), T. Livius, in Pauly-Wissowa, Real-Encyclopädie der classischen Altertumswissenschaft, 13¹, Stuttgart, 1926, 816–852 [*compact but comprehensive discussion of the various aspects of Livy's work, with running bibliography*].

II. SOURCES.—H. Peter, *Historicorum Romanorum Reliquiae*, volumen prius,² Lipsiae 1914 [*contains prolegomena on the Annales Maximi, private records, and the lives and writings of the annalists (pp. 1–CCCLXXX), and a collection of the fragments, with full apparatus and indices (pp. 1–381)*]; G. De Sanctis, *Storia dei Romani*, Vol. III. L'età delle guerre Puniche. Parte II. Torino, 1917 [*history of the War with Hannibal, with appendices containing—inter alia—critical analyses of the several books of Livy*]; A. Klotz, op. cit., 841–843 [*cites the principal books and articles in the course of his own summary discussion of the problem. It is now generally held that Livy made direct use of Polybius in Books XXIV.–XLV., but scholars differ as to the precise relationship between XXI. and XXII., and Polybius III. Their resemblance in subject-matter—and sometimes in minute details of treatment—at very many points in the narrative is variously accounted for: (1) Livy used Polybius directly for this as for later parts of his history (so F. Lachmann, E. Wölfflin, C. Peter, H. Hesselbarth, H. A. Sanders); (2) Livy*

¹ See also Vol. I., Introd., p. xxxv, for a few titles not repeated here.

BIBLIOGRAPHY

used Polybius here indirectly through an intermediary (Q. Claudius Quadrigarius, according to W. Soltau, *A. Postumius Albinus*, acc. to H. Beloch, an epitomator of Polybius, acc. to O. Hirschfeld;¹ (3) Livy and Polybius used common sources, especially Silenus (a Sicilian Greek who accompanied Hannibal and wrote an account of the war from the Carthaginian point of view) and Fabius Pictor—Polybius drawing upon these writers directly, and Livy through the intermediation of L. Coelius Antipater (so. C. Boettcher, U. Kahrstedt, and Klotz himself)].

III. HISTORY.—U. Kahrstedt, *Geschichte der Karthager von 218–146*. Berlin, 1913. [*This is Volume III. of O. Meltzer's Geschichte der Karthager; the war with Hannibal occupies pp. 363–575*]; G. De Sanctis [*see under II. SOURCES*].

IV. MANUSCRIPTS.—[*See also the prefaces to the editions of Luchs and others.*] *Histoire Romaine de Tite Live*. Tomes I.–IV. Reproduction du manuscrit en onciale, Latin 5730 [*P*] de la Bibliothèque Nationale. Paris, [1907]; E. Chatelain, *Paléographie des classiques latins*. Neuvième livraison: *Tite-Live*. Paris, 1895 [*gives specimen pages in facsimile of P and M*]; F. W. Shipley, *Certain Sources of Corruption in Latin Manuscripts*, in *Amer. Journ. of Archaeology*, 7 (1903) 1–25, 157–197, 405–428 [*based on the comparison of P and R*]; idem, *Studies in the MSS. of the Third Decade of Livy*, in *Class. Philol.*, 4 (1909) 405–419, 5(1910) 19–27; L. Traube, *Bamberger Fragmenta der vierten Dek. des Livius. Anonymus Cortesianus. Mit 7 Tafeln (= Palaeographische Forschungen, vierter Teil = Abh. der K.*

¹ De Sanctis, 178–180, also thinks that the “Polybian” sections of XXI. and XXII. are taken from some unknown annalist or annalists and not directly from Polybius.

BIBLIOGRAPHY

Bayer. Akad. der Wiss., III. Kl., XXIV. Bd., I. Abt.), München, 1904 [*pp. 16–17 deal with the MSS. of the Third Decade*]; E. K. Rand and George Howe, *The Vatican Livy and the Script of Tours*, in *Mem. of the Amer. Acad. in Rome*, 1 (1917) 19–57 and plates 1–14 [*a study of Vaticanus Reginensis 762*]; F. W. Hall, *Companion to Classical Texts*. Oxford, 1913 [*plates VI and VII give on opposite pp. reduced facsimiles of P and the corresponding page of R*]; R. S. Conway, *The Sources of the Text of Livy's Third Decade*, in *Proc. of The Camb. Phil. Soc.* 127–129 (1924) 11 and 12.

V. EDITIONS.—T. *Livi ab urbe condita libri a vicesimo sexto ad tricesimum*. rec. Augustus Luchs. Berolini, 1879 [*with elaborate prolegomena on the text of Books XXVI–XXX*]; T. *Livi a.u.c. libri, apparatu critico adiecto* ed. Augustus Luchs. Vol. III. libros XXI.–XXV. continens. Berolini, 1888; Vol. IV. libros XXVI.–XXX. continens. 1889 [*best critical edition of Third Decade*]; T. *Livi a.u.c. libri, erklärt von Wilhelm Weissenborn und H. J. Müller* [*The Third Decade occupies volumes 4, 5, and 6. The latest revisions of the several parts are as follows: XXI. (by Otto Rossbach) Berlin, 1921¹⁰; XXII. 1905⁹; XXIII. 1907⁸; XXIV. and XXV. 1895⁵; XXVI. 1911⁵; XXVII. and XXVIII. 1910⁴; XXIX. and XXX. 1899⁴*]; *Liber XXI. erkl. von Ed. Wölfflin* (Sechste Aufl. besorgt von Franz Luterbacher). Leipzig, 1914; XXII. von Wölfflin, 1905⁴ [*Preface states that Wölfflin turned over the preparation of the fourth edition to Luterbacher*]; XXIII. Luterbacher, 1906²; XXIV. H. J. Müller, 1901²; XXV. H. J. Müller, 1879; XXVI. F. Friedersdorff, 1880; XXVII. Friedersdorff, 1881; XXVIII. Friedersdorff, 1883; XXIX. Luterbacher, 1893; XXX. Luterbacher, 1892;

BIBLIOGRAPHY

Livy, Book XXI. ed. with introd. notes and maps by L. D. Dowdall, Cambridge, 1885; Book XXII., 1888; Books XXI., XXII. and XXIII. with introd. and notes by M. T. Tatham, Oxford, 1889; Book XXI., ed. by M. S. Dimsdale, Cambridge, 1888 [*revised ed.* 1912]; Book XXII., 1889; Il libro XXI. delle storie di Tito Livio. comm. da Enrico Cocchia, seconda edizione, Torino, 1906; XXII., 1916²; Livy, Books I., XXI. and XXII. ed. with introduction, commentary and illustrations by Emory B. Lease, Boston, 1914; Hannibal's Invasion of Italy, being Livy Books XXI., XXII., partly in the original and partly in translation, ed. by John Jackson, Oxford, 1924; Book XXIII., ed. by A. G. Peskett, Cambridge, 1917. Livy, Books XXIII. and XXIV. ed. by J. C. Macaulay, London, 1885; Titi Livii a.u.c. libri XXVI.—XXX. par O. Riemann et T. Homolle, Paris, 1909⁹ [*brief notes in French, with synopsis of the language, dictionary of names, and other helps*]; Livy, Book XXVII. ed. by S. G. Campbell, Cambridge, 1913; The close of the Second Punic War, being Livy, Books XXIX., XXX., partly in the original and partly in translation, ed. by H. E. Butler, Oxford, 1925.

VI. TRANSLATIONS.—The Romane Historie written by T. Livius of Padua . . . Translated out of Latine into English by Philemon Holland. London, 1600; The Roman History written in Latin by Titus Livius with the supplements of the learned John Freinshemius and John Dujatius . . . Faithfully done into English. London, 1686; The History of Rome by Titus Livius, translated from the original with notes and illustrations by George Baker. 6 volumes. London, 1797 [*reprinted 1812 and 1833*]; The History of Rome by Titus Livius, translated

BIBLIOGRAPHY

with introduction by Rev. Canon [W. M.] Roberts [6 volumes, *Everyman's Library*, of which III. and IV. contain the *Third Decade*]. London [1912-1924]; Livy, Books XXI.-XXV. Translated into English with notes by Alfred John Church and William Jackson Brodribb. London, 1883 [reprinted 1890].

VII. TOPOGRAPHY.—S. B. Platner, *The Topography and Monuments of Ancient Rome*. Boston, 1911²; J. Kromayer, *Antike Schlachtfelder* [3 volumes]. Dritter Band, Italien und Afrika, von J. Kromayer u. G. Veith. Erste Abt.: Italien [with 10 maps and 35 illustrations in text] von J. K., Berlin, 1912; Zweite Abt.: Afrika [11 maps, 23 illustrations and index to whole work] von G. V., 1912 [searching criticism of ancient and modern authorities, with personal examination of the ground]; J. Kromayer und G. Veith, *Schlachten-Atlas zur antiken Kriegsgeschichte*. 120 Karten auf 34 Tafeln mit begleitendem Text. Leipzig, 1922-1929 [to be completed in 6 parts, of which 5 have been issued; the 1st and 2nd contain the maps and letter-press dealing with the Second Punic War]; J. E. Marindin, Hannibal's Route over the Alps, in *Class. Rev.*, 13 (1899) 239-249 [seeks to reconcile the accounts in *Livy* and *Polybius*, and declares for the *Genèvre*]; W. Osiander, *Der Hannibalweg*. Berlin, 1900 [argues for *Mont Cenis*—*Napoleon's choice*]; Spencer Wilkinson, *Hannibal's March through the Alps*. Oxford, 1911 [*Col Clapier*]; G. De Sanctis, op. cit., 64-83 [*Mont Genèvre*—follows the line of argument taken by *Marindin*]; O. Viedebannt, Hannibal's Alpenübergang, in *Hermes*, 54 (1919) 337-386 [*Little St. Bernard*]; G. Terrell, Hannibal's Pass over the Alps, in *Class. Journ.*, 17 (1922) 446 ff., 503 ff. [*Little St. Bernard*]; Cecil Torr, *Hannibal Crosses the Alps*. Cambridge, 1924 [*Col de la Traversette*].

BIBLIOGRAPHY

VIII. MILITARY ANTIQUITIES.—F. Luterbacher, *Die römischen Legionen und Kriegsschiffe während des zweiten punischen Krieges*. Burgdorf, 1895; Eugene S. McCartney, *Warfare by Land and Sea (in Our Debt to Greece and Rome)*. Boston, 1923; Paul Couissin, *Les armes individuelles du légionnaire romain*. Paris, 1926; F. Lammert, *Römische Kriegskunst*, in Pauly-Wissowa, *Real-Encyclopädie*, Supplement 4 (1924) 1060–1101; J. Kromayer and G. Veith, *Heerwesen und Kriegsführung der Griechen und Römer*. München, 1928.

IX. POLITICAL ANTIQUITIES.—A. H. J. Greenidge, *Roman Public Life*. London, 1901; Frank Frost Abbott, *A History and Description of Roman Political Institutions*. Boston, 1901.

X. RELIGIOUS ANTIQUITIES.—W. Warde Fowler, *The Roman Festivals of the Period of the Republic*. London, 1899; Georg Wissowa, *Religion und Kultus der Römer*. München, 1912².

XI. HANNIBAL.—T. A. Dodge, *Hannibal; a history of the art of war among the Carthaginians and Romans down to the battle of Pydna, 168 B.C., with a detailed account of the Second Punic war*. Boston, 1891; W. O'Connor Morris, *Hannibal, Soldier, Statesman, Patriot (Heroes of the Nations)*. New York and London, 1897; J. Kromayer, *Hannibal als Staatsmann*, in *Historische Zeitschrift*, 103 (1909) 237–273; [Thomas] Lenschau, (8) *Hannibal*, in Pauly-Wissowa, 7² (1912) 2323–2351; H. V. Canter, *The Character of Hannibal*, in *Class. Journ.* 24 (1929) 564–577.

XII. SCIPIO.—B. H. Liddell Hart, *A Greater than Napoleon—Scipio Africanus*. Boston, 1927; Werner Schur, *Scipio Africanus und die Begründung der*
xviii

BIBLIOGRAPHY

römischen Weltherrschaft. Leipzig, 1927; R. S. Conway, *The Portrait of a Roman Noble*, in *Harvard Lectures on the Vergilian Age*. Cambridge, 1928.

XIII. STYLE AND TECHNIQUE.—S. G. Stacey, *Die Entwicklung des livianischen Stiles*, in *Archiv für lateinische Lexikographie und Grammatik*, 10 (1898) 17–82 [*presents evidence to show that Books XXI.–XLV. differ in many points of style and diction from Books I.–X.*]; Ivo Bruns, *Die Persönlichkeit in der Geschichtsschreibung der Alten*. Untersuchungen zur Technik der antiken Historiographie. Berlin, 1898 [*the “indirect” mode of characterization employed by Livy, as contrasted with the “direct” mode of Polybius*]; K. Witte, *Ueber die Form der Darstellung in Livius’ Geschichtswerk*, in *Rheinisches Museum für Philologie*, 65 (1910) 270–305, 369–419 [*a study of the “Einzel Erzählung”—a working up of the material into vivid and dramatic episodes or “short stories”—in Livy*]; W. Kroll, *Die Kunst des Livius*, in *Neue Jahrbücher für das klassische Altertum*, 24 (1921) 97–108 [*discusses particularly Livy’s art in the arrangement and presentation of his matter—largely illustrated from Book II.*]; Ragnar Ullmann, *Les clausules métriques dans les discours de Salluste, Tite Live, Tacite*. *Symbolae Osloenses*, 1925. 65–75 [*Sallust and Livy tend to prefer cadences in which the spondee is prominent, being frequently found in the next to the last foot*]; idem, *La technique des discours dans Salluste, Tite Live et Tacite. La matière et la composition*. Oslo, 1927 [*analysis of 141 speeches, including 90 in Livy, with a view to determining how far they are constructed in accord with ancient rhetorical theory and to showing how they are used in the portrayal of character*].

THE MANUSCRIPTS

P = Parisinus 5730 = Puteanus, 5th century.

C = Parisinus 5731 = Colbertinus, 10th century.

M = Mediceus Laurentianus LXIII. 20 = *M*, 11th century.

*P*¹, *C*¹, *M*¹ = a correction by the original scribe of
P, *C*, or *M*.

*P*², *P*³, etc. = corrections made by later hands.

ς = One or more of the inferior MSS. or early printed editions.

edd. = the early editors.

vulg. = the correction commonly adopted.

LIVY

FROM THE FOUNDING OF THE CITY

BOOK XXI

T. LIVI
AB URBE CONDITA

LIBER XXI

A.U.C.
536-553

- I. IN parte operis mei licet mihi praefari quod in principio summae totius professi plerique sunt rerum scriptores, bellum maxime omnium memorabile quae unquam gesta sint me scripturum, quod Hannibale duce Carthaginienses cum populo Romano gessere.
- 2 Nam neque validiores opibus ullae inter se civitates gentesque contulerunt arma, neque his ipsis tantum unquam virium aut roboris fuit, et haud ignotas belli artes inter sese¹ sed expertas primo Punico conferebant² bello, et adeo varia fortuna belli ancepsque Mars fuit ut propius periculum fuerint qui vicerunt.
- 3 Odiis etiam prope maioribus certarunt quam viribus, Romanis indignantibus quod victoribus victi ultro inferrent arma, Poenis quod superbe avareque crederent imperitatum victis esse.

¹ sese *C*: se (*by erasure from sese*) *M*.

² conferebant ζ : conserebant *CM*.

¹ Thucydides began his history as follows: "Thucydides, an Athenian, wrote the history of the war which the Peloponnesians and Athenians waged against one another, beginning at its very outset, in the expectation that it

LIVY

FROM THE FOUNDING OF THE CITY

BOOK XXI

I. IN this preface to a part of my history I may properly assert what many an historian has declared at the outset of his entire work,¹ to wit, that the war which I am going to describe was the most memorable of all wars ever waged—the war, that is, which, under the leadership of Hannibal, the Carthaginians waged with the Roman People. For neither have states or nations met in arms possessed of ampler resources, nor was their own might and power ever so great. Nor yet were they strangers to one another's modes of fighting, which the First Punic War had made them understand. And so variable were the fortunes of the war and so uncertain was its outcome that those who ultimately conquered had been nearer ruin. The animosity, too, with which they fought was almost greater than their strength: the Romans were enraged that the conquered should be actually drawing sword upon their conquerors; the Phoenicians, because they believed that the conquered had been treated with domineering arrogance and greed.

B.C.
218-201

would be a great war and more worthy of relation than any that had preceded it.”

LIVY

A.U.C. 4 Fama est etiam Hannibalem annorum ferme novem
536-553 pueriliter blandientem patri Hamilcari ut duceretur
in Hispaniam, cum perfecto Africo bello exercitum
eo traiecturus sacrificaret, altaribus admotum tactis
sacris iure iurando adactum se cum primum posset
5 hostem fore populo Romano. Angebant ingentis
spiritus virum Sicilia Sardiniaque amissae; nam et
A.U.C. Siciliam nimis celeri desperatione rerum concessam
513 et Sardiniam inter motum Africae fraude Romanorum
stipendio etiam insuper imposito interceptam.

A.U.C. II. His anxius curis ita se Africo bello, quod fuit
517-525 sub recentem Romanam pacem, per quinque annos,
ita deinde novem annis in Hispania augendo Punico
2 imperio gessit ut appareret maius eum quam quod
gereret agitare in animo bellum, et si diutius vixisset,
Hamilcare duce Poenos arma Italiae inlaturos fuisse,
quae¹ Hannibalis ductu intulerunt.

A.U.C. 3 Mors Hamilcaris peropportuna et pueritia Hanni-
525-532 balis distulerunt bellum. Medius Hasdrubal inter
patrem ac filium octo ferme annos imperium obtinuit,
flore aetatis, uti ferunt, primo Hamilcari conciliatus,
4 gener inde ob aliam indolem profecto animi adscitus,
et quia gener erat, factionis Barcinae² opibus, quae

¹ quae 5: qui *CM*: cui *Heerwagen*.

² Barcinae *edd.*: barchinae *CM*.

¹ *i.e.* the western part of the island, which had been in the possession of the Carthaginians at the beginning of the First Punic War.

BOOK XXI. I. 4-II. 4

It is said moreover that when Hannibal, then B.C. 218-201 about nine years old, was childishly teasing his father Hamilcar to take him with him into Spain, his father, who had finished the African war and was sacrificing, before crossing over with his army, led the boy up to the altar and made him touch the offerings and bind himself with an oath that so soon as he should be able he would be the declared enemy of the Roman People. The loss of Sicily and B.C. 241 Sardinia was a continual torture to the proud spirit of Hamilcar. For he maintained that they had surrendered Sicily¹ in premature despair, and that the Romans had wrongfully appropriated Sardinia — and even imposed an indemnity on them besides — in the midst of their African disturbances.

II. Tormented by these thoughts, he so bore himself in the African War, which followed hard upon the Roman peace and lasted for five years, and likewise afterwards, during the nine years he spent in Spain in extending the Punic empire, that it was plain to see that he meditated a more important war than the one he was engaged in, and that if his life had been prolonged, the Phoenicians would have invaded Italy under the leadership of Hamilcar, as they did in fact under that of Hannibal. B.C. 237-2-9

Hamilcar's very timely death and the boyhood of Hannibal delayed the war. In the interval B.C. 229-222 betwixt father and son, the supreme command devolved, for about eight years, on Hasdrubal. It was his youthful beauty, they say, that won for him in the first instance the favour of Hamilcar, who subsequently selected him, no doubt for other, that is mental, qualifications, to be his son-in-law. As such—through the influence of the Barcine

A.U.C.
525-532

apud milites plebemque plus quam modicae erant, haud sane voluntate principum in imperio positus.

5 Is plura consilio quam vi gerens hospitibus magis regulatorum conciliandisque per amicitiam principum novis gentibus quam bello aut armis rem Carthaginiensem auxit. Ceterum nihilo ei pax tutior fuit; barbarus eum quidam¹ palam ob iram interfecti² ab eo domini obruncavit³; comprehensusque ab circumstantibus haud alio quam si evasisset vultu tormentis quoque cum laceraretur, eo fuit habitu oris ut superante laetitia dolores ridentis etiam speciem prae-

7 buerit. Cum hoc Hasdrubale, quia mirae artis in sollicitandis gentibus imperioque suo iungendis fuerat, foedus renovaverat populus Romanus, ut finis utriusque imperii esset amnis Hiberus Saguntisque mediis inter imperia duorum populorum libertas servaretur.

A.U.C.
528A.U.C.
533

III. In Hasdrubalis locum haud dubia res fuit quin praerogativa militaris, qua extemplo iuvenis Hannibal in praetorium delatus imperatorque ingenti omnium clamore atque adsensu appellatus erat, a senatu comprobaretur. Favor⁴ plebis sequebatur.

¹ quidam C^2M^3 : quidam quidam C^1 : quidam qui M^1 .

² interfecti M^3 : interfecit CM .

³ obruncavit ζ : obruncati CM^1 : obruncat M^3 .

⁴ erat, a senatu comprobaretur. Favor *Rosbach*: erat favor CM .

¹ This was the war-party in Carthage, named for its leader Hamilcar Barca, which opposed the peace-at-any-price policy of the merchant-aristocracy.

² *i.e.* the treaty of 241 B.C. (*Per.* XX. and Chap. xix. §§ 1-5).

³ Saguntum (Murviedro) lay about midway between the Ebro and New Carthage (Cartagena). Livy does not mean

faction,¹ which was very strong with the soldiers and the common people—he was given the command, though the leading citizens had no liking for this step. Relying more often on policy than force, Hasdrubal enlarged the sway of Carthage rather by setting up friendly relations with the petty kings and winning over new tribes through the goodwill of their leaders than by war and arms. But he was not a whit more safe for being at peace. A certain barbarian slew him openly, to avenge his master, whom Hasdrubal had put to death. On being seized by the bystanders he expressed in his countenance the cheerfulness of one who had escaped, and even as he was being tortured, joy so got the upper hand of agony that he seemed actually to smile. With this Hasdrubal, because of the marvellous skill which he had shown in tempting the native tribes to join his empire, the Roman People had renewed their covenant,² with the stipulation that neither side should extend its dominion beyond the Ebro, while the Saguntines, situated between the empires of the two peoples,³ should be preserved in independence.

III. For Hasdrubal's successor there could be no question but that the choice originating with the soldiers—who immediately bore young Hannibal into the praetorium and with loud and universal acclamation hailed him general—would obtain the ratification of the senate. The approval of the

that it lay between the two "spheres of influence"—for it must, in that case, have occupied an island in the Ebro—but, vaguely, that the Carthaginians were still far to the south of it and the Romans had not yet approached it from the north.

A.U.C.
533

2 Hunc vixdum puberem Hasdrubal litteris ad se accersierat; actaque res etiam in senatu fuerat. Barcinis¹ nitentibus ut adsuesceret militae Hannibal
3 atque in paternas succederet opes, Hanno, alterius factionis princeps, "Et aequum postulare videtur" inquit "Hasdrubal, et ego tamen non censeo quod
4 petit tribuendum." Cum admiratione tam ancipitis sententiae in se omnes convertisset, "Florem aetatis" inquit "Hasdrubal, quem ipse patri Hannibalis fruendum praebuit, iusto iure eum a filio repeti² censet; nos tamen minime decet iuventutem nostram pro militari rudimento adsuefacere libidini
5 praetorum. An hoc timemus, ne Hamilcaris filius nimis sero imperia immodica et regni paterni speciem³ videat, et cuius regis genero hereditarii sint relictus exercitus nostri, eius filio parum mature serviamus?
6 Ego istum iuvenem domi tenendum, sub legibus sub magistratibus docendum vivere aequo iure cum ceteris censeo, ne quandoque parvus hic ignis incendium ingens exsuscitet."

IV. Pauci ac ferme optimus quisque Hannoni adsentiebantur; sed, ut plerumque fit, maior pars meliorem vicit. Missus Hannibal in Hispaniam primo statim adventu omnem exercitum in se convertit; Hamilcarem iuvenem redditum sibi veteres

¹ Barcinis *edd.*; barchinis *CM* (*also at chap. ix. § 4, chap. x. § 4 and elsewhere*).

² repeti *C¹M¹*: repetit *CM*.

³ speciem ς : spem *CM*.

commons followed. The new commander had been B.C. 221 summoned to Spain by Hasdrubal when a mere lad, and the matter had even been debated in the senate. The Barcine party were urging that Hannibal should become inured to warfare and succeed to the resources of his father, when Hanno, the leader of the other faction, addressed the House. "There is reason," said he, "in Hasdrubal's request, nevertheless I am opposed to granting it." When astonishment at a speech so inconsistent had attracted everybody's attention, he continued: "The youthful charms which Hasdrubal himself permitted Hannibal's father to enjoy he considers that he has the right to require again at the hands of the son. But that we should accustom our young men, by way of military training, to gratify the concupiscence of our generals is most unseemly. Or do we fear lest Hamilcar's son may too late behold the inordinate powers and the regal pomp which his father has set up? that the son of the king who left our armies as a legacy to his son-in-law may find us too slow in accepting him for our master? For my part, I think that the young man should be kept at home and taught to live in submission to the laws and the magistrates, upon an equal footing with the others, lest one day this small fire kindle a great conflagration."

IV. A few, and these included nearly all the best men, supported Hanno, but, as often happens, the larger party prevailed over the better. Hannibal was sent to Spain, where he was no sooner come than he won the favour of the entire army. The old soldiers thought that Hamilcar was restored to them as he had been in his youth; they beheld

milites credere; eundem vigorem in voltu vimque
 in oculis, habitum oris lineamentaue intueri. Dein
 brevis effecit ut pater in se minimum momentum¹ ad
 3 favorem conciliandum esset; nunquam ingenium
 idem ad res diversissimas, parendum atque imperan-
 dum, habilis fuit. Itaque haud facile discerneres
 4 utrum imperatori an exercitui carior esset; neque
 Hasdrubal alium quemquam praeficere malle, ubi
 quid fortiter ac strenue agendum esset, neque
 5 milites alio duce plus confidere aut audere. Pluri-
 mum audaciae ad pericula capessenda, plurimum
 consilii inter ipsa pericula erat; nullo labore aut
 6 corpus fatigari aut animus vinci poterat; caloris ac
 frigoris patientia par; cibi potionisque desiderio
 naturali non voluptate² modus finitus; vigiliarum
 somnique nec die nec nocte discriminata tempora;
 7 id quod gerendis rebus superesset quieti datum; ea
 neque molli strato neque silentio accersita; multi
 saepe militari sagulo opertum humi iacentem inter
 8 custodias stationesque militum conspexerunt. Vesti-
 tus nihil inter aequales excellens; arma atque equi
 conspiciebantur. Equitum peditumque idem longe
 primus erat; princeps in proelium ibat, ultimus
 9 conserto proelio excedebat. Has tantas viri virtutes
 ingentia vitia aequabant: inhumana crudelitas
 perfidia plus quam Punica, nihil veri nihil sancti,
 nullus deum metus nullum ius iurandum nulla
 10 religio. Cum hac indole virtutum atque vitiorum

¹ momentum ζ: monumentum *CM*.

² non voluptate ζ: non voluntate *CM*: voluntate *H*.
Sauppe.

the same lively expression and piercing eye, the same cast of countenance and features. But he soon brought it to pass that his likeness to his father was the least consideration in gaining him support. Never was the same nature more adaptable to things the most diverse—obedience and command. And so one could not readily have told whether he were dearer to the general or the army. When any bold or difficult deed was to be done, there was no one whom Hasdrubal liked better to entrust with it, nor did any other leader inspire his men with greater confidence or daring. To reckless courage in incurring dangers he united the greatest judgment when in the midst of them. No toil could exhaust his body or overcome his spirit. Of heat and cold he was equally tolerant. His consumption of meat and drink was determined by natural desire, not by pleasure. His times of waking and sleeping were not marked off by day or night: what time remained when his work was done he gave to sleep, which he did not court with a soft bed or stillness, but was seen repeatedly by many lying on the ground wrapped in a common soldier's cloak amongst the sentinels and outguards. His dress was in no way superior to that of his fellows, but his arms and horses were conspicuous. Both of horsemen and of foot-soldiers he was undoubtedly the first—foremost to enter battle, and last to leave it when the fighting had begun. These admirable qualities of the man were equalled by his monstrous vices: his cruelty was inhuman, his perfidy worse than Punic; he had no regard for truth, and none for sanctity, no fear of the gods, no reverence for an oath, no religious scruple. With this endowment of

triennio sub Hasdrubale imperatore meruit nulla re quae agenda videndaque magno futuro duci esset praetermissa.

V. Ceterum ex quo die dux est declaratus,¹ velut Italia ei provincia decreta bellumque Romanum
 2 mandatum esset, nihil prolatandum ratus, ne se quoque, ut patrem Hamilcarem deinde Hasdrubalem, cunctantem casus aliquis opprimeret, Saguntinis inferre bellum statuit. Quibus oppugnandis quia haud dubie Romana arma movebantur, in Olcadum prius fines—ultra Hiberum ea gens in parte magis quam in ditione Carthaginiensium erat—induxit exercitum, ut non petisse Saguntinos sed rerum serie finitimis domitis gentibus iungendoque
 4 tractus ad id bellum videri posset. Cartalam urbem opulentam, caput gentis eius, expugnat diripitque; quo metu percussae minores civitates stipendio imposito imperium acceperunt. Victor exercitus opulentusque praeda Carthaginem Novam in hiberna
 5 est deductus. Ibi large partiendo praedam stipendioque praeterito cum fide exsolvendo cunctis civium sociorumque animis in se firmatis vere primo
 6 in Vaccaeos promotum bellum. Hermandica et

¹ declaratus *C*²*M*⁴; declaraturus *C*¹; declaratis *M*¹.

¹ Up to this point it is probable that Livy has been drawing his material chiefly from Coelius Antipater. He now turns to Polybius (or an account based on Polybius), and somewhat awkwardly effects the transition by means of the sentence following, in which he tries to smooth over the contradiction between *nihil prolatandum ratus* and the two years that Hannibal now spent in wars that had nothing to do with the Saguntines. (*De Sanctis*, p. 182.)

² This place—unknown except for its mention in this

good and evil traits he served for the space of three years under Hasdrubal, omitting nothing that should be done or seen by one who was to become a great commander. B.C. 221

V. For the rest, from the day on which he was proclaimed commander-in-chief, as though Italy had been assigned to him for his field of operations and he had been instructed to make war on Rome, he felt that no postponement was permissible, lest he too, like his father Hamilcar, and afterwards Hasdrubal, should be overtaken, while delaying, by some accident, and resolved upon attacking the Saguntines.¹ But since an attack on them must certainly provoke the Romans to hostile action, he marched first into the territory of the Olcades—a tribe living south of the Ebro, within the limits of the Carthaginians but not under their dominion—that he might appear not to have aimed at the Saguntines but to have been drawn into that war by a chain of events, as he conquered the neighbouring nations and annexed their territories. Cartala,² a wealthy town, the capital of that tribe, he stormed and sacked; and this so terrified the lesser towns that they submitted and agreed to an indemnity. The victorious army, enriched with spoil, was led back to New Carthage for the winter. There, by a generous partition of the booty and the faithful discharge of all arrears of pay, he confirmed them all, both citizens and allies, in their allegiance to himself; and early in the spring pushed forward into the land of the Vaccaei. Their cities, Hermandica³ and Arboconnexion—is called Althaea by Polybius (III. xiii. 5) The name is perhaps preserved in the modern Melkart.

³ Supposed to have stood on the site of Salamanca.

A.U.C.
533

Arbocala, eorum¹ urbes, vi captae. Arbocala et
 7 virtute et multitudine oppidanorum diu defensa; ab
 Hermandica profugi exsulibus Olcadum, priore
 aestate domitae gentis, cum se iunxissent, concitant
 8 Carpetanos adortique Hannibalem regressum ex
 Vaccaeis haud procul Tago flumine agmen grave
 9 praeda turbavere. Hannibal proelio abstinuit cas-
 trisque super ripam positus, cum prima quies silentium-
 que ab hostibus fuit, amnem vado traiecit valloque
 ita producto ut locum ad transgrediendum hostes
 10 haberent invadere eos transeuntes statuit. Equitibus
 praecepit ut cum ingressos aquam viderent, adori-
 rentur peditum agmen; in ripa elephantos—quad-
 11 raginta autem erant—disponit. Carpetanorum²
 cum adpendicibus Olcadum Vaccaeorumque centum
 milia fuere, invicta acies si aequo dimicaretur campo.
 12 Itaque et ingenio feroces et multitudine freti, et
 quod metu cessisse credebant hostem, id morari
 victoriam rati quod interesset annis, clamore sublato
 passim sine ullius imperio qua cuique proximum est
 13 in amnem ruunt. Et ex parte altera ripae vis ingens
 equitum in flumen immissa, medioque alveo haud-
 14 quaquam pari certamine concursum, quippe ubi pedes
 instabilis ac vix vado fidens vel ab inermi equite
 equo temere acto perverti posset, eques corpore

¹ eorum *Sanctius*: cartaeorum or castaeorum *C*: cartorum
 (*from* cartoerum) *M*: vaccaeorum *Sigonius*.

² Carpetanorum *edl.*: carpentanorum *CM*.

cala, were taken by assault. Arbocala, thanks to the B.C. 221 bravery and numbers of its inhabitants, held out for a long time. The fugitives from Hermandica, uniting with the exiles of the Olcades—the tribe which had been subdued in the previous summer—roused up the Carpetani, and falling upon Hannibal as he was returning from the Vaccaei, not far from the river Tagus, threw his column, encumbered as it was with booty, into some disorder. Hannibal refrained from battle and encamped on the bank of the river. As soon as the enemy were settled for the night and silent, he crossed the river by a ford, and so laid out his rampart as to allow them room for crossing, resolving to attack them as they were passing over. He ordered his cavalry to charge their column of foot when they saw that it had entered the stream, and posted the elephants, of which he had forty, along the bank. The Carpetani, together with the contingents of the Olcades and Vaccaei, numbered a hundred thousand—an invincible array, had they been going to fight in a fair field. And so, inspired by a native intrepidity, confiding in their multitude, and believing—since they supposed that their enemies had retreated out of fear—that victory was delayed but till they should have passed the river, they broke into a cheer, and, staying for no man's orders, rushed into the stream wherever it happened to be nearest. From the other side a great body of cavalry was sent in against them. The meeting in mid-channel was no equal conflict, for there the footmen were unsteady, and, scarce trusting to the ford, might even have been overthrown by unarmed riders, urging their horses forward at haphazard; while the horsemen, having

A.U.C.
533 15 armisque liber, equo vel per medios gurgites stabili,
16 comminus eminusque rem gereret. Pars magna
17 hostes ab elephantis obriti sunt. Postremi, quibus
regressus in suam ripam tutior fuit, ex varia trepidatione cum in unum colligerentur, priusquam a tanto¹ pavore reciperent animos, Hannibal agmine quadrato amnem ingressus fugam ex ripa fecit vastatisque agris intra paucos dies Carpetanos quo-
17 que in deditionem accepit. Et iam omnia trans Hiberum praeter Saguntinos Carthaginiensium erant.

A.U.C.
535 VI. Cum Saguntinis bellum nondum erat, ceterum iam belli causa certamina cum finitimis serebantur,
2 maxime Turdetanis. Quibus cum adesset idem qui litis erat sator nec certamen iuris sed vim quaeri appareret, legati a Saguntinis Romam missi auxilium
3 ad bellum iam haud dubie imminens orantes. Consules² tunc Romae erant P. Cornelius Scipio et Ti. Sempronius Longus.³ Qui cum legatis in senatum introductis de re publica rettulissent placuissetque mitti legatos in Hispaniam ad res sociorum in-

¹ a tanto *M*⁴: tanto *CM*¹.

² consules *M*⁴: *cōs* '*M*²: *caios* (?) *M*¹.

³ Ti. Sempronius Longus *edd.* (*chap.* xv. § 4): titus sempronius longus *CM*.

¹ Not the important tribe in the S.W. part of the peninsula, but a lesser one, again mentioned as neighbour to the Saguntines at xxiv. lii. 11, and—there called Turduli—at xxviii. xxxix. 8.

² These were the consuls of 218 B.C., but the siege of Saguntum took place in 219. Livy now returns to—and follows until he has finished the story of the siege in chap. xv. § 1—the source he had used for the opening chapters of this book. Coelius—if he it was—so telescoped events as to

their bodies and weapons free and horses that were steady even in the deep pools, could fight either at close quarters or long range. A great part of them perished in the stream; some the eddying current carried over to their enemies, where they were trampled down by the elephants. The rearmost, who could retreat to their own bank more safely, were gathering from the various directions in which they had fled, when, before they could recover from so great a panic, Hannibal entered the stream in a fighting column, and driving them in confusion from the bank, laid waste their fields, and in a few days' time received the surrender of the Carpetani also. And now everything south of the Ebro, except Saguntum, was in the hands of the Carthaginians. B.C. 221

VI. With the Saguntines there was as yet no war, but quarrels that might be a pretext for it were already being sown betwixt them and their neighbours, especially the Turdetani.¹ Now when the side of the Turdetani was espoused by the same man who had sowed the quarrel, and it was clearly seen that he was aiming not at arbitration but force, the Saguntines sent ambassadors to Rome, imploring help for a war that was now indubitably imminent. The Roman consuls at that time were Publius Cornelius Scipio and Tiberius Sempronius Longus.² After introducing the ambassadors into the senate, they had brought up the question of public policy, and the senators had voted to dispatch envoys to Spain, B.C. 219

make the attack on Saguntum follow immediately on the appointment of Hannibal, and the war with Rome begin in that same year. In chap. xv. Livy becomes aware of the discrepancy and endeavours to dispose of it.

A.U.C.
535

4 spiciendas, quibus si videretur digna causa, et Han-
 nibali denuntiarent ut ab Saguntinis, sociis populi
 Romani, abstineret, et Carthaginem in Africam
 traicerent ac sociorum populi Romani querimonias
 5 deferrent,—hac legatione¹ decreta necdum missa
 omnium spe celerius Saguntum oppugnari allatum
 6 est. Tunc relata de integro res ad senatum; et
 alii provincias consulibus Hispaniam atque Africam
 decernentes terra marique rem gerendam censebant,
 alii totum in Hispaniam Hannibalemque intenderant
 7 bellum; erant qui non temere movendam rem
 tantam expectandosque ex Hispania legatos cen-
 8 serent. Haec sententia, quae tutissima videbatur,
 vicit;² legatique eo maturius missi, P. Valerius
 Flaccus et Q. Baebius Tamphilus,³ Saguntum ad
 Hannibalem atque inde Carthaginem, si non ab-
 sisteretur bello, ad ducem ipsum in poenam foederis
 rupti deprecandum.

VII. Dum ea Romani parant consultantque, iam
 2 Saguntum summa vi oppugnabatur. Civitas ea
 longe opulentissima ultra Hiberum fuit, sita passus
 mille ferme a mari. Oriundi a Zacyntho insula
 dicuntur, mixtique etiam ab Ardea Rutulorum
 3 quidam generis; ceterum in tantas brevi creverant
 opes seu maritimis seu terrestribus fructibus seu

¹ legatione *M*²: le gecione *C*: legatio *M*¹.

² videbatur, vicit *M*²*C* (by erasure from uidebantur uicit):
 uicit uidebatur *M*¹.

³ Baebius Tamphilus *Sigonius*: fabius pamphilus *CM*.

¹ Saguntum is only a Latinized form of Ζάκυνθος, the name of a small island (now Zante) off the coast of Elis.

² Ardea (the seat of King Turnus, according to Virgil, *Aen.* VII. 409 ff.) was the chief city of the Rutuli and had been a Roman colony since 442 B.C.

to examine into the affairs of their allies, to the end B.C. 219
 that, if there appeared to be just cause, they might formally warn Hannibal to keep aloof from the Saguntines, the allies of the Roman People; after which they were to cross over into Africa, to Carthage, and present the complaint of Rome's allies. This embassy had been voted but not yet sent off, when, sooner than all expectation, came the news that Saguntum was besieged. The case was then referred anew to the senate. Some were for sending the consuls into Spain and Africa respectively and waging war by land and sea; others wanted to direct their whole force against Spain and Hannibal; some there were who argued that so grave a quarrel should not be lightly entered on, and proposed to await the return of the envoys out of Spain. This last opinion, which seemed the safest, carried the day, and the envoys, Publius Valerius Flaccus and Quintus Baebius Tamphilus, were sent off with the more dispatch. They were to go to Saguntum first, to Hannibal, and thence, if he would not cease hostilities, to Carthage, to demand the surrender of the general himself in satisfaction of the broken treaty.

VII. While the Romans were thus planning and deliberating, the siege of Saguntum was already being pressed with the greatest vigour. This city was much the wealthiest of those beyond the Ebro and was situated about a mile from the sea. Its inhabitants are said to have come originally from the island of Zacynthus,¹ and to have included also a strain from the Ardeate Rutulians.² Be this as it may, they had attained quickly to their great prosperity, whether owing to the produce of the sea or the

multitudinis incremento seu disciplinae sanctitate,
 qua fidem socialem usque ad perniciem suam colue-
 4 runt. Hannibal infesto exercitu ingressus fines
 pervastatis passim agris urbem tripertito adgreditur.
 5 Angulus muri erat in planiorem patentioremque
 quam cetera circa vallem vergens. Adversus eum
 vineas agere instituit, per quas aries moenibus
 6 admoveri posset. Sed ut locus procul muro¹ satis
 aequus agendis vineis fuit, ita haudquaquam pro-
 spere, postquam ad effectum operis ventum est,
 7 coeptis succedebat. Et turris ingens imminebat,
 et murus, ut in suspecto loco, supra ceterae modum
 altitudinis emunitus erat, et iuventus delecta ubi
 plurimum periculi ac timoris ostendebatur ibi vi
 8 maiore obsistebant. Ac primo missilibus submovere
 hostem nec quicquam satis tutum munientibus pati;
 deinde iam non pro moenibus modo atque turri
 tela micare, sed ad erumpendum etiam in stationes
 9 operaque hostium animus erat; quibus tumultuariis
 certaminibus haud ferme plures Saguntini cadebant
 10 quam Poeni. Ut vero Hannibal ipse, dum murum
 incautius subit, adversum femur tragula graviter
 ictus cecidit, tanta circa fuga ac trepidatio fuit
 ut non multum abesset quin opera ac vineae
 desererentur.

VIII. Obsidio deinde per paucos dies magis quam

¹ muro *edd.* : muros *CM.*

¹ Polybius, III. xviii. 3, speaks of the great fertility of their territory, and under the empire Saguntum was famous for its export of earthenware.

land,¹ to the growth of their population, or to the integrity of their discipline, which caused them to keep faith with their allies even to their own undoing. Crossing their borders with a hostile army Hannibal laid waste their country far and wide and advanced in three divisions against their city. There was an angle of the wall that gave on a valley more open and more level than the other ground about the town. Against this he determined to bring up pent-houses, that under their cover the battering-rams might be brought into contact with the walls. But though the ground at some distance from the wall was smooth enough for moving the pent-houses, the attempt succeeded very ill when it came to the final execution of it. There was a great overhanging tower, and the wall—as was natural in a suspected place—had been carried up to a greater height than elsewhere, and the pick of the fighting men having been stationed there, where the greatest danger threatened, offered a more strenuous resistance. At first they drove the assailants off with missiles and left no spot safe for their pioneers; afterwards not only did their javelins dart from wall and tower, but they even had the hardihood to sally out against the pickets and earthworks of their enemies, and in these rough and-tumble fights hardly more Saguntines fell than Phoenicians. But when Hannibal himself, who had somewhat incautiously ventured up under the wall, was severely wounded in the front of his thigh with a heavy javelin and sank to the ground, those about him fell into such confusion and dismay as almost to abandon their works and pent-houses.

VIII. For the next few days, while the general's

oppugnatio fuit, dum vulnus ducis curaretur. Per quod tempus ut quies certaminum erat ita ab apparatu operum ac munitionum nihil cessatum.

2 Itaque acrius de integro coortum est bellum, pluribusque partibus, vix accipientibus quibusdam opera

3 locis, vineae coeptae agi admoverique aries. Abundabat multitudine hominum Poenus; ad centum quinquaginta milia habuisse in armis satis creditur;

4 oppidani ad omnia tuenda atque obeunda multi-

5 fariam distineri coepti,¹ non sufficiebant. Itaque iam feriebantur arietibus muri, quassataeque multae partes erant; una continentibus ruinis nudaverat urbem: tres deinceps turres quantumque inter eas

6 muri erat cum fragore ingenti prociderunt.² Captum oppidum ea ruina crediderant Poeni, qua, velut si pariter utrosque murus³ texisset, ita

7 utrimque in pugnam procursum est. Nihil tumultuariæ pugnae simile erat, quales in oppugnationibus urbium per occasionem partis alterius conseri⁴ solent, sed iustae acies velut patenti campo inter ruinas muri tectaque urbis modico distantia inter-

8 vallo constiterant. Hinc spes, hinc desperatio animos inritat, Poeno cepisse iam se urbem, si paulum adnitatur, credente, Saguntinis pro nudata moenibus patria corpora opponentibus nec ullo pedem referente, ne in relictum a se locum hostem

9 immitteret. Itaque quo acrius et confertim magis

¹ coepti *Weissenborn*: coepti sunt *CM*.

² prociderunt *CM*: prociderant *Ϝ*.

³ murus *edd.*: muros *CM*. ⁴ conseri *Ϝ*: consciri *CM*.

hurt was healing, there was rather a blockade than B.C. 219
an assault; but though during this interval there was rest from combat, yet was there no slackening in the preparation of engines and defences. Accordingly the fighting broke out afresh more fiercely than before, and pent-houses began to be pushed forward and rams brought up at many points, though in some places the ground would hardly admit of them. The Phoenician was lavishly equipped with men—he is credibly supposed to have had a hundred and fifty thousand under arms—but the townsmen, who, in order to guard and defend every quarter, had been divided into numerous companies, found their strength inadequate. And so now the walls were being battered with rams and in many places had been severely shaken. One section, giving way continuously for some distance, had exposed the town: three towers in a row, together with the wall connecting them, had come down with a loud crash. The Phoenicians believed that the town was taken with that breach, through which from either side men rushed to attack, as though the wall had protected both parties alike. It was not at all like the mellays that commonly occur in sieges, where one side gets an opportunity, but regular battle lines had formed, as in an open field, between the ruins of the wall and the buildings of the city, which stood at some distance off. On this side hope, on that despair inspired courage. The Phoenicians believed the city to be theirs, if they put forth a little effort. The Saguntines opposed their bodies to defend their city, denuded of its walls, nor would one of them draw back his foot lest he admit an enemy to the spot which he had vacated. And the harder both sides fought and

A.U.C.
535

- utrimque pugnabant,¹ eo plures vulnerabantur nullo
 10 inter arma corporaque vano intercidente telo. Phalarica² erat Saguntinis missile telum hastili abiegno³ et cetera⁴ tereti praeterquam ad extremum unde ferrum exstabat; id, sicut in pilo, quadratum stuppa circumligabant linebantque⁵ pice;
 11 ferrum autem tres longum habebat pedes, ut cum armis transfigere corpus posset. Sed id maxime, etiam si haesisset in scuto nec penetrasset in corpus,
 12 pavorem faciebat, quod cum medium accensum mitteretur conceptumque ipso motu multo maiorem ignem ferret, arma omitti cogebat nudumque militem ad insequentes ictus praebat.

- IX. Cum diu anceps fuisset certamen et Saguntinis, quia praeter spem resisterent, crevissent animi,
 2 Poenus, quia non vicisset, pro victo esset, clamorem repente oppidani tollunt hostemque in ruinas muri expellunt, inde impeditum trepidantemque exturbant, postremo fusum fugatumque in castra redigunt.
 3 Interim ab Roma legatos venisse nuntiatum est. Quibus obviam ad mare missi ab Hannibale qui dicerent nec tuto eos adituros inter tot tam effrenatarum gentium arma nec Hannibali in tanto discrimine rerum operae esse legationes audire.
 4 Apparebat non admissos protinus Carthaginem ituros.

¹ pugnabant (*by erasure from* oppugnabant) *M*: pugnabantur *C*¹: pugnabatur *C*².

² phalarica *C*²*M*²: pharica *C*: phalaeri *M*¹.

³ abiegno ζ : ab ligneo *CM*.

⁴ cetera *Ascensius* (1513 : cetero) *CM*.

⁵ timebantque ζ : linebanturque (*or other corruptions*) *CM*.

the more they crowded in together, the greater was the number of those wounded, for no missile fell without taking effect on shield or body. The Saguntines had a javelin, called a *phalarica*, with a shaft of fir, which was round except at the end whence the iron projected; this part, four-sided as in the *pilum*, they wrapped with tow and smeared with pitch. Now the iron was three feet long, that it might be able to go through both shield and body. But what chiefly made it terrible, even if it stuck fast in the shield and did not penetrate the body, was this, that when it had been lighted at the middle and so hurled, the flames were fanned to a fiercer heat by its very motion, and it forced the soldier to let go his shield, and left him unprotected against the blows that followed.

IX. When the outcome of the struggle had long been doubtful, and the Saguntines, because they were holding out beyond their hopes, had gained new courage, while the Phoenician, because he had not conquered, was as good as beaten; suddenly the townspeople set up a shout and thrust forth their enemies amongst the ruins of the wall, and routing them out from thence, confused and frightened, drove them back at last in full flight to their camp.

In the meantime it was announced that ambassadors had come from Rome. Hannibal sent men to the shore to meet them and say that it would not be safe for them to come to him through the armed bands of so many unruly tribes, and that he had no time for listening to embassies at so critical a juncture. It was clear that, if they were denied a hearing, they would at once proceed to

A.U.C.
535

Litteras igitur nuntiosque ad principes factionis Barcinae praemittit, ut praepararent suorum animos, ne quid pars altera gratificari populo Romano¹ posset.

X. Itaque, praeterquam quod admissi auditique sunt,² ea quoque vana atque irrita legatio fuit.
 2 Hanno unus adversus senatum³ causam foederis
 3 magno silentio propter auctoritatem suam, non cum⁴ adsensu audientium egit, per deos⁵ foederum arbitros ac testes senatum⁶ obtestans, ne Romanum cum Saguntino suscitarent bellum: monuisse, praedixisse se ne Hamilcaris progeniem ad exercitum mitterent; non manes, non stirpem eius conquiescere viri, nec unquam, donec sanguinis nominisque Barcini quisquam supersit, quietura Romana foedera.
 4 "Iuvenem flagrantem cupidine regni viamque unam ad id cernentem si ex bellis bella serendo succinctus armis legionibusque vivat, velut materiam igni praebentes ad exercitus misistis. Aluistis ergo hoc
 5 incendium quo nunc ardetis. Saguntum vestri circumsedent⁷ exercitus, unde arcentur foedere; mox Carthaginem⁸ circumsedebunt Romanae legiones ducibus isdem dis per quos priore bello rupta
 6 foedera sunt ulti. Utrum hostem an vos an fortunam utriusque populi ignoratis? Legatos ab sociis

¹ populo Romano *A. Perizonius*: pro romanis *CM*.

² sunt *M*²: non sunt *CM*¹.

³ adversus senatum *Alschevski*: aduersum senatum *C*: aduersu senatum *M*¹: aduerso senatu *M*².

⁴ suam, non cum *Eichhof*: suam cum *CM*: quam cum *Madvig* (*reading magis for magno*).

⁵ per deos *ς*: per eos *CM*?: per reos *M*¹ (*or M*).

⁶ senatum *C*³: hannonis suadentis senatum *C*¹: annonis suadentis senatum (*these three words were later erased*) *M*.

⁷ circumsedent *M*²: circumsedunt *M*¹: circumsident *C*.

Carthage. He therefore dispatched couriers before B.C. 219 them, with a letter for the leaders of the Barcine faction, so that they might prepare the minds of their adherents to prevent the opposing party from affording any satisfaction to the Roman People.

X. Accordingly, save for being admitted and allowed a hearing, this mission also was idle and of no effect. Hanno stood alone in pleading for the treaty against the views of the senate. There was a deep hush while he spoke, by reason of his personal authority, but he was listened to without approval. He adjured the senators in the name of the gods, vouchers for treaties and their witnesses, to provoke not a Roman along with the Saguntine war. He had advised them and forewarned them not to send the offspring of Hamilcar to the army; neither the man's ghost nor his progeny was at rest, nor ever, so long as any of the lineage and name of Barca should survive, would the treaty with the Romans rest untroubled. "You have sent to your armies," he went on, "as though heaping fuel on a fire, a youth who burns with lust for sovereign power and sees but one way to obtain it—if, by sowing seeds of war, he can raise up other wars and live girt round with arms and legions. You have therefore fed these flames with which you are now ablaze. Your armies now invest Saguntum, which the treaty forbids them to approach: ere long the Roman legions will be investing Carthage, led by those very gods who helped them in the former war to avenge the broken treaty. Is it your enemy you know not, or yourselves, or the fortunes of both peoples? When

⁸ Carthagine C^3M^2 : carthagine C^1M^1 .

et pro sociis venientes bonus imperator vester in castra non admisit, ius gentium¹ sustulit; hi tamen, unde ne hostium quidem legati arcentur pulsi, ad vos venerunt; res ex foedere repetunt; ut² publica fraus absit, auctorem culpae et reum criminis de-
 7 poscunt. Quo lenius agunt segnius incipiunt, eo, cum coeperint, vereor ne perseverantius saeviant. Aegates insulas Erycemque³ ante oculos proponite, quae terra marique per quattuor et viginti annos
 8 passi sitis. Nec puer hic dux erat, sed pater ipse Hamilcar, Mars alter, ut isti volunt. Sed Tarento, id est Italia, non abstinueramus ex foedere, sicut
 9 nunc Sagunto⁴ non abstinemus. Vicerunt ergo di homines,⁵ et id de quo verbis ambigebatur, uter populus foedus rupisset, eventus belli velut aequus
 10 iudex unde ius stabat ei victoriam dedit. Carthagini nunc Hannibal vineas turresque admovet; Carthaginis moenia quatit ariete; Sagunti ruinae—falsus utinam vates sim!—nostris capitibus incident, susceptumque cum Saguntinis bellum habendum
 11 cum Romanis est. ‘Dedemus ergo Hannibalem?’ dicet aliquis. Scio meam levem esse in eo auctori-

¹ gentium *M*²*C*² (*over erasure*): centium *M*¹.

² repetunt; ut *A. Perizonius*: repetuntur *C*: repetuntur de re repetuntur *M*.

³ insulas Erycemque *edd.*: insulam sericemque *C*: insulam seriemque *M*¹: insulas eriemque *M*².

⁴ Sagunto *M*²: sagunti *CM*.

⁵ homines *Madvig*: hominesque *CM*.

¹ Off these islands C. Lutatius Catulus won in 241 B.C. the naval victory which decided the First Punic War (*I'er.* XIX.).

ambassadors came from allies on behalf of allies, B.C. 219 your worthy general would not admit them to his camp, but thrust aside the law of nations; nevertheless these men, being driven from a place where even an enemy's envoys are admitted, have come to you. They seek amends in accordance with a treaty. That the state may be void of offence, they demand the author of the wrong, the man on whom they charge the guilt. The more mildly they proceed, the more slowly they begin, the more obstinate, I fear, when they *have* begun, will be their rage. Set Eryx and the Aegatian islands¹ before your eyes, and all that you suffered by land and sea for four and twenty years. Nor was this boy your leader, but Hamilcar himself, the father, a second Mars, as his partisans will have it.² But we could not keep our hands from Tarentum, that is, from Italy, as by treaty bound, even as now we cannot keep them from Saguntum. Gods therefore vanquished men, and that which had been verbally disputed—which people of the twain had broken the treaty—the outcome of the war, like an impartial judge, decided, and to those who had the right granted the victory. It is Carthage against which Hannibal is now bringing up his pent-houses and towers; it is the walls of Carthage he is battering with his rams. Saguntum's walls—may my prophecy prove false!—will fall upon *our* heads, and the war we have entered upon with the Saguntines we must carry on against the Romans. 'Shall we then surrender Hannibal?' someone will ask. I know that my

² Hanno knows that most of his hearers are against him, and *isti* (literally "those men of yours") means "those who guide your opinion," *i.e.* the friends of Hannibal.

A. U. C.
535

tatem propter paternas inimicitias; sed et Hamil-
 carem eo perisse laetatus sum, quod si ille viveret,
 bellum iam haberemus cum Romanis, et hunc
 iuvenem tamquam furiam facemque huius belli odi
 12 ac detestor; nec dedendum solum arbitror¹ ad
 piaculum rupti foederis, sed si nemo deposceret,²
 devehendum in ultimas maris terrarumque oras,
 ablegandum eo unde nec ad nos nomen famaue
 eius accidere³ neque ille sollicitare quietae civitatis
 13 statum posset.⁴ Ego ita censeo, legatos extemplo
 Romam mittendos qui senatui satisfaciant, alios
 qui Hannibali nuntient ut exercitum ab Sagunto
 abducat, ipsumque Hannibalem ex foedere Romanis
 dedant; tertiam legationem ad res Saguntinis red-
 dendas decerno.”

XI. Cum Hanno perorasset, nemini omnium cer-
 tare oratione cum eo necesse fuit, adeo prope omnis
 senatus Hannibalis erat; infestiusque locutum argue-
 bant Hannonem quam Flaccum Valerium, legatum
 2 Romanum. Responsum inde legatis Romanis est
 bellum ortum ab Saguntinis non ab Hannibale esse;
 populum Romanum iniuste facere si Saguntinos
 vetustissimae Carthaginensium societati praeponat.
 3 Dum Romani tempus terunt legationibus mittendis,
 Hannibal, quia fessum militem proeliis operibusque
 habebat, paucorum iis⁵ dierum quietem dedit,
 stationibus ad custodiam vinearum aliorumque

¹ nec dedendum solum arbitror *Luchs*: nec dedendum solum *CM*.

² deposceret *Luchs*: deposcat ζ : deposcit *CM*.

³ accidere *Gronovius*: accedere *CM*.

⁴ posset *Luchs*: possit *CM*. ⁵ iis *edd.*: his *CM*

influence is slight, because of my quarrel with his father; but I rejoiced when Hamilcar perished, for this reason, that were he living, we should now be at war with Rome; and this young man, who, like a fury, now brandishes the torch of war, I loathe and abominate, and I hold, not only that he ought to be surrendered in expiation of the broken treaty, but that, if none demanded him, he ought to be deported to the farthest limits of land and sea—to be banished to a place whence neither name nor fame of his could reach us, nor he be able to vex the quiet of our state. My opinion is this: we should send ambassadors at once to Rome, to give satisfaction to the senate; and others to announce to Hannibal that he must withdraw his army from Saguntum, and to hand over Hannibal himself to the Romans as the treaty requires; a third embassy I would send to make restitution to the Saguntines.”

XI. When Hanno had concluded, not a single person found it necessary to oppose his arguments, so nearly unanimous was the senate in supporting Hannibal. They declared that Hanno had spoken more bitterly than Valerius Flaccus, the Roman envoy. They then gave their answer to the envoys, to the effect that the war had been begun by the Saguntines, not by Hannibal, and that the Roman People would be doing wrong if they preferred the Saguntines to their very ancient alliance with the Carthaginians.

While the Romans were wasting time in dispatching embassies, Hannibal had allowed his soldiers, exhausted as they were with fighting and constructing works, to rest for a few days, after posting outguards to look to the pent-houses and other engines.

A. U. C.
535

- operum dispositis. Interim animos eorum nunc ira in hostes stimulando, nunc spe praemiorum accendit.
- 4 Ut vero pro contione praedam captae urbis edixit militum fore, adeo accensi omnes sunt ut, si ex templo signum datum esset, nulla vi resisti videretur
- 5 posse. Saguntini, ut a proeliis quietem habuerant nec lacessentes nec lacessiti per aliquot dies, ita non nocte non die unquam cessaverant ab opere, ut novum murum ab ea parte qua patefactum oppidum ruinis erat reficerent.
- 6 Inde oppugnatio eos aliquanto atrocior quam ante adorta est, nec qua primum aut potissimum parte ferrent opem, cum omnia variis clamoribus stre-
- 7 perent, satis scire poterant. Ipse Hannibal qua turris mobilis omnia munimenta urbis superans altitudine agebatur hortator aderat. Quae cum admota catapultis ballistisque per omnia tabulata dispositis
- 8 muros defensoribus nudasset, tum Hannibal occasionem ratus quingentos ferme Afros cum dolabris ad subruendum ab imo murum mittit. Nec erat difficile opus, quod caementa non calce durata erant
- 9 sed interlita luto structurae antiquo¹ genere. Itaque latius quam qua² caederetur ruebat, perque patentia
- 10 ruinis agmina armatorum in urbem vadebant. Locum quoque editum capiunt collatisque eo catapultis ballistisque, ut castellum in ipsa urbe velut arcem imminemtem haberent, muro circumdant; et Sagun-

¹ antiquo ζ : antiquae *CM*.

² quam qua *Weissenborn*: qua qua *C*: quam qua *M*: quam ζ .

¹ Engines for hurling darts and stones.

Meanwhile he kindled their ardour, now by inciting B.C. 219 them to rage against their enemies, again by holding out hopes of rewards. But when he made a speech proclaiming that the spoils of the captured city should go to the soldiers, they were so excited, one and all, that if the signal had been given instantly, it seemed as if no force could have withstood them. The Saguntines, though they had had a rest from fighting, neither attacking nor being attacked for several days, had laboured incessantly, both day and night, to replace the wall where its collapse had exposed the town.

The assault was now resumed, with far greater fury than before, and it was hard for the inhabitants to know, when shouts and cries were resounding on every hand, to what point they should first, or preferably, bring up supports. Hannibal was present in person to urge on his men, where they were pushing up a movable tower that surpassed in height all the defences of the city. As soon as it had been brought up, and the catapults and *ballistae*¹ distributed through all its platforms had stripped the ramparts of defenders, Hannibal, believing that he now had his opportunity, sent about five hundred Africans with pickaxes to undermine the wall. This was no hard task, for the rubble had not been solidified with mortar, but filled in with mud, after an ancient mode of building. It therefore fell for wider stretches than were actually hacked away, and through the breaches bands of armed men passed into the city. They even seized an elevation, and setting up catapults and *ballistae* there, built a wall around it, so as to have within the town itself a stronghold that commanded it like a citadel. The

A.U.C.
535

tini murum interiorem ab nondum capta parte urbis
 11 ducunt. Utrimque summa vi et muniunt et pugnant;
 sed interiora tuendo minorem in dies¹ urbem Sagun-
 12 tini faciunt. Simul crescit inopia omnium longa obsi-
 dione et minuitur exspectatio externae opis, cum tam²
 procul Romani, unica spes, circa omnia hostium essent.
 13 Paulisper tamen adfectos animos recreavit repentina
 profectio Hannibalis in Oretanos Carpetanosque, qui
 duo populi, dilectus acerbitate consternati, retentis
 conquisitoribus metum defectionis cum praebuissent,
 oppressi celeritate Hannibalis omiserunt mota arma.

XII. Nec Sagunti oppugnatio signior erat Mahar-
 bale,³ Himilconis⁴ filio—eum praefecerat Hannibal
 —ita impigre rem agente ut ducem abesse nec cives
 2 nec hostes sentirent. Is et proelia aliquot secunda
 fecit et tribus arietibus aliquantum muri discussit
 strataque omnia recentibus ruinis adveniēti Hanni-
 3 bali ostendit. Itaque ad ipsam arcem extemplo
 ductus exercitus, atroxque proelium cum multorum
 utrimque caede initum et pars arcis capta est.

Temptata deinde per duos est exigua pacis spes,
 4 Alconem Saguntinum et Alorcum Hispanum. Alco⁵

¹ dies 5 *Valla*: diem *CM*.

² tam 5: iam *CM*.

³ Maharbale *edd.*: mahermale *C²M*: m hermale *C¹*.

⁴ Himilconis *M²*: hamilconis *CM¹*.

⁵ Alco *edd.*:alcon *M*:alconus *C*.

Saguntines too built a wall within the old one, to B.C. 219 protect that part of the city that was not yet taken. On both sides the soldiers worked and fought with the utmost energy; but the Saguntines, contracting their defences, were bringing their city day by day within a smaller compass. At the same time there was an increasing scarcity of everything, on account of the long blockade; and the prospect of help from without was growing less, since the Romans, their only hope, were so far away, and all the country round about was in the possession of their enemies. Yet their drooping spirits were revived for a little while by the sudden departure of Hannibal for the territories of the Oretani and the Carpetani. These two nations, exasperated by a rigorous conscription, had seized the recruiting officers and thereby given rise to fears of a revolt, but were caught unprepared by Hannibal's celerity, and laid down the arms they had taken up.

XII. But the siege of Saguntum did not flag. Maharbal, the son of Himilco, whom Hannibal had left in charge, so bestirred himself that the absence of the general was felt neither by his countrymen nor by the enemy. He fought a number of successful skirmishes, and with three battering-rams laid low a considerable portion of the wall, and on Hannibal's return, showed him the place all covered with the newly fallen ruins. And so the troops were led at once against the citadel itself, and a fierce battle began, in which many on both sides were killed and a part of the citadel was taken.

An all but hopeless attempt to arrange a peace was then made by two men, Alco, a Saguntine, and a Spaniard named Alorcus. Alco, thinking that some-

inseis¹ Saguntinis precibus aliquid moturum ratus, cum ad Hannibalem noctu transisset, postquam nihil lacrimae movebant condicionesque tristes ut ab irato victore² ferebantur, transfuga ex oratore factus apud hostem mansit, moriturum adfirmans
 5 qui sub condicionibus iis de pace ageret. Postulabatur autem, redderent res Turdetanis³ traditoque omni auro atque argento egressi urbe cum singulis vestimentis ibi habitarent ubi Poenus iussisset.
 6 Has pacis leges abnuente Alcone accepturos Saguntinos, Alorco, vinci animos ubi alia vincantur adfirmans, se pacis eius interpretem fore pollicetur; erat autem tum miles Hannibalis, ceterum publice
 7 Saguntinis amicus atque hospes. Tradito palam telo custodibus hostium transgressus munimenta ad praetorem Saguntinum— et ipse ita iubebat est
 8 deductus. Quo cum extemplo concursus omnis generis hominum esset factus, submota cetera multitudine senatus Alorco⁴ datus est, cuius talis oratio fuit:

XIII. “ Si civis vester Alco, sicut ad pacem petendam ad Hannibalem venit ita pacis condiciones⁵ ab Hannibale ad vos rettulisset, supervacaneum hoc

¹ inseis ζ : inconseis *CM*.

² victore ζ : auctore *CM*.

³ Turdetanis *edd.* : turditanis *CM*.

⁴ Alorco *C.* : alorci *C¹M.*

⁵ condiciones *C³* : condicionis *C¹M.*

¹ The stranger in an ancient city had no commercial or legal status but had to depend on the good offices of some citizen. Guest-friendship (*hospitium*) was a species of permanent (and even hereditary) alliance entered into by two citizens of different states for purposes of mutual comfort and protection in commercial and other intercourse.

thing might be effected by entreaties, went over to Hannibal in the night, without the knowledge of the Sanguntines. But finding that tears were of no avail and that the terms obtainable were such as a wrathful conqueror would impose, he changed from pleader to deserter, and remained with the enemy, declaring that anybody who should treat for peace on those conditions would be put to death. The conditions were as follows: they must make restitution to the Turdetani, and, delivering up all their gold and silver, quit their city with a single garment each and take up their abode where the Phoenician should direct them. When Alco asserted that the Saguntines would not accept such terms, Alorcus, affirming that where all else is conquered the heart is conquered too, undertook the negotiation of a peace. He was at that time a soldier in the service of Hannibal, but was officially recognized by the Saguntines as their friend and guest.¹ Openly surrendering his weapon to the sentries, he passed the enemy's lines, and was conducted—by his own command—before the Saguntine general. A crowd of all descriptions immediately flocked together there; but all save the senators were sent away, and Alorcus, being permitted to address them, spoke as follows:

XIII. "If Alco, your own fellow citizen, after going to Hannibal to sue for peace, had brought back to you the terms of peace which Hannibal offers, this journey of mine would have been superfluous,

When a city honoured a member of another state by formally conferring upon him the title of *hospes publicus*, it gave him the right to entertainment at the public cost, and to buy and sell and bring actions in the courts.

A.U.C.
535

- 2 mihi fuisset iter, quo nec orator Hannibalis nec
 2 transfuga ad vos venissem;¹ cum ille aut vestra aut
 sua culpa manserit apud hostem—sua,² si metum
 simulavit, vestra, si periculum est apud vos vera
 referentibus—ego, ne ignoraretis esse aliquas et
 salutis et pacis vobis condiciones, pro vetusto hos-
 3 pitio quod mihi vobiscum est ad vos veni. Vestra
 autem causa me nec ullius alterius loqui quae loquor
 apud vos vel ea fides sit quod neque dum vestris
 viribus restitistis neque dum auxilia ab Romanis
 sperastis, pacis unquam apud vos mentionem feci.
 4 Postquam nec ab Romanis vobis ulla est spes nec
 vestra vos iam aut arma aut moenia satis defendunt,
 pacem adfero ad vos magis necessariam quam aequam.
 5 Cuius ita aliqua spes est, si eam quem ad modum ut
 victor fert Hannibal sic vos ut victi audietis³ et⁴
 non id quod amittitur in damno, cum omnia victoris
 sint, sed quidquid relinquitur pro munere habituri
 6 estis. Urbem vobis, quam ex magna parte dirutam,
 captam fere totam habet, adimit, agros relinquit,
 locum adsignaturus in quo novum oppidum aedi-
 ficetis. Aurum et argentum omne, publicum priva-
 7 tumque, ad se iubet deferri; corpora vestra coniugum
 ac liberorum vestrorum servat inviolata, si inermes
 cum binis vestimentis velitis ab Sagunto exire.

¹ venissem *CM*: veni sed *Madvig*: venissem nunc *Woelfflin*.

² sua *C³M²*: omitted by *C¹M¹*.

³ audietis *Gronovius*: audiatis *CM*.

⁴ et *Weissenborn*: et si ζ : sed *CM*.

¹ Livy is not implying that Alorcus was in this detail exaggerating Hannibal's offer. The "single garment" of

for I should have come to you neither as Hannibal's B.C. 219 spokesman nor yet as a deserter. But seeing that, whether through your fault or his own, he has stopped behind with your enemy—his own if his fears were feigned, yours if it is unsafe to bring you a true report—that you might not be ignorant that terms there are upon which you may enjoy both life and peace, I have come to you myself, having regard to the long-standing friendship which subsists between us. Moreover, that I say what I say for your sake and no other's, you may take this as proof: so long as you held your ground with your own forces, and expected to receive help from the Romans, I never mentioned peace to you; but now that you have no longer any hope from Rome, and neither your arms nor your fortifications are adequate to defend you, I bring you a peace more necessary than equitable. That this peace may be realized there is some ground for hoping only if, even as Hannibal proposes it in the spirit of a conqueror, so you shall hearken to it in the spirit of the conquered, and shall not consider as lost what is taken from you, since all things are the victor's, but consider whatever is left you as a gift. Your city, which he has in great part overthrown, and almost wholly captured, he takes from you: your lands he leaves you, and intends to designate a site whereon you may erect a new town. All your gold and silver, both public and private, he orders to be brought to him: your persons, with those of your wives and children, he preserves inviolate, if you are willing to go forth unarmed from Saguntum with two garments each.¹ These

chap. xii. § 5 was loosely put for "a single suit of clothes," *i.e.* the inner and outer tunic which everybody wore.

A.U.C. 8 Haec victor hostis imperat; haec, quamquam sunt
535 gravia atque acerba, fortuna vestra vobis suadet.
Equidem haud despero, cum omnium potestas ei
9 facta sit, aliquid ex his¹ remissurum; sed vel haec
patienda censeo potius quam trucidari corpora vestra,
rapi trahique ante ora vestra coniuges ac liberos
belli iure sinatis.”

XIV. Ad haec audienda cum circumfusa paulatim
multitudine permixtum senatui esset populi con-
cilium, repente primores secessione facta priusquam
responsum daretur, argentum aurumque omne ex
publico privatoque in forum conlatum in ignem
ad id raptim² factum conicientes eodem plerique
2 semet ipsi praecipitaverunt. Cum ex eo pavor ac
trepidatio totam urbem pervasisset, alius insuper
tumultus ex arce auditur. Turris diu quassata pro-
ciderat, perque ruinam eius cohors Poenorum impetu
facto cum signum imperatori³ dedisset nudatam
stationibus custodiisque solitis hostium esse urbem,
3 non cunctandum in tali occasione ratus Hannibal,
totis viribus adgressus urbem momento cepit, signo
dato ut omnes puberes interficerentur. Quod im-
perium crudele ceterum prope necessarium cognitum
4 ipso eventu est: cui enim parci potuit ex iis qui aut
includi cum coniugibus ac liberis domos super se

¹ his *Voelfflin*: his (hiis *C*) rebus *CM*.

² raptim *C³M²*: raptum *C¹M¹*.

³ imperatori *ς Valla*: imperator *CM*.

terms a victorious enemy imposes on you ; these B.C. 219 terms, albeit harsh and cruel, your fortune counsels you to accept. Indeed I am not without hope that when full control of everything shall have been granted him, he may remit somewhat of this severity ; but even this you ought, I think, rather to endure than to suffer yourselves to be massacred and your wives and children to be forcibly dragged away into captivity before your eyes, in accordance with the laws of war."

XIV. To hear this speech the populace had little by little crowded round, and the people's council had mingled with the senate, when on a sudden the leading men, withdrawing from the throng before an answer could be given, fetched all the gold and silver, both of state and private ownership, into the market-place, and casting it into a fire which they had hurriedly made up for this purpose, many threw themselves headlong into the same flames. The resulting panic and dismay had no sooner spread to all the city, than another loud noise and outcry were heard from the citadel. A tower that had long been battered had collapsed, and through the breach a cohort of Phoenicians had rushed in and signalled to the general that the city was denuded of its customary guards and sentinels. Hannibal, deeming it no time to hesitate, when such an opportunity offered, attacked with all his strength and captured the city out of hand. He had given orders that all the grown inhabitants be put to the sword—a cruel command, but found in the upshot to have been well-nigh inevitable ; for who could be spared of those who either shut themselves up with their wives and children and burned the houses over

A. U. C.
535

ipsum concremaverunt aut armati nullum ante finem pugnae quam morientes fecerunt?

XV. Captum oppidum est cum ingenti praeda. Quamquam pleraque ab dominis de industria corrupta erant et in caedibus vix ullum discrimen aetatis ira
2 fecerat et captivi militum praeda fuerant, tamen et ex pretio rerum venditarum aliquantum pecuniae redactam esse constat et multam pretiosam suppellectilem¹ vestemque missam Carthaginem.

3 Octavo mense quam coeptum oppugnari captum Saguntum quidam scripsere ; inde Carthaginem novam in hiberna Hannibalem concessisse ; quinto deinde mense quam ab Carthagine profectus sit in
4 Italiam pervenisse. Quae si ita sunt, fieri non potuit ut P. Cornelius Ti. Sempronius consules fuerint ad quos et principio oppugnationis legati Saguntini missi sint et qui in suo magistratu cum Hannibale, alter ad Ticinum annum, ambo aliquanto
5 post ad Trebiam, pugnaverint. Aut omnia breviora aliquanto fuere, aut Saguntum principio anni quo P. Cornelius Ti. Sempronius² consules fuerunt non
6 coeptum oppugnari est sed captum. Nam excessisse pugna ad Trebiam in annum Cn. Servili et C. Flamini non potest, quia C. Flaminius Arimini consulatum iniit, creatus a Ti. Sempronio consule, qui post pugnam ad Trebiam ad creandos consules Romam

their own heads, or took arms and never gave over B.C. 219 fighting till they died?

XV. The captured town yielded enormous spoils. For although much property had been destroyed on purpose by its owners, and in the carnage rage had scarce made any distinction of years, and the captives had been given as booty to the soldiers, nevertheless it is agreed that a large sum was realized from the sale of goods, and much valuable furniture and apparel sent to Carthage.

Some have recorded that Saguntum was taken in the eighth month from the beginning of the siege; that Hannibal then retired to New Carthage, into winter quarters; and then, after leaving New Carthage, arrived in the fifth month in Italy. If this is so, it cannot have been the case that Publius Cornelius and Tiberius Sempronius were the consuls to whom the Saguntine envoys were dispatched in the beginning of the siege, and who, in their own year of office, fought with Hannibal, the one at the river Ticinus, and both—a little later—at the Trebia. Either all these things took up somewhat less time, or Saguntum was not first besieged but finally captured in the outset of the year which had Cornelius and Sempronius as consuls. For the battle at the Trebia cannot have been fought as late as the consulship of Gnaeus Servilius and Gaius Flaminius; for Gaius Flaminius began his consulship at Ariminum, having been elected under the presidency of Tiberius Sempronius who was then consul, and had, after the battle at the Trebia, come to

¹ supellectilem *M*²: superlectilem *CM*¹.

² Ti. Sempronius ζ : t. sempronius *CM*.

cum venisset, comitiis perfectis ad exercitum in hiberna rediit.

XVI. Sub idem fere tempus et legati qui redierant ab Carthagine Romam rettulerunt omnia hostilia
 2 esse et Sagunti excidium nuntiatum est; tantusque simul maeror patres misericordiaque sociorum peremptorum indigne et pudor non lati auxilii et ira in Carthaginienses metusque de summa rerum cepit, velut si iam ad portas hostis esset, ut tot uno tempore motibus animi turbati trepidarent magis
 3 quam consulerent: nam neque hostem acriorem bellicosioremq; secum congressum, nec rem Romanam tam desidem unquam fuisse atque imbellem.
 4 Sardos Corsosque et Histros atque Illyrios lacesse magis quam exercuisse Romana arma et cum Gallis
 5 tumultuatum verius quam belligeratum: Poenum hostem veteranum, trium et viginti annorum militia durissima¹ inter Hispanas gentes semper victorem, duci acerrimo adsuetum, recentem ab excidio opulentissimae urbis, Hiberum transire, trahere secum tot excitos Hispanorum populos, concitum avidas

¹ durissima *CM*: durissimum *Ruehl*.

¹ This paragraph is a footnote, in which Livy attempts to clear up the chronological muddle which he has got himself into by disregarding the clear statements of Polybius and following an inferior authority. According to Polybius, Hannibal was made general and attacked the Olcades in 221 B.C. In 220 came the war with the Vaccaei and Carpetani. In 219 (consulship of M. Livius Salinator and L. Aemilius Paulus) came the siege of Saguntum, after which Hannibal put his army in winter quarters in New Carthage,

Rome to hold the consular elections, and then B.C. 219 returned to the winter quarters of the army.¹

XVI. At almost the same time the ambassadors who had returned from Carthage brought back word to Rome that all was hostile in that quarter, and the fall of Saguntum was announced. And so great was the grief of the senators, and their pity at the unmerited doom of their allies, and their shame at having failed to help them, and their wrath against the Carthaginians and fear for the safety of the commonwealth—as though the enemy were already at their gates—that, confounded with so many simultaneous emotions, they rather trembled than deliberated. For they felt that they had never encountered a fiercer or more warlike foe, and that Rome had never been so torpid and unwarlike. The Sardinians and Corsicans, the Istrians and Illyrians, had provoked but had hardly exercised the Roman arms; while against the Gauls there had been desultory fighting rather than real war.² But the Phoenician was an old and experienced enemy, who in the hardest kind of service amongst the Spanish tribes had for three and twenty years³ invariably got the victory; he was accustomed to the keenest of commanders, was flushed with the conquest of a very wealthy city, and crossing the Ebro and drawing after him the many Spanish peoples which he and in 218 set forth on the march to Italy (Polybius, III. xiii, xvii, xxxiii).

² The wars mentioned (and also a war with the Ligurians) occurred in the interval between the First and Second Punic Wars and were described in Book xx (see Summary).

³ *i.e.* the interval between the First and Second Punic Wars, though the Carthaginian conquest of Spain had not actually begun so early as 241 B.C.

A.U.C.
535

semper armorum Gallicas gentes; cum orbe terrarum bellum gerendum in Italia ac pro moenibus Romanis esse.

XVII. Nominatae iam antea consulibus provinciae erant; tum sortiri iussi. Cornelio Hispania, Sempronio Africa cum Sicilia evenit. Sex in eum annum decretae legiones et socium quantum ipsis videretur et classis quanta parari posset. Quattuor et viginti peditum Romanorum milia scripta et mille octingenti equites, sociorum quadraginta milia peditum, quattuor milia et quadringenti equites; naves ducentae viginti quinqueres, celoces viginti¹ deducti. Latum inde ad populum, vellent iuberent populo Carthaginensi bellum indici; eiusque belli causa supplicatio per urbem habita atque adorati di ut bene ac feliciter eveniret quod bellum populus Romanus iussisset.

Inter consules ita copiae divisae: Sempronio datae legiones duae—ea quaterna milia erant peditum et treceni² equites—et sociorum sedecim milia peditum, equites mille octingenti, naves longae centum sexaginta, celoces duodecim. Cum his terrestribus maritimisque copiis Ti. Sempronius³ missus in Siciliam, ita in Africam transmissurus si ad arcendum Italiae Poenum consul alter satis esset. Cornelio minus copiarum datum, quia L. Manlius praetor et ipse

¹ ducentae viginti quinqueres, celoces viginti *edd.*: ccxxv remes (riemes *C*) quinque celoces xx *CM*.

² treceni *Crévier*: ccc *CM*: trecenti *Ϛ*.

³ Ti. Sempronius *Ϛ*: t. sempronius *CM*.

had enlisted, would be rousing up the Gallic tribes— B.C. 219
 always eager to unsheathe the sword—and the Romans would have to contend in war with all the world, in Italy and under the walls of Rome.

XVII. The fields of operation of the consuls had already been named: they were now commanded to draw lots for them. Cornelius obtained Spain, Sempronius Africa with Sicily. Six legions were voted for that year, with such allied contingents as the consuls themselves should approve and as large a fleet as could be got ready. There were enrolled four and twenty thousand Roman foot-soldiers and eighteen hundred horsemen, and of the allies forty thousand foot-soldiers and four thousand four hundred horsemen. Of ships there were launched two hundred and twenty quinqueremes, and twenty swift cruisers. The question was then laid before the people whether it were their will and pleasure that war be declared against the people of Carthage; and on their voting in the affirmative a supplication was held throughout the City and the gods were besought to grant a fair and prosperous outcome to the war which the Roman People had decreed.

The forces were divided between the consuls as follows: Sempronius received two legions—each numbering four thousand foot and three hundred horse—sixteen thousand foot of the allies, and eighteen hundred horse, together with a hundred and sixty warships and twelve swift cruisers. With these forces for land and sea Tiberius Sempronius was dispatched to Sicily, that he might cross by that way into Africa, if the other consul were able to keep the Phoenicians out of Italy. Cornelius was given fewer troops, since Lucius Manlius, the praetor,

LIVY

A.U.C.
535

cum haud invalido praesidio in Galliam mittebat^{ur} ;
 8 navium maxime Cornelio numerus deminutus: sexa-
 ginta quinqueremes datae¹—neque enim mari
 venturum aut ea parte belli dimicaturum hostem
 credebant—et duae Romanae legiones cum suo iusto
 equitatu et quattuordecim milibus sociorum peditum,
 9 equitibus mille sescentis. Duas legiones Romanas et
 decem milia² sociorum peditum, mille equites socios,
 sescentos Romanos Gallia provincia eodem versa in
 Punicum bellum habuit.

A.U.C.
536

XVIII. His ita comparatis, ut omnia iusta ante
 bellum fierent, legatos maiores natu, Q. Fabium M.
 Livium L. Aemilium C. Licinium Q. Baebium in
 Africam mittunt ad percunctandos Carthaginienses
 publicone consilio Hannibal Saguntum oppugnasset ;
 2 et si, id quod facturi videbantur, faterentur ac de-
 fenderent publico consilio factum, ut indicerent
 3 populo Carthaginiensi bellum. Romani postquam
 Carthaginem venerunt, cum senatus datus esset et
 Q. Fabius nihil ultra quam unum quod mandatum
 erat percunctatus esset, tum ex Carthaginiensibus
 4 unus: “ Praecepta vestra, Romani, et prior legatio
 fuit, cum Hannibalem tamquam suo consilio Sagun-
 tum oppugnantem deposcebatis; ceterum haec

¹ quinqueremes datae *CM*: quinqueremes datae celoces octo *Linsmayer*.

² decem milia *Gronovius*: celce *C¹M*: ccl (*with* $\bar{x} \Delta \bar{m}$ *abov.*) *C³*.

¹ M. Livius and L. Aemilius were consuls in 219 B.C., and since they were now available to serve on an embassy, it is a

was also being sent into Gaul with a not inconsiderable army; and of ships, in particular, he received a smaller number, namely, sixty quinqueremes, for they did not suppose that the enemy would come by sea or use that kind of warfare. He had two Roman legions with their proper complement of horse, and fourteen thousand infantry of the allies, with sixteen hundred horse. The province of Gaul received two Roman legions and ten thousand foot of the allies, with a thousand allied and six hundred Roman horse. These troops were designed for the same service—the Punic War. B.C. 219

XVIII. When these arrangements had been made, B.C. 218 in order that, before going to war, they might observe all the formalities, they dispatched into Africa an embassy consisting of certain older men, to wit, Quintus Fabius, Marcus Livius, Lucius Aemilius,¹ Gaius Licinius, and Quintus Baebius, to demand of the Carthaginians whether Hannibal had attacked Saguntum with the sanction of the state; and if, as seemed likely to be the case, they should avow the act and stand to it as their public policy, to declare war on the Carthaginian People. As soon as the Romans had come to Carthage and the senate had granted them an audience, Quintus Fabius asked only the one question contained in his instructions. Then one of the Carthaginians replied: “There was something headlong, Romans, even in your former embassy, when you demanded that we surrender Hannibal on the ground that he was laying siege to Saguntum on his own responsibility; fair inference that the embassy had not set out before the middle of March—then the beginning of the consular year—of 218 (*De Sanctis*, p. 1¹).

5 legatio verbis adhuc lenior est, re asperior. Tunc enim Hannibal et insimulabatur et deposcebatur; nunc ab nobis et confessio culpae exprimitur, et, 6 ut a confessis, res extemplo repetuntur. Ego autem non privato publicone consilio Saguntum oppugnatum sit quaerendum censeam, sed utrum iure an 7 iniuria; nostra enim haec quaestio atque animadversio in civem nostrum est, quid nostro aut suo fecerit arbitrio; vobiscum una disceptatio est, licue- 8 ritne per foedus fieri. Itaque quoniam discerni placet quid publico consilio quid sua sponte imperatores faciant, nobis vobiscum foedus est a C. Lutatio¹ consule ictum, in quo cum caveretur utrorumque sociis, nihil de Saguntinis—necdum enim erant socii 9 vestri—cautum est. At enim eo foedere quod cum Hasdrubale ictum est Saguntini excipiuntur. Adversus quod ego nihil dicturus sum nisi quod a vobis 10 didici. Vos enim quod C. Lutatius² consul primo nobiscum foedus icit,³ quia neque auctoritate patrum nec populi iussu ictum erat, negastis vos eo teneri; itaque aliud de integro foedus publico consilio ictum 11 est. Si vos non tenent foedera vestra nisi ex auctoritate aut iussu vestro icta, ne nos quidem Hasdru-

¹ a C. Lutatio *edd.*: ac lutatio *C*: ac lutacio *M*.

² Lutatius *edd.*: luctacius *C*: luctacios *M*.

³ icit ζ : iecit *CM*; fecit *Alschevski*.

BOOK XXI. XVIII. 4-11

but your present embassy, though expressed thus far B.C. 218 more mildly, is in reality more harsh. For on that occasion Hannibal was both accused and his surrender called for ; at present you are trying to wring a confession from us, and, as though we had pleaded guilty, demand instant satisfaction. But to me it would seem that you ought to ask, not whether Saguntum was besieged as the result of private or of public policy, but whether justly or unjustly. For it belongs to us to enquire what our fellow citizen has done on our authority or his own, and to punish him ; with you the only question we have to discuss is this, whether what he did was permissible under the treaty. Well then, since you wish that a distinction should be drawn between the things that generals do by direction of the state and the acts for which they are themselves responsible, let me remind you that we have a treaty with you, which Gaius Lutatius, your consul, made, wherein, although the allies of both sides were protected, there was no provision made regarding the Saguntines, for as yet they were not your allies. 'But,' you will say, 'in that treaty which was made with Hasdrubal, the Saguntines are expressly cared for.' To this I shall make no other answer than the one that I have learnt from you. For you denied that you were bound by the treaty which Gaius Lutatius, the consul, originally entered into with us, because it had been made without the senate's sanction or the people's command ; accordingly a new treaty, having the approval of the state, was entered into. Now, if you are not bound by your treaties, unless they are concluded at your own instance or command, no more could the

A.U.C.
536

balis foedus, quod nobis insciis icit, obligare potuit.
 12 Proinde omittite Sagunti atque Hiberi mentionem
 facere et quod diu parturit animus vester aliquando
 13 pariat!" Tum Romanus sinu ex toga facto "Hic"
 inquit "vobis bellum et pacem portamus: utrum
 placet sumite!" Sub hanc vocem haud minus fero-
 14 citer, daret utrum vellet, succlamatum est; et cum
 is iterum sinu effuso bellum dare dixisset, accipere
 se omnes responderunt et quibus acciperent animis
 iisdem se gesturos.

XIX. Haec directa¹ percunctatio ac denuntiatio
 belli magis ex dignitate populi Romani visa est quam
 de foederum iure verbis disceptare, cum ante tum
 2 maxime Sagunto excisa. Nam si verborum discepta-
 tionis res esset, quid foedus Hasdrubalis cum Lutati
 priore foedere, quod mutatum est, comparandum
 3 erat? Cum in Lutati foedere diserte additum esset
 ita id ratum fore si populus censuisset, in Hasdru-
 balis foedere nec exceptum tale quicquam fuerit et
 tot annorum silentio ita vivo eo comprobatum sit
 foedus ut ne mortuo auctore quicquam mutaretur.
 4 Quamquam, etsi priore foedere staretur, satis cautum
 erat Saguntinis, sociis utrorumque exceptis; nam
 neque additum erat "iis qui tunc essent" nec "ne

¹ *directa* *Alschefski*: *directa* 5: *decreta* *CM*.

treaty of Hasdrubal, which he made without our B.C. 218 knowledge, be binding upon us. Cease then to prate of Saguntum and the Ebro, and bring forth at last the thought with which your mind has long been in travail!" Then the Roman, gathering up his toga into a fold, said, "We bring you here both war and peace; choose which you will!" When he had said these words, they cried out with no less truculence that he might give them whichever he liked; and on his shaking out the fold again, and announcing that he gave them war, they all replied that they accepted it, and in that same spirit in which they accepted it were resolved to wage it.

XIX. This straightforward demand and declaration of war seemed more in keeping with the dignity of the Roman People than to bandy words regarding the rights involved in treaties, especially at that moment, when Saguntum had been destroyed. Though for that matter, had it been proper to debate the question, what comparison could there be between Hasdrubal's treaty and the earlier treaty of Lutatius, which was altered? For in the treaty of Lutatius it had been expressly added that it should be valid only if the people ratified it; but in Hasdrubal's treaty no such proviso had been made, and by the silence of so many years the treaty had during his lifetime been so sanctioned that even on its author's death no slightest change was made in it. And yet, even if the earlier treaty were adhered to, the Saguntines had been sufficiently protected by the provision made concerning the allies of both the parties; for there had been no specification of "those who were then allies," nor exception of "such as might after-

A.U.C.
536

- 5 qui postea adsumerentur.” Et cum adsumere novos
 liceret socios, quis aequum¹ censeret aut ob nulla
 quemquam merita in amicitiam recipi, aut receptos
 in fidem non defendi? Tantum ne Carthaginensium
 socii aut sollicitarentur ad defectionem aut sua
 sponte desciscentes reciperentur.
- 6 Legati Romani ab Carthagine, sicut iis Romae
 imperatum erat, in Hispaniam, ut adirent civitates
 et² in societatem perlicerent aut averterent a
 7 Poenis, traiecerunt. Ad Bargusios primum vene-
 runt; a quibus benigne excepti, quia taedebat
 imperii Punici, multos trans Hiberum populos ad
 8 cupidinem novae fortunae erexerunt. Ad Volcianos
 inde est ventum, quorum celebre per Hispaniam
 responsum ceteros populos ab societate Romana
 avertit. Ita enim maximus natu ex iis in concilio
 9 respondit: “Quae verecundia est, Romani, postulare
 vos uti vestram Carthaginensium amicitiae prae-
 ponamus, cum qui id fecerunt³ crudelius quam
 10 Poenus hostis perdidit⁴ vos socii prodideritis? Ibi
 quaeratis socios, censeo, ubi Saguntina clades ignota
 est; Hispanis populis sicut lugubre ita insigne
 documentum Sagunti ruinae erunt, ne quis fidei
 11 Romanae aut societati confidat.” Inde extemplo
 abire finibus Volcianorum iussi ab nullo deinde

¹ quis aequum *edd.*: quis equum *C⁴M³*: qui secum *C¹*:
 quis secum *M¹*.

² et *ς*: ut *CM*: et aut *Gronovius*.

³ fecerunt *Madvig*: fecerunt Saguntini *CM*.

⁴ perdidit *edd.*: prodidit *CM*.

¹ The Bargusii, N. of the Ebro, were not as yet in the power of the Carthaginians, but were growing uneasy at the prospect of annexation (cf. chap. xxiii. § 2).

wards be received." And since they were permitted B.C. 218 to take new allies, who would think it fair either that they should admit no one, however deserving, to their friendship, or that, having once taken people under their protection, they should not defend them—provided only that allies of the Carthaginians should not be tempted to desert them nor be made welcome if they left them voluntarily?

The ambassadors, conformably to the instructions given them in Rome, crossed over from Carthage into Spain for the purpose of approaching the different states and winning them to an alliance, or at least detaching them from the Phoenicians. The Bargusii were the first they visited, and being warmly welcomed by them, for men were wearying of the Punic sway,¹ they aroused in many nations south of the Ebro a desire to revolt. From there they came to the Volciani, who gave them an answer that was carried all over Spain and turned all the other states against an alliance with the Romans. For the eldest of them replied as follows in their council: "With what face, Romans, can you ask us to prefer your friendship to the Carthaginian, when those who did so have been more cruelly betrayed by you, their allies, than destroyed by their enemy, the Phoenician? You must seek allies, in my opinion, only where the disaster of Saguntum is unknown. To the Spanish peoples the ruins of Saguntum will constitute a warning, no less emphatic than deplorable, that none should trust to the honour or alliance of the Romans." Being then bidden straightway to depart out of the borders of the Volciani, they received from that day forth

A. U. C.
536

concilio Hispaniae benigniora verba tulere. Ita nequiquam peragrata Hispania in Galliam trans-eunt.

XX. Ibi iis¹ nova terribilisque species visa est, quod armati—ita mos gentis erat—in concilium vene-
 2 runt. Cum verbis extollentes gloriam virtutemque
 3 populi Romani ac magnitudinem imperii petissent ne
 4 Poeno bellum Italiae inferenti per agros urbesque
 5 suas transitum darent, tantus cum fremitu risus
 6 dicitur ortus ut vix a magistratibus maioribusque
 7 natu iuventus sedaretur; adeo stolidi impudensque
 8 postulatio visa est censere² ne in Italiam trans-
 mittant Galli bellum, ipsos id avertere³ in se,
 9 agrosque suos pro alienis populandos obicere. Sedato
 tandem fremitu responsum legatis est neque
 Romanorum in se meritum esse neque Carthaginien-
 sium iniuriam ob quae aut pro Romanis aut adversus
 10 Poenos sumant arma; contra ea audire sese gentis
 11 suae homines agro finibusque Italiae pelli a populo
 Romano stipendiumque pendere⁴ et cetera indigna
 12 pati. Eadem ferme in ceteris Galliae conciliis dicta
 13 auditaque; nec hospitale quicquam pacatumve satis
 14 prius auditum quam Massiliam venire. Ibi omnia
 ab sociis inquisita cum cura ac fide cognita: prae-

¹ Ibi iis *C. Heraeus*: in iis *CM*.

² visa est censere ne *CM*: visa est ne *Gronovius*.

³ avertere ζ : advertere *CM*.

⁴ pendere ζ : pendi *CM*.

¹ At an earlier date the Romans, too, had come armed to their assembly—the centuriate comitia (I. xlv. 1).

² Massilia (Marseilles), founded by Phocaeans about 600 B.C., had been, from the period of the Kings, a faithful ally of Rome.

no kinder response from any Spanish council. B.C. 218
Accordingly, having traversed that country to no purpose, they passed over into Gaul.

XX. There they beheld a strange and terrifying spectacle, for the Gauls, as was customary with the race, came armed to their assembly.¹ When the envoys, boasting of the renown and valour of the Roman People and the extent of their dominion, requested the Gauls to deny the Phoenician a passage through their lands and cities, if he should attempt to carry the war into Italy, it is said that they burst out into such peals of laughter that the magistrates and elders could scarce reduce the younger men to order—so stupid and impudent a thing it seemed, to propose that the Gauls should not suffer the invaders to pass into Italy, but bring down the war on their own heads, and offer their own fields to be pillaged in place of other men's. When at last the uproar had been quelled, the Gauls made answer to the envoys that they owed the Romans no kindness nor the Carthaginians any grudge, to induce them to draw the sword in behalf of the former or against the latter; on the contrary, they heard that men of their own race were being driven from the land and even out of the borders of Italy by the Roman People, and were paying tribute and suffering every other humiliation. In the rest of the Gallic councils their proposals and the replies they got were to substantially the same effect, nor did they hear a single word of a truly friendly or peaceable tenor until they reached Massilia.² Here they learned of all that had happened from their allies, who had made enquiries with faithful diligence. They reported that

A.U.C.
536

occupatos iam ante ab Hannibale Gallorum animos esse; sed ne illi quidem ipsi satis mitem gentem fore—adeo ferocia atque indomita ingenia esse—ni subinde auro, cuius avidissima gens est, principum
9 animi concilientur. Ita peragratis Hispaniae Galliaeque populis¹ legati Romam redeunt haud ita multo post quam consules in provincias profecti erant. Civitatem omnem expectatione² belli erectam³ invenerunt satis constante fama iam Hiberum Poenos tramisisse.

A.U.C.
535-536

XXI. Hannibal Sagunto capto Carthaginem novam in hiberna concesserat, ibique auditis quae Romae quaeque Carthagine acta decretaque forent seque non ducem solum sed etiam causam esse belli,
2 partitis divenditisque⁴ reliquiis⁵ praedae nihil ultra differendum ratus Hispani generis milites convocat.
3 “Credo ego vos,” inquit “socii, et ipsos cernere⁶ pacatis omnibus Hispaniae populis aut finiendam nobis militiam exercitusque dimittendos esse aut in
4 alias terras transferendum bellum; ita enim hae gentes non pacis solum sed etiam victoriae bonis florebunt, si ex aliis gentibus praedam et gloriam
5 quaeremus. Itaque cum longinqua a domo instet

¹ Hispaniae Galliaeque populis *Luchs*: hispania galliaque populisque *P*²: hispaniae et galliae populis *P*¹.

² expectatione *Heerwagen*: in expectatione *P*.

³ erectam *P*²: ereptam *P*¹.

⁴ divenditisque ζ : diuidentitisque (*from* diuidentitis) *P*¹: diuidentisque *P*²

⁵ reliquiis *edd.*: reliquis *P*.

⁶ cernere *P*²: gernere (*from* genere) *P*¹.

¹ Livy makes Hannibal speak with rhetorical exaggeration. The Spanish troops whom he is addressing have not conquered ‘every tribe in Spain,’ for they came themselves

Hannibal had been beforehand with the Romans B.C. 218 in gaining the good-will of the Gauls, but that even he would find them hardly tractable—so fierce and untamed was their nature—unless from time to time he should make use of gold, of which the race is very covetous, to secure the favour of their principal men. So the envoys, having travelled through the nations of Spain and Gaul, returned to Rome, not long after the consuls had set out for their respective commands. They found the citizens all on tip-toe with expectation of the war, for the rumour persisted that the Phoenicians had already crossed the Ebro.

XXI. Hannibal, after the capture of Saguntum, B.C. 219-218 had withdrawn his army into winter quarters at New Carthage. There he learned what had been done in Rome and Carthage and what had been decreed, and that he was not only commander in the war, but the cause of it as well. So, having divided or sold off what was left of the plunder, he thought best to defer his plans no longer, and, calling together the soldiers of Spanish blood, thus addressed them: “My allies, I doubt not that you yourselves perceive how, having conquered every tribe in Spain, we must either bring our campaigning to a close and disband our armies, or shift the seat of war to other countries.¹ For these nations here will enjoy the blessings not merely of peace, but also of victory, only if we look to other nations for spoils and glory. Since, therefore, you are on the eve of an expedition that will carry from tribes which had been for some years friendly and subject to the Carthaginians. He had not indeed conquered all the *hostile* tribes, but only those lying south of the Ebro.

A.U.C.
535-536

militia incertumque sit quando domos vestras et quae
 6 cuique ibi cara sunt visuri sitis, si quis vestrum suos
 7 invisere volt, commeatum do. Primo vere¹ edico
 8 adsitis, ut dis bene iuvantibus bellum ingentis gloriae
 9 praedaeque futurum incipiamus." Omnibus fere
 10 visendi domos oblata ultro potestas grata erat et iam
 11 desiderantibus suos et longius in futurum providen-
 12 tibus desiderium. Per totum tempus hiemis quies
 inter labores aut iam² exhaustos aut mox exhauri-
 endos renovavit corpora animosque ad omnia de
 integro patienda. Vere primo ad edictum con-
 venire.

A.U.C.
536

9 Hannibal, cum recensisset omnium gentium
 auxilia, Gades profectus Herculi vota exsolvit
 novisque se obligat votis, si cetera prospera evenis-
 10 sent. Inde partiens curas simul in inferendum³
 atque arcendum bellum, ne, dum ipse terrestri per
 Hispaniam Galliasque itinere Italiam peteret, nuda
 apertaue Romanis Africa ab Sicilia esset, valido
 11 praesidio firmare eam statuit. Pro eo supplementum
 ipse ex Africa maxime iaculatorum, levium armis,
 petit, ut Afri in Hispania Hispani in Africa,⁴ melior
 procul ab domo futurus uterque miles, velut mutuis
 12 pigneribus obligati stipendia facerent. Tredecim
 milia octingentos quinquaginta pedites caetratos

¹ primo vere *P*²: promoueri *P*¹.² iam ζ : etiam *P*.³ in inferendum *Gronovius*: inferendum *P*.⁴ Hispani in Africa ζ : in africa *P*¹: in africa hispani *P*².

¹ Gades (Cadiz) was a Tyrian colony and possessed a famous temple of Melkarth (whom the Romans identified with Hercules), the tutelary god of the mother city.

² Like the Greek *πελτασταί*, these were light infantry

you far afield, and it is uncertain when you will see again your homes and what there is dear to each of you, if any of you desires to visit his friends, I grant him furlough. Be at hand, I charge you, with the first signs of spring, that with Heaven's good help we may begin a war that shall bring us vast renown and booty." There were very few who did not welcome the opportunity thus freely proffered of visiting their homes, for they were already homesick and looked forward to an even longer separation from their friends. The full winter's rest between the labours already undergone and those that were presently to come gave them new strength and courage for a fresh encounter with every hardship. Early in the spring they assembled in obedience to their orders.

When Hannibal had reviewed the contingents sent in by all the nations, he went to Gades¹ and discharged his vows to Hercules, binding himself with fresh ones, in case he should be successful in the remainder of his undertaking. Then, with equal concern for attack and defence, lest while he should be himself advancing upon Italy by an overland march through Spain and Gaul, Africa might lie exposed and open to a Roman invasion on the side of Sicily, he resolved to garrison that country with a powerful force. To supply its place he requisitioned troops for himself from Africa—light-armed slingers chiefly—so that Africans might serve in Spain and Spaniards in Africa, and both be the better soldiers for being far from home, as though mutually pledged to loyalty. Thirteen thousand eight hundred and fifty targeteers² and eight whose defensive armour consisted of a small round shield covered with oxhide.

B.C.
219-218

B.C. 218

misit in Africam et funditores Baliares octingentos septuaginta, equites mixtos ex multis gentibus mille
 13 ducentos. Has copias partim Carthagini praesidio esse, partim distribui per Africam iubet. Simul conquisitoribus in civitates missis quattuor milia conscripta delectae iuventutis, praesidium eosdem et obsides, duci Carthaginem iubet.

XXII. Neque Hispaniam neglegendam ratus, atque id eo minus quod haud ignarus erat circumt-
 2 cipum animos, Hasdrubali fratri, viro impigro, eam provinciam destinat firmatque¹ Africis maxime praesidiis, peditum Afrorum undecim milibus octin-
 3 quingentis.² Ad haec peditum auxilia additi equites Libyphoenices, mixtum Punicum Afris genus, quadringenti quinquaginta et³ Numidae Maurique, accolae Oceani, ad mille octingenti et parva Illeg-
 4 viginti unus.⁶ Classis praeterea data tuendae maritimae orae,⁷ quia qua parte belli vicerant ea tum

¹ firmatque *Woelfflin*: firmatque eum *CM*²: firmatque cum *M*¹: firmatque eam *Linsmayer*.

² quingentis *added by Glareanus* (from *Polyb.* III. xxxiii. 16).

³ quinquaginta et *added by Alschefski* (from *Polyb.* III. xxxiii. 15).

⁴ trecenti *Ruperti* (*Polyb.* III. xxxiii. 16): cc *CM*.

⁵ quod ζ: quid *CM*.

⁶ viginti unus *Sigonius* (*Polyb. ibid.*): xiiii milia (and other corruptions) *CM*.

⁷ tuendae maritimae orae ζ: ad tuende maritume ore *C*¹: ad tuendae maritumae orae *M* (changed by original hand to ad tuenda maritumae ora).

¹ The Baliares (Majorca and Minorca) furnished the most skilful slingers in the world. Livy says (xxviii. xxxvii. 6)

hundred and seventy Balianic slingers,¹ with twelve hundred horsemen drawn from many nations, he sent to Africa. A part of these troops were to be a garrison for Carthage, a part to be distributed through the country. At the same time he directed that recruiting officers be sent out into the states,² and that four thousand picked men be brought to Carthage, to serve at once as defenders and as hostages. B.C. 218

XXII. And considering that neither must Spain be neglected, and so much the less since he was not unaware that Roman ambassadors had journeyed through it to seek the support of its leading men, he appointed it to be the charge of his brother Hasdrubal—an active, energetic man—and secured it with troops, for the most part African. Of infantry there were eleven thousand eight hundred and fifty Africans, three hundred Ligurians, and five hundred Baliares. To these infantry forces he added the following units of cavalry: four hundred and fifty Libyphoenicians—a race of mixed Punic and African blood—and some eight hundred Numidians and Moors, who dwell near the ocean,³ and a little company of three hundred Spanish Ilergetes. Finally, that no sort of land force might be lacking, there were twenty-one elephants. He also assigned a fleet to Spain, for the protection of its seaboard, since it might be expected that the Romans would

that no single individual of any other people was so superior in this art to his fellows as were all the Baliares to the rest of mankind. The ancients derived Baliares from *βάλλειν*, “throw.”

¹ *sc.* of Africa.

³ Mauretania corresponded to the present Fez and Morocco.

quoque rem gesturos Romanos credi poterat, quinquaginta quinqueremes, quadriremes duae, triremes quinque; sed aptae instructaeque remigio triginta et duae quinqueremes erant et triremes quinque.

- 5 Ab Gadibus Carthaginem ad hiberna exercitus redit; atque inde profectus praeter Onusam¹ urbem
6 ad Hiberum per maritimam oram² ducit. Ibi fama est in quiete visum ab eo iuvenem divina specie, qui se ab Iove diceret ducem in Italiam Hannibali missum: proinde sequeretur neque usquam a se defle-
7 teret oculos. Pavidum primo nusquam circumspicientem aut respicientem secutum; deinde cura ingenii humani, cum quidnam id esset quod respicere³ vetitus esset agitaret animo, temperare oculis nequi-
8 visse; tum⁴ vidisse post sese serpentem mira magnitudine cum ingenti arborum ac virgultorum strage ferri ac post insequi cum fragore caeli nimum.
9 Tum quae moles ea quidve prodigii esset quaerentem audisse vastitatem Italiae esse: pergeret porro ire nec ultra inquireret sineretque fata in occulto esse.

XXIII. Hoc visu laetus tripertito Hiberum copias traiecit praemissis qui Gallorum animos, qua traducendus exercitus erat, donis conciliarent Alpiumque transitus specularentur. Nonaginta milia peditum,

¹ Onusam *M. Mueller*: omissam *CM*.

² per maritimam oram *Weissenborn*: mariti(-tu-*C*)mam oram *CM*.

³ respicere ζ : respiceret *CM*.

⁴ tum ζ : eum *CM*.

¹ In this enumeration of forces Livy follows Polybius (III. xxxiii. 9), who says that he found the numbers recorded

again on this occasion employ that mode of warfare B.C. 218 in which they had been victorious. There were fifty quinqueremes, two quadriremes, and five triremes. But only thirty-two quinqueremes and the five triremes were equipped and manned with rowers.¹

From Gades Hannibal returned to New Carthage, to the winter quarters of his army. Setting out from thence, he marched along the coast, past the city of Onusa, to the Ebro. It was there, as they tell, that he saw in his sleep a youth of godlike aspect, who declared that he was sent by Jupiter to lead him into Italy: let him follow, therefore, nor anywhere turn his eyes away from his guide. At first he was afraid and followed, neither looking to the right nor to the left, nor yet behind him; but presently wondering, with that curiosity to which all of us are prone, what it could be that he had been forbidden to look back upon, he was unable to command his eyes; then he saw behind him a serpent of monstrous size, that moved along with vast destruction of trees and underbrush, and a storm-cloud coming after, with loud claps of thunder; and, on his asking what this prodigious portent was, he was told that it was the devastation of Italy: he was therefore to go on, nor enquire further, but suffer destiny to be wrapped in darkness.

XXIII. Rejoicing at this vision, he led his troops across the Ebro in three columns, after sending agents ahead, to win over with presents the Gauls who dwelt in the region which the army had to cross, and to explore the passes of the Alps. He had ninety thousand foot and twelve thousand horse

by Hannibal himself on a bronze tablet which was set up on the Lacinian Promontory (near Crotona).

- A.U.C. 536
- 2 duodecim milia equitum Hiberum traduxit. Ilargetes inde Bargusiosque¹ et Ausetanos et Lacetanium,² quae subiecta Pyrenaeis montibus est, subegit, oraeque huic omni praefecit Hannonem, ut fauces quae Hispanias Galliis iungunt in potestate essent.
- 3 Decem milia peditum Hannoni ad praesidium obtinendae regionis data et mille equites.
- 4 Postquam per Pyrenaeum saltum traduci exercitus est coeptus rumorque per barbaros manavit certior de bello Romano, tria milia inde Carpetanorum peditum iter averterunt. Constabat non tam bello motos quam longinquitate viae insuperabilique Alpium transitu. Hannibal, quia revocare aut vi retinere eos anceps erat, ne ceterorum etiam feroces animi irritarentur,
- 5 supra septem milia hominum domos remisit, quos et ipsos³ gravari militia senserat, Carpetanos quoque ab se dimissos simulans.

- XXIV. Inde, ne mora atque otium animos sollicitaret, cum reliquis copiis Pyrenaeum transgreditur
- 2 et ad oppidum Iliberri castra locat. Galli, quamquam Italiae bellum inferri audiebant, tamen, quia vi subactos trans Pyrenaeum Hispanos fama erat praesidiaque valida imposita, metu servitutis ad arma consternati Ruscinonem aliquot⁴ populi conveniunt.
- 3 Quod ubi Hannibali nuntiatum est, moram magis

¹ Bargusiosque ζ : bargutosque C³M : barguntosque C¹.

² Lacetanium *Sigonius* : aquitaniā C³M : aquitanos C¹.

³ ipsos *Muretus* : ipse CM : ipsa *Unger*.

⁴ aliquot C³ : aliquod C¹M.

¹ Polybius (III. xxxv. 7) says that Hannibal now had fifty thousand foot and about nine thousand horse.

² The modern Elne is near the site.

when he crossed the Ebro. He now subdued the B.C. 218 Ilergetes, and the Bargusii and Ausetani, and also Lacetania, which lies at the foot of the Pyrenees. All this coast he put in charge of Hanno, that the passes connecting Spain and Gaul might be under his control. To garrison this district, he gave Hanno ten thousand foot and a thousand horse.

When the army had entered the defiles which lead over the Pyrenees, and more definite rumours had spread amongst the barbarians that the war was to be with Rome, three thousand of the Carpetanian foot turned back. It was understood that they were influenced not so much by the war as by the long march and the impossibility of crossing the Alps. To recall them or to detain them forcibly would have been hazardous, for it might have roused resentment in the savage bosoms of the others. And so Hannibal sent back to their homes above seven thousand more, whom he had perceived to be chafing at the service, pretending that he had also dismissed the Carpetani.

XXIV. Then, in order that his troops might not become demoralized by delay and inaction, he crossed the Pyrenees with the remainder of his forces¹ and pitched his camp by the town of Iliberri.² The Gauls, though they heard that the war was aimed at Italy, nevertheless, because it was said that the Spaniards beyond the Pyrenees had been forcibly subjugated and strong garrisons imposed upon them, were driven by the fear of servitude to arm themselves, and several tribes assembled at Ruscino.³ When Hannibal was apprised of this, he was more

³ The name is reflected in the French Tour de Roussillon, near Perpignan.

A. U. C.
536

quam bellum metuens oratores ad regulos eorum misit: conloqui semet ipsum cum iis velle; et vel illi propius Iliberrim¹ accederent, vel se Ruscinonem processurum, ut ex propinquo congressus facilior
 4 esset; nam et accepturum eos in castra sua se laetum nec cunctanter se ipsum ad eos venturum. Hospitem enim se Galliac non hostem advenisse, nec stricturum ante gladium, si per Gallos liceat,
 5 quam in Italiam venisset. Et per nuntios quidem haec; ut vero reguli Gallorum castris ad Iliberrim extemplo motis haud gravate² ad Poenum venerunt, capti donis cum bona pace exercitum per fines suos praeter Ruscinonem oppidum transmiserunt.

XXV. In Italiam interim nihil ultra quam Hiberum transisse Hannibalem a Massiliensium legatis Romam
 2 perlatum erat, cum perinde ac si Alpes iam transisset, Boi sollicitatis Insubribus defecerunt nec tam ob veteres in populum Romanum iras quam quod nuper circa Padum Placentiam Cremonamque colonias in
 3 agrum³ Gallicum deductas aegre patiebantur. Itaque armis repente arreptis in eum ipsum agrum impetu facto tantum terroris ac tumultus fecerunt ut non agrestis modo multitudo sed ipsi triumviri Romani, qui ad agrum venerant adsignandum, diffisi

¹ Iliberrim *edd.*: inliberrim *C*: inliberarim *M*¹: illiberri *M*².

² gravate ζ : grauanter *CM*.

³ agrum *C*³*M*³: agrorum *C*¹?*M*¹.

¹ Livy has said nothing of any negotiations between Hannibal and the Boi, preferring, in his love of dramatic effect, to let us see this Gallic outbreak as it appeared to the Romans—like a bolt from the blue. See chap. xxix. § 6.

afraid of delay than of fighting, and dispatched ambassadors to their chieftains to inform them that he wished to confer with them in person, and suggested that either they come nearer to Iliberri or that he would go forward to Ruscino, so that being close to one another they might meet more easily. He would be glad, he said, to receive them in his camp, nor would he hesitate to go to them. He had come into Gaul as a friend, not as an enemy, and would keep his sword sheathed, if the Gauls would let him, till he had entered Italy. Thus far his emissaries. But when the Gallic chieftains, moving up their camp at once near Iliberri, came, nothing loath, to the Phoenician, they were captivated by his gifts, and permitted the army to march unmolested through their borders and past the town of Ruscino.

XXV. In Italy meanwhile nothing more was known than that Hannibal had crossed the Ebro—which was the news that Massiliot envoys brought to Rome—when, as though he had already crossed the Alps, the Boi, after rousing up the Insubres, revolted.¹ To this they were incited not so much by their old animosity against the Roman People as by vexation at the recent establishment of colonies in Gallic territory, near the Po, at Placentia and Cremona.² Flying to arms they made an incursion into that very district, and spread such terror and confusion that not only the rural population, but the Roman commissioners themselves, who had come for the purpose of assigning lands, not trusting to the

² These were of the type called Latin colonies. To each of them six thousand colonists had been assigned. They had hardly got settled when the Gauls broke out (Polybius, III. xl. 3-6).

- Placentiae moenibus Mutinam confugerint, C.
 4 Lutatius C. Servilius¹ M. Annius.² Lutati nomen
 haud dubium est; pro Annio Servilioque M'.
 Acilium³ et C. Herennium habent quidam annales,
 alii P. Cornelium Asinam et C. Papirium Masonem.⁴
 5 Id quoque dubium est, legati ad expostulandum
 missi ad Boios violati sint,⁵ an in triumviros agrum
 6 metantes impetus sit factus. Mutinae cum obside-
 rentur et gens ad oppugnandarum urbium artes
 rudis, pigerrima eadem ad militaria opera, segnis
 intactis adsideret muris, simulari coeptum de pace
 7 agi, evocatique ab Gallorum principibus legati ad
 conloquium, non contra ius modo gentium sed
 violata etiam quae data in id tempus erat fide,
 comprehenduntur, negantibus Gallis nisi obsides sibi
 8 redderentur eos dimissuros. Cum haec de legatis
 nuntiata essent et Mutina praesidiumque in periculo
 esset, L. Manlius praetor ira accensus effusum agmen
 9 ad Mutinam ducit. Silvae tunc circa viam erant
 plerisque incultis. Ibi inexplorato profectus in
 insidias praecipitatur⁶ multaque cum caede suorum
 10 aegre in apertos campos emersit. Ibi castra com-

¹ C. Servilius *Sigonius*: ā seruilis *CM*.

² Annius ζ: annilius *CM*.

³ Annio Servilioque M'. Acilium *Weissenborn*: aulo-seruilio quem acilium *C*¹: aulo seruilio m̄ acilium *C*³: aulo seruilio quem acilio (aciliū *M*³)*M*.

⁴ Masonem ζ: nasonem *C*: nassonem *M*.

⁵ sint ζ: sint incertum *CM*.

⁶ praecipitatur *Gronovius*: praecipitatus *CM*.

¹ Apparently the Gauls left hostages with the Romans when they arranged for the Romans to send representatives to talk things over with them in the Gallic camp.

² Neither Polybius nor Livy tells us where Manlius was when the news reached him. *Weissenborn-Mueller* think he

walls of Placentia, fled to Mutina. (Their names were Gaius Lutatius, Gaius Servilius, and Marcus Annius. There is no question about Lutatius: for Annius and Servilius, some annals have Manius Acilius and Gaius Herennius, others Publius Cornelius Asina and Gaius Papirius Maso. This, too, is uncertain, whether envoys sent to expostulate with the Boi were maltreated, or an attack was made upon the three commissioners as they were measuring off the land.) Whilst they lay shut up in Mutina, the Gauls—who know nothing of the art of assaulting cities, and, besides, are very indolent in regard to siege-works, and were now sitting idly down before the walls without attempting them—feigned a readiness to treat for peace; and their leaders having invited the Romans to send out spokesmen to confer with them, they seized these envoys, in violation not only of the law of nations, but also of a pledge which they had given for this time, and declared that they would not let them go unless their own hostages were restored to them.¹ When word arrived of this affair of the envoys, and Mutina and its garrison were in danger, Lucius Manlius, the praetor, blazing with resentment, set out for Mutina with his army in loose marching order.² In those days the road led through a forest, as the country was not, for the most part, under cultivation, and Manlius, advancing without reconnaissance, plunged into an ambush, and after sustaining heavy losses, managed with difficulty to get through into the open fields. There he entrenched

was at Placentia, engaged in strengthening the new fortifications.

A. U. C.
536

munita, et quia Gallis ad temptanda ea defuit spes, refecti sunt militum animi, quamquam ad quin-
 11 gentos¹ cecidisse satis constabat. Iter deinde de
 integro coeptum nec, dum per patentia² loca
 12 ducebatur agmen, apparuit³ hostis; ubi rursus silvae
 intratae, tum postremos adorti cum magna trepida-
 tione ac pavore omnium septingentos milites occide-
 13 runt, sex signa ademere. Finis et Gallis territandi
 et pavendi fuit Romanis ut e saltu⁴ invio atque
 impedito evasere. Inde apertis locis facile tutantes
 agmen Romani Tannetum, vicum propinquum Pado,
 14 contendere. Ibi se munimento ad tempus com-
 meatibusque fluminis et Brixianorum etiam Gallorum
 auxilio adversus crescentem in dies multitudinem
 hostium tutabantur.

XXVI. Qui tumultus repens postquam est Roman
 perlatus et Punicum insuper Gallico bellum auctum
 2 patres acceperunt, C. Atilium praetorem cum una
 legione Romana et quinque milibus sociorum dilectu
 novo a consule conscriptis auxilium ferre Manlio⁵
 iubent, qui sine ullo certamine—abscesserant enim
 metu hostes—Tannetum pervenit.

¹ quingentos (D) *added by Gronovius.*

² patentia *M*²: inpacientia *C*: inpactentia *M*¹.

³ apparuit *Glareanus*: cum apparuit *CM*.

⁴ e saltu *M*²: e saltus *M*¹: exaltu *C*¹: ex saltu *C*³.

⁵ Manlio *edd.*: manilio *CM*.

¹ This second attack—Polybius records but the one—is suspiciously like the first. Livy, or Livy's immediate source, may unconsciously have made two episodes out of slightly different accounts of the same affair.

² Tannetum (now Tanneto) was really about ten miles south of the Po, on the Via Aenilia Lepida. If *commeatibus fluminis* is correctly translated, we may suppose (1) that Livy thought Tannetum was much nearer the Po, or (2) that

a camp, and since the Gauls lacked heart to assail it, B.C. 213
 the soldiers recovered their spirits, though it was no secret that as many as five hundred men had fallen. Then they began their march again, nor, so long as the column advanced through open country, was the enemy to be seen; but when they had once more got into the woods, the Gauls attacked their rear, and throwing the whole column into terror and confusion, slew seven hundred soldiers and carried off six ensigns.¹ The alarming onsets of the Gauls and the panic of the Romans ended when they got clear of the trackless woods and thickets. Thereafter, marching across open ground, the Romans had no difficulty in protecting their column, and hastened to Tannetum, a village lying near the Po, where by means of temporary fortifications and supplies got in by the river, and with the help also of the Brixian Gauls, they defended themselves against the enemy, whose numbers were increasing daily.²

XXVI. When the news of this sudden insurrection was brought to Rome, and the Fathers learnt that the Punic War was augmented by a war with the Gauls, they commanded Gaius Atilius, the praetor, to take one Roman legion and five thousand of the allies—a force which the consul³ had just levied—and proceed to the relief of Manlius. Atilius reached Tannetum without any fighting, for the enemy had retired in alarm.

he has confused Brixia (Brescia) with Brixellum (Bresciello), which is nearly north of Tanneto and close to the Po, and might have served as an *entrepôt* for supplies sent down from Placentia. The statement in chap. lv. § 4 that the Cenomani (whose capital was Brixia) were the only Gallic tribe that was loyal to Rome favours (1).

³ P. Cornelius Scipio.

A.U.O.
536

- 3 Et P. Cornelius in locum eius quae missa cum
praetore erat scripta¹ legione nova profectus ab
urbe sexaginta longis navibus praeter oram Etruriae
Ligurumque et inde Saluum² montes pervenit Mas-
4 siliam et ad proximum ostium Rhodani—pluribus
enim divisus amnis in mare decurrit—castra locat
vixdum satis credens Hannibalem superasse Pyre-
5 naeos montes. Quem ut de Rhodani quoque transitu
agitare animadvertit, incertus quonam ei loco occur-
reret, necdum satis refectis ab iactatione maritima
militibus, trecentos interim delectos equites ducibus
Massiliensibus et auxiliariis Gallis ad exploranda
omnia visendosque ex tuto hostes praemittit.
- 6 Hannibal ceteris metu aut pretio pacatis iam in
Volcarum³ pervenerat agrum, gentis validae. Colunt
autem circa utramque ripam Rhodani; sed diffisi
citeriore agro arceri Poenum posse, ut flumen pro
munimento haberent omnibus ferme suis trans Rho-
danum traiectis ulteriorem ripam armis⁴ obtinebant.
- 7 Ceteros accolae fluminis Hannibal et eorum ipsorum
quos sedes suae tenuerant simul perlicit donis ad
naves undique contrahendas fabricandasque, simul

¹ erat scripta *Weissenborn*: trascripta *C*: transcripta *M*.

² Saluum *M*² (*cf.* V. xxxiv. 7): saluium *C* (*before erasure*)
*M*¹: saluii *C* (*after erasure*).

³ Volcarum *edd.*: uolgarum *C*: vulgarum *M*.

⁴ armis *Hearne*: amnis *C*: amnis armis *M*.

¹ Polybius (xxxiv. x. 5) says two, Pliny (*N.H.* III. iv. 33) three, and Strabo (IV. i. 8) cites Timaeus as authority for the number five.

² Polybius says that Scipio "sent out three hundred of his bravest cavalry, giving them as guides and supports certain Celts who were in the service of the Massiliots as mercenaries" (Paton's translation).

³ It is usually held—with Napoleon—that Hannibal

Publius Cornelius, too, after enrolling a new legion B.C. 218 in place of that which had been sent with the praetor, set out from the City with sixty ships of war, and coasting Etruria and the mountainous country of Liguria and the Salui, arrived at Massilia, and went into camp at the nearest mouth of the Rhone—for the river discharges itself into the sea by several¹—hardly believing, even then, that Hannibal could have crossed the Pyrenees. But when he found that Hannibal was actually planning how to cross the Rhone, being uncertain where he should encounter him, and his soldiers not having as yet fully recovered from the tossing of the sea, he sent out a chosen band of three hundred cavalry, with Massiliot guides and Gallic auxiliaries,² to make, while he was waiting, a thorough reconnaissance, and have a look at the enemy from a safe distance.

Hannibal, having pacified the others through fear or bribery, had now reached the territory of a powerful nation called the Volcae.³ They inhabit both banks of the Rhone, but doubting their ability to keep the Phoenician from the western bank, they had brought nearly all their people over the Rhone, so as to have the river for a bulwark, and were holding the eastern bank with arms. The rest of the dwellers by the river, and such of the Volcae themselves as had clung to their homes, were enticed by Hannibal's gifts to assemble large boats from every quarter and to fashion new ones; and indeed

crossed the Rhone above the confluence with the Durance. The arguments of those who think that the crossing was just above the Delta have been recently restated by Spencer Wilkinson, *Hannibal's March Through the Alps*, pp. 14-17.

A.U.C.
536

et ipsi traici exercitum levarique quam primum regionem suam tanta¹ hominum² urgente turba 8 cupiebant. Itaque ingens coacta vis navium est lINTRIUMQUE temere ad vicinalem usum paratarum; novasque alias primum Galli inchoantes cavabant 9 ex singulis arboribus, deinde et ipsi milites simul copia materiae simul facilitate operis inducti alveos informes, nihil, dummodo innare aquae et capere onera possent, curantes, raptim quibus se suaque transveherent, faciebant.

XXVII. Iamque omnibus satis comparatis ad traiciendum terrebant³ ex adverso hostes omnem 2 ripam equites virique obtinentes. Quos ut averteret, Hannonem,⁴ Bomilcaris⁵ filium, vigilia prima noctis cum parte copiarum, maxime Hispanis, adverso 3 flumine ire iter unius diei iubet, et ubi primum possit, quam occultissime traiecto amni circumducere agmen, ut, cum opus facto sit, adoriatur ab tergo 4 hostes. Ad id dati duces Galli edocent⁶ inde milia quinque et viginti ferme supra parvae insulae circumfusum amnem latiore,⁷ ubi dividebatur, eoque 5 minus alto alveo transitum ostendere. Ibi raptim caesa materia ratesque fabricatae in quibus equi virique et alia onera traicerentur. Hispani sine

¹ tanta *C*²*M* (by erasure from tantā): tantam *C*¹.

² hominum *C*³: omnium *C*¹*M*.

³ terrebant *C*³: terrebat *C*¹*M*.

⁴ Hannonem *M*²: annonem *C*³*M*¹: amonem *C*¹.

⁵ Bomilcaris *M*²: miuomilcaris *CM*¹.

⁶ Galli edocent *M*²: galliae docent *CM*¹.

⁷ latiore *Bauer*: latiore *CM*.

¹ The Spaniards were preferred for this duty because of their skill in swimming rivers, as we see at § 5 (*cf.* chap.

they themselves were eager to have the army set across as soon as possible and to relieve their district of the burden of so huge a horde of men. So they brought together a vast number of boats, and of canoes roughly fashioned for local traffic, and made new ones by hollowing out single trees. The Gauls took the lead in this, but the soldiers presently fell to work themselves, when they found the timber plentiful and the labour light. They were unshapely troughs, but the men could make them quickly, and their one concern was to get something that would float and hold a cargo, in which they might ferry themselves and their belongings over.

XXVII. Everything was now in readiness for the crossing, which, however, was menaced by the enemy on the other side, who covered the whole bank with their horse and foot. In order to draw them off, Hannibal ordered Hanno, the son of Bomilcar, to set out in the first watch of the night with a part of the troops, chiefly Spaniards,¹ and, making a march of one day up the stream, to take the first opportunity of crossing it, with the greatest secrecy, and fetch a compass with his column, so that, when the time came, he might assail the enemy in the rear. The Gauls who had been appointed to be his guides informed him that some five-and-twenty miles up-stream the river flowed round a little island, and being wider where it divided, and therefore shallower, afforded a passage. There they quickly felled some trees and constructed rafts to transport the men and horses and other burdens. The Spaniards without

xlvii. § 5). The method here employed was still in vogue amongst them in Caesar's time (*Bell. Civ.* i. xlviii. 7).

A. U. C.
536

6 ulla mole in utres vestimentis coniectis ipsi caetris
 6 superpositis incubantes flumen tranavere. Et alius
 exercitus ratibus iunctis traiectus, castris prope
 flumen positus, nocturno itinere atque operis labore
 fessus quiete unius diei reficitur intento duce ad
 7 consilium opportune exsequendum. Postero die pro-
 fecti ex loco edito¹ fumo significant transisse et
 haud procul abesse. Quod ubi accepit Hannibal,
 ne tempori deesset, dat signum ad traiciendum.
 8 Iam paratas aptatasque habebat pedes lintres, eques
 fere propter equos naves.² Navium agmen ad ex-
 cipiendum adversi impetum fluminis parte superiore
 transmittens tranquillitatem infra traicientibus lin-
 9 tribus praebebat. Equorum pars magna nantes loris
 a puppibus trahebantur, praeter eos quos instratos
 frenatosque, ut extemplo egresso in ripam equiti
 usui essent, imposuerant in naves.

XXVIII. Galli occursant in ripa³ cum variis ulu-
 latibus cantuque moris sui quatientes scuta super
 2 capita vibrantesque dextris tela, quamquam ex ad-
 verso⁴ terrebat tanta vis navium cum ingenti sono
 fluminis et clamore vario nautarum, militum, et qui⁵
 nitebantur perrumpere impetum fluminis, et qui ex

¹ edito *Clericus*: prodito *CM*: praedicto *Walch*: ex
 praedicto (*omitting loco*) *Weissenborn*.

² naves *Heerwagen*: nantes *CM*.

³ ripa *Gronovius*: ripam *CM*.

⁴ ex adverso *Crévier*: et ex aduerso *CM*.

⁵ et qui *M*⁴: equi *CM*.

¹ The skins of sheep and goats, such as are still used to hold wine. They could either be inflated and used merely as a kind of life-belt, or could be made to serve at the same time as kit bags.

more ado stuffed their clothes into skins,¹ and placing B.C. 218 their bucklers on top of these and supporting themselves by means of them, swam across. The rest of the force, too, got over, by means of the rafts which they had made, and went into camp near the river. They were tired by the night march and their strenuous exertions, but their commander allowed them but one day to rest, being intent on carrying out the stratagem at the proper time. Resuming their march on the following day they sent up a smoke-signal from an elevated place, to show that they had got over the river and were not far off. When Hannibal saw this, he gave the order to cross, so as not to miss the favourable moment. The infantry had their skiffs all ready and equipped, while the cavalry had large boats, for the most part, on account of their horses. The large boats were sent across higher up the stream, to take the force of the current, and provided smooth water for the skiffs that crossed below them. A good part of the horses swam and were towed by their halters from the sterns of the boats, except those which they had saddled and bridled and put on board, that their riders might have them ready for instant use on landing.

XXVIII. The Gauls rushed to meet them on the bank, with all sorts of yells and their customary songs, clashing their shields together above their heads and brandishing darts in their right hands, despite the menace of so great a multitude of vessels coming against them and the loud roaring of the river and the confused hallooing of the boatmen and the sailors, as they strove to force their way athwart the current or shouted encouragement to their fellows

A.U.C.
536

- 3 altera ripa traicientes suos hortabantur. Iam satis paventes adverso tumultu terribior ab tergo adortus clamor castris ab Hannone captis. Mox et ipse aderat, ancepsque terror circumstabat et e navibus¹ tanta vi armatorum in terram² evadente³ et ab tergo
4 improvisa premente acie. Galli postquam utroque⁴ vim facere conati pellebantur, qua patere⁵ visum maxime iter perrumpunt trepidique in vicos passim suos diffugiunt. Hannibal ceteris copiis per otium traiectis spernens iam Gallicos tumultus castra locat.
5 Elephantorum traiciendorum varia consilia fuisse credo, certe variat⁶ memoria actae rei. Quidam congregatis ad ripam elephantis tradunt ferocissimum ex iis irritatum ab rectore suo, cum refugientem in aquam nantem⁷ sequeretur, traxisse gregem, ut quemque timentem altitudinem destitueret vadum,⁸ impetu ipso fluminis in alteram ripam rapiente.
6 Ceterum magis constat ratibus traiectos; id ut tutius consilium ante rem foret, ita acta re ad fidem
7 pronius est. Ratem unam ducentos longam pedes, quinquaginta latam a terra in amnem porrexerunt, quam, ne secunda aqua deferretur, pluribus validis retinaculis parte superiore ripae religatam pontis in

¹ e navibus *M*²: nauibus *CM*¹.

² terram *edd.*: terra *CM*.

³ evadente *M*²: euadentem *CM*¹.

⁴ utroque ζ : ultroque *C* (before erasure) *M*¹: ultro *C* (after erasure) *M*².

⁵ patere ζ : parte (from parte re) *C*: pate (from parte) *M*.

⁶ variat *Mehler*: variata *CM*.

⁷ inde nantem *Weissenborn*: nantem *CM*.

⁸ vadum *edd.*: uado *CM*.

from the further bank. But the tribesmen were already somewhat daunted by the tumult which confronted them, when a still more appalling clamour arose in the rear, where Hanno had captured their camp. He was soon on the scene himself, and a twofold terror hemmed them in, as that mighty force of armed men came out upon the shore and the unlooked-for line of battle closed in from behind. When the Gauls had attempted charges in both directions and found themselves repulsed, they broke through where the way seemed least beset, and fled in confusion to their several villages. Hannibal brought over at leisure the rest of his forces, and giving himself no more concern over Gallic outbreaks, pitched his camp. B.C. 218

I believe that there were various plans for transporting the elephants; at all events the tradition varies as to how it was accomplished. Some say that the elephants were first assembled on the bank, and then the keeper of the fiercest of them provoked the beast and fled into the water; as he swam off, the elephant pursued him and drew the herd in his train; and though they were afraid of the deep water, yet as soon as each of them got out of his depth, the current itself swept him over to the other bank. It is, however, more generally believed that they were carried across on rafts; this method, as it would be the safer, if the thing were to be done, so, in view of its accomplishment, is more probably the one employed. A raft, two hundred feet long and fifty feet wide, was thrust out from the shore into the stream, and, after being moored to the bank above by a number of stout hawsers, so as not to be carried down the current, was covered with earth,

modum humo iniecta constraverunt, ut beluae au-
 8 dacter velut per solum ingrederentur. Altera ratis
 aequae lata, longa pedes centum, ad traiciendum
 flumen apta, huic copulata est; tum¹ elephantum per
 stabilem ratem tamquam viam praegredientibus
 feminis acti; ubi in minorem applicatam transgressi
 9 sunt, extemplo resolutis quibus leviter adnexa erat
 vinculis, ab actuariis aliquot navibus ad alteram
 ripam pertrahitur. Ita primis expositis alii deinde
 10 repetiti ac traieci sunt. Nihil sane trepidabant,
 donec continenti velut ponte agerentur; primus
 erat pavor cum soluta ab ceteris rate in altum
 11 raperentur. Ibi urgentes inter se cedentibus ex-
 tremis ab aqua trepidationis² aliquantum edebant,
 donec quietem ipse timor circumspicientibus aquam
 12 fecisset. Excidere³ etiam saevientes quidam in
 flumen; sed pondere ipso stabiles deiectis rectoribus
 quaerendis pedetemptim vadis in terram evasere.

XXIX. Dum elephantum traiciuntur, interim Han-
 nibal Numidas equites quingentos ad castra Romana
 miserat speculatum ubi et quantae copiae essent et
 2 quid pararent. Huic alae equitum missi, ut ante
 dictum est, ab ostio Rhodani trecenti Romanorum
 equites occurrunt. Proelium atrocius quam pro
 3 numero pugnantium editur; nam praeter multa

¹ tum *Madvig*: vi tum *Harant*: ut cum *CM*.

² trepidationis *edd.*: trepidationi *CM*.

³ excidere *M*²: excindere *C*¹: extendere *C*³: exindere *M*¹.

¹ Polybius, who perhaps believed, as did Pliny (*N. H.* VIII. 28), that elephants could not swim, says that those that went overboard were saved by the length of their trunks, which they kept above the surface, and, breathing so, passed through the water, for the most part on their feet (III. xlvi. 12). Livy seems to have thought of them as swimming.

like a bridge, in order that the beasts might boldly venture upon it, as on solid ground. A second raft, of equal width and a hundred feet long, and fit for crossing the river, was coupled to the first. Then the elephants, with the females leading, were driven out over the stationary raft, as over a road; and after they had passed on to the smaller raft adjoining it, the ropes by which this had been loosely attached were cast off and it was towed across by some row-boats to the eastern bank. After landing the first contingent in this fashion, they returned and fetched the others over. The elephants exhibited no signs of fear so long as they were being driven along as though on a connected bridge; they first became frightened when the raft was cast loose from the other and was carried out into mid-channel. The crowding together which resulted, as those on the outside shrank back from the water, gave rise to a slight panic, till terror itself, as they looked at the water all about them, made them quiet. Some, in their frenzy, even fell overboard; but, steadied by their very weight, threw off their riders, and feeling their way to the shallow places, got out upon the land.¹

XXIX. Whilst the elephants were being got across, Hannibal had dispatched five hundred Numidian horsemen in the direction of the Roman camp, to find out where the enemy were and in what force, and what they meant to do. This body fell in with the three hundred Roman horsemen, sent out, as was mentioned before, from the mouth of the Rhone. The battle that followed was more hotly fought than the size of the contending forces would suggest, for besides the many who were

A. U. C.
536

volnera caedes etiam prope par utrimque fuit, fugaque et pavor Numidarum Romanis iam admodum fessis victoriam dedit. Victores ad centum quadraginta¹ nec omnes Romani sed pars Gallorum, victi amplius 4 ducenti ceciderunt. Hoc principium simul omenque² belli ut summae rerum prosperum eventum ita haud sane incruentam ancipitisque certaminis victoriam Romanis portendit.

5 Ut re ita gesta ad utrumque ducem sui redierunt, nec Scipioni stare sententia poterat, nisi ut ex con- 6 siliis coeptisque hostis³ et ipse conatus caperet, et Hannibalem incertum utrum coeptum in Italiam intenderet iter an cum eo qui primus se optulisset Romanus exercitus manus consereret, avertit a praesenti certamine Boiorum legatorum regulique Magali adventus, qui se duces itinerum socios periculi fore adfirmantes integro bello nusquam ante libatis viri- 7 bus Italiam adgrediendam censent. Multitudo timebat quidem hostem nondum obliterata memoria superioris belli, sed magis iter immensum Alpesque, rem fama utique inexpertis horrendam, metuebat.

XXX. Itaque Hannibal, postquam ipsi sententia stetit pergere ire atque⁴ Italiam petere, advocata⁵ contione varie militum versat animos castigando 2 adhortandoque: mirari se quinam pectora semper

¹ centum quadraginta *Gronovius* (*Polyb.* III. xlv. 2): clx *CM*.

² omenque *C³M²*: omnemque *C¹M¹*.

³ hostis *ς*: hospiciis *C¹*: auspiciis *C³*: hospitis *M*.

⁴ atque *edd.*: adque *P*.

⁵ advocata *edd.*: aduocatam *P*.

wounded, the numbers of the slain were about equal B.C. 218 on both sides, and only the dismay and panic of the Numidians gave the victory to the Romans, who were by that time fairly exhausted. The victors lost about a hundred and forty, not all Romans but some of them Gauls; the vanquished about two hundred. This was at once the beginning of the war and an omen that promised the Romans success in the final outcome, though their victory would be by no means without bloodshed and would only come after a doubtful struggle.

When the participants in this affair had returned to their respective generals, it was impossible for Scipio to adopt any settled plan, except to frame his own measures to meet the strategy and movements of the enemy; while Hannibal, uncertain whether to march on, as he had begun, to Italy, or give battle to the first Roman army that had come in his way, was diverted from an immediate trial of strength by the arrival of Boian envoys, with their chief Magalus. These assured him that they would guide his march and share its perils, and urged him to avoid a battle and to keep his forces whole and unimpaired for the invasion of Italy. The rank and file were fearful of the enemy—for their memory of the former war was not yet erased—but more fearful of the interminable march over the Alps, an undertaking which rumour made appalling, at any rate to the inexperienced.

XXX. Accordingly Hannibal, having settled in his own mind to go forward and advance on Italy, called the soldiers together and worked on their feelings with alternate chiding and encouragement. He marvelled, he said, what sudden terror had in-

impavida repens terror invaserit. Per tot annos
 vincentes eos stipendia facere neque ante Hispania
 excessisse quam omnes gentesque et terrae¹ quas
 duo diversa maria amplectantur Carthaginensium
 3 essent. Indignatos deinde quod quicumque Sag-
 untum obsedissent velut ob noxam sibi dedi postu-
 laret populus Romanus, Hiberum traiecisse² ad
 delendum nomen Romanorum liberandumque orbem
 4 terrarum. Tum nemini visum id longum, cum ab
 5 occasu solis ad exortus intenderent iter; nunc, post-
 quam multo maiorem partem itineris³ emensam
 cernant, Pyrenaeum saltum inter ferocissimas gentes
 superatum, Rhodanum, tantum amnem, tot milibus
 Gallorum prohibentibus, domita etiam ipsius fluminis
 vi traiectum, in conspectu Alpes habeant, quarum
 6 alterum latus Italiae sit, in ipsis portis hostium
 fatigatos subsistere—quid Alpes aliud esse credentes
 7 quam montium altitudines? Fingerent altiores Pyre-
 naei iugis: nullas profecto terras caelum contingere
 nec inexsuperabiles⁴ humano generi esse. Alpes
 quidem habitari coli gignere atque alere animantes;
 8 pervias fauces⁵ esse exercitibus. Eos ipsos quos
 cernant legatos non pinnis sublime elatos Alpes
 transgressos. Ne maiores quidem eorum indigenas
 sed advenas Italiae cultores has ipsas Alpes in-

¹ terrae ζ : terrase *P*: terras eas *P*².

² traiecisse *edd.*: traiecisset *P*.

³ partem itineris *edd.*: partem in itineris *P*.

⁴ inexsuperabiles *edd.*: exuperabilis *P*.

⁵ fauces (faucis) *Heerwagen*: paucis *P*.

¹ Polybius (III. xxxix) estimates the distance covered by Hannibal as follows: New Carthage to the Ebro 2600 stades (the stade is roughly a furlong); the Ebro to Emporium 1600; Emporium to Narbo 600; Narbo to the passage of the Rhone 1600; the passage of the Rhone to the foot of the

vaded breasts that had ever been dauntless. For B.C. 218 these many years they had been victorious in war, nor had they quitted Spain until all the tribes and territories which lay between two distant seas were in the power of the Carthaginians. Then, indignant that the Roman People should demand that whoever had laid siege to Saguntum be surrendered up to them, as though to expiate a felony, they had crossed the Ebro, in order to wipe out the Roman name and liberate the world. The march had not then seemed long to any of them, though they meant to advance from the setting to the rising sun; but now, when they could see that they had measured off the greater part of it;¹ when they had made their way, through the fiercest tribes, over the Pyrenees; when they had crossed the Rhone—that mighty river—in the teeth of so many thousand Gauls, overcoming, too, the violence of the stream itself; when the Alps, the other side of which was in Italy, were in full sight;—were they halting now, as though exhausted, at the very gates of their enemies? What else did they think that the Alps were but high mountains? They might fancy them higher than the ranges of the Pyrenees; but surely no lands touched the skies or were impassable to man. The Alps indeed were inhabited, were tilled, produced and supported living beings; their defiles were practicable for armies. Those very ambassadors whom they beheld had not crossed the Alps in the air on wings. Even the ancestors of these men had not been natives of Italy, but had lived there as foreign settlers, and had often crossed these very Alps in pass over the Alps 1400; the foot of the pass to the valley of the Po 1200.

A.U.C.
536

gentibus saepe agminibus cum liberis ac coniugibus
 9 migrantium modo tuto transmisisse. Militi quidem
 armato nihil secum praeter instrumenta belli por-
 tanti quid invium aut inxsuperabile esse? Sagun-
 tum ut caperetur, quid per octo menses periculi,
 10 quid laboris exhaustum esse? Romam, caput orbis
 terrarum, petentibus quicquam adeo asperum atque
 11 arduum videri, quod inceptum moretur? Cepisse
 quondam Gallos ea quae adiri posse Poenus desperet?
 Proinde aut cederent animo atque virtute genti per
 eos dies totiens ab se victae, aut itineris finem sperent
 campum interiacentem Tiberi ac moenibus Romanis.

XXXI. His adhortationibus incitatos corpora curare
 2 atque ad iter se parare iubet. Postero die profectus
 adversa ripa Rhodani mediterranea Galliae petit, non
 quia rectior ad Alpes via esset, sed quantum a mari
 recessisset minus obvium fore Romanum credens,
 3 cum quo, priusquam in Italiam ventum¹ foret, non
 4 erat in animo manus conserere. Quartis castris ad
 Insulam pervenit. Ibi Isara² Rhodanusque amnes³
 diversis ex Alpibus decurrentes agri aliquantum
 amplexi confluent in unum; mediis⁴ campis Insulae
 5 nomen inditum. Incolunt prope Allobroges, gens

¹ italiam ventum *C*³: italia euentum *C*¹: italiae uentum
*M*¹: italia uentum *M*².

² ibi Isara *Cluverius*: ibi arar *CM* (corrected from ibisarar).

³ amnes *edd.*: amnis *CM*.

⁴ mediis ζ : in mediis *CM*.

¹ See v. xxxiv-xxxv. Livy places the earliest Gallic immigration in the reign of Tarquinius Priscus.

² This expression is a strange anachronism in the mouth of Hannibal; but Livy thinks of Hannibal as realizing—and so perhaps he may have done—that the struggle now be-

great companies, with their children and their wives, B.C. 218 in the manner of emigrants.¹ For armed soldiers, taking nothing with them but the instruments of war, what could be impassable or insurmountable? To capture Saguntum, what dangers or what hardships had they not endured for eight long months? Now that Rome, the capital of the world,² was their objective, could anything seem so painful or so difficult as to delay their enterprise? Had Gauls once captured that which the Phoenician despaired of approaching? Then let them yield in spirit and manhood to a race which they had so often vanquished in the course of the last few days, or look to end their march in the field³ that lay between the Tiber and the walls of Rome.

XXXI. After encouraging them with this exhortation, he bade them refresh themselves and make ready for the march. Setting out the following day he advanced up the Rhone towards the interior of Gaul, not that it was the more direct way to the Alps, but believing that the farther he retired from the sea, the less likely he was to fall in with the Romans, with whom he had no mind to fight a battle until he should arrive in Italy. The fourth day's march brought him to the Island. There the rivers Isara and Rhone, rushing down from different Alps, unite their waters, after enclosing a considerable territory, and the Island is the name which has been given to the plains lying between them. Near by is the country of the Allobroges, a tribe, even at

ginning would determine whether Rome or Carthage should rule the world.

³ The Campus Martius lay outside the Servian wall, between the Capitoline, Quirinal, and Pincian Hills and the Tiber.

A.U.C.
536

- iam inde nulla Gallica gente opibus aut fama inferior.
- 6 Tum discors erat. Regni certamine ambigebant fratres. Maior et qui prius imperitarat, Braneus nomine, a minore fratre¹ et coetu iuniorum, qui iure
- 7 minus vi² plus poterat, pellebatur. Huius seditionis peropportuna disceptatio cum ad Hannibalem reiecta esset,³ arbiter regni factus, quod ea senatus principumque sententia fuerat,⁴ imperium maiori restituit.
- 8 Ob id meritum⁵ commeatu copiaque rerum omnium, maxime vestis, est adiutus,⁶ quam infames frigoribus Alpes praeparari cogebant.
- 9 Sedatis Hannibal certaminibus Allobrogum cum iam Alpes peteret, non recta regione iter instituit sed ad laevam in Tricastinos flexit; inde per extremam oram Vocontiorum agri tendit in Tricorios,⁷ haud usquam impedita via priusquam ad Druentiam⁸
- 10 flumen pervenit. Is et ipse Alpinus amnis longe omnium Galliae fluminum difficillimus transitu est;

¹ a minore fratre ζ : minor erat fratre *CM*.

² vi ζ : qui *CM*.

³ reiecta esset ζ : delecta esset *C¹M²*: delectasset *M¹*: delata esset *C³M³*.

⁴ fuerat *M²*: futurum *CM¹*.

⁵ id meritum *M²*: id emeritum *M¹*: ide meritum *C¹*: idē meritum *C³*.

⁶ adiutus *M²*: aditus *CM¹*.

⁷ Tricorios *edl.*: trigorios *CM*.

⁸ ad Druentiam *M⁴*: adruentiam *CM¹*.

¹ The tribe in question was not the Allobroges, according to Polybius, III. xlix., but afforded the Carthaginians protection against the Allobroges.

² A turn to the left is unintelligible at this point in the march, and must be explained as due to a duplication of the march up the Rhone mentioned in § 2.

³ Neither the Durance nor any of these tribes is mentioned by Polybius. But Polybius disliked to encumber his narra-

that early day, inferior to no Gallic tribe in wealth B.C. 218 or reputation. Just then it was a prey to discord.¹ Two brothers were disputing the sovereignty. The elder, Braneus by name, who had held sway before, was being driven out by a faction of juniors headed by the younger brother, whose right was less but his might greater. This quarrel having very opportunely been referred to Hannibal for settlement, who thus became arbiter of the kingdom, he espoused the sentiments of the senate and the leading men and restored the sovereign power to the elder. In requital of this service he was assisted with provisions and supplies of every sort, particularly clothing, which the notorious cold of the Alps made it necessary to provide.

Having settled the contentions of the Allobroges, Hannibal was now ready for the Alps; but instead of marching directly towards them, he turned to the left,² to the country of the Tricastini, and thence proceeded through the outer borders of the territory of the Vocontii to the Tricorii, by a road which nowhere presented any difficulties, until he came to the Druentia.³ This, too, is an Alpine river and by far the most difficult of all the rivers of Gaul to

tive with outlandish geographical names that would mean nothing to his readers, and they are less likely to be arbitrary embellishments—on the part either of Livy or his source—than authentic details drawn from a source or sources common to Livy and Polybius and omitted by Polybius for the reason given. (The same may be said of the name of the Gallic prince in § 6.) If we assume that Hannibal ascended the Isère-Drac to the Druentia and thence crossed the Genève, he would have touched the territories of these tribes, and there would be no great difficulty in reconciling the account in Livy with that in Polybius (see *De Sanctis*, p. 69).

LIVY

A.U.C.
536

nam cum aquae vim vehat ingentem, non tamen
 11 navium patiens est, quia nullis coercitus ripis, pluri-
 bus simul neque iisdem alveis fluens, nova semper
 vada novosque gurgites gignit¹—et ob eadem pediti
 quoque incerta via est—ad hoc saxa glareosa² volvens
 12 nihil stabile nec tutum ingredienti praebet. Et
 tum forte imbribus auctus ingentem transgredientibus
 tumultum fecit, cum super cetera trepidatione ipsi
 sua atque incertis clamoribus turbarentur.

XXXII. P. Cornelius consul triduo fere post
 quam Hannibal a ripa Rhodani movit, quadrato
 agmine ad castra hostium venerat, nullam dimicandi
 2 moram factururus. Ceterum ubi deserta munimenta
 nec facile se tantum praegressos³ adsecuturum
 videt, ad mare ac naves rediit, tutius faciliusque ita
 3 descendenti ab Alpibus Hannibali occursurus. Ne
 tamen nuda auxiliis Romanis Hispania esset, quam
 provinciam sortitus erat, Cn. Scipionem fratrem cum
 maxima parte copiarum adversus Hasdrubalem misit,
 4 non ad tuendos tantummodo veteres socios con-
 ciliandosque novos, sed etiam ad pellendum Hispania
 5 Hasdrubalem. Ipse cum admodum exiguis copiis
 Genuam repetit, eo qui⁴ circa Padum erat exercitus
 Italiam defensurus.
 6 Hannibal ab Druentia⁵ campestri maxime itinere

¹ gurgites gignit *Kiderlin*: gurgites *CM*.

² glareosa *edd.*: gloriosa *CM*.: globosa ζ : glareasve (*or*
 glareasque) *Gronovius*.

³ praegressos ζ : progressos *CM*²: progressus *M*¹.

⁴ eo qui *M*⁴: eo *CM*¹.

⁵ ab Druentia *edd.*: ab ruentia (*by erasure from adruentia*)
C: abadruentia *M*.

¹ At chap. xxxix. § 3 Livy agrees with Polybius in naming Pisa as Scipio's port of debarkation, forgetting that he has here named Genoa.

cross; for, though it brings down a vast volume of water, it does not admit of navigation, since, not being confined within any banks, but flowing at once in several channels, not always the same, it is ever forming new shallows and new pools—a fact which makes it dangerous for foot-passengers as well—besides which it rolls down jagged stones and affords no sure or stable footing to one who enters it. And at that time, as it happened, it was swollen with rains, and the crossing took place amidst the wildest tumult, for the men—besides their other difficulties—were confused by their own excitement and bewildered outcries.

XXXII. Publius Cornelius the consul, some three days after Hannibal had left the bank of the Rhone, marched in fighting order to the enemy's camp, intending to offer battle without delay. But finding the works deserted, and perceiving that he could not readily overtake the enemy, who had got so long a start of him, he returned to the sea, where he had left his ships, thinking that he would thus be more safely and easily enabled to confront Hannibal as he descended from the Alps. Still, that he might not leave Spain stripped of Roman defenders—for the lot had assigned it to him as his province—he sent Gnaeus Scipio, his brother, with the chief part of his troops, to deal with Hasdrubal, with the object not merely of protecting the allies and of winning over new ones, but also of driving Hasdrubal out of Spain. He himself, with extremely scanty forces, sailed back to Genoa,¹ proposing to safeguard Italy with the army which lay in the valley of the Po.

Hannibal, leaving the Druentia, and advancing for the most part through a champaign country,

A. U. C.
536

ad Alpes cum bona pace incolentium ea loca
 7 Gallorum pervenit. Tum, quamquam fama prius,
 qua¹ incerta in maius vero ferri solent, praecepta
 res erat, tamen ex propinquo visa montium altitudo
 nivesque caelo prope immixtae, tecta informia
 imposita rupibus, pecora iumentaue torrida frigore,
 homines intonsi et inculti, animalia inanimaque²
 omnia rigentia gelu, cetera visu quam dictu foediora,
 8 terrorem renovarunt. Erigentibus in primos agmen
 clivos apparuerunt imminentes tumulos insidentes
 montani, qui si valles occultiores insedissent, coorti
 ad pugnam repente ingentem fugam stragemque
 9 dedissent. Hannibal consistere signa iussit; Gallis
 que ad visenda loca praemissis postquam comperit
 transitum ea non esse, castra inter confragosa omnia
 praeruptaque quam extentissima potest valle locat.
 10 Tum per eosdem Gallos haud sane multum lingua
 moribusque abhorrentes, cum se immiscuissent con-
 loquiis montanorum, edoctus interdum tantum ob-
 sideri saltum, nocte in sua quemque dilabi tecta,
 luce prima subiit tumulos, ut ex aperto atque interdum
 11 vim per angustias factururus. Die deinde simulando
 aliud quam quod parabatur consumpto cum eodem
 12 quo constiterant loco castra communissent, ubi
 primum digressos³ tumulis montanos laxatasque
 sensit custodias, pluribus ignibus quam pro numero

¹ qua ζ : quam *CM*¹.² inanimaque *Valla*: inanimaliaque *CM*.³ digressos *CM*: degressos *Gruter*.

reached the Alps without being molested by the Gauls who inhabited those regions. Then, though report, which is wont to exaggerate uncertain dangers, had already taught them what to expect, still, the near view of the lofty mountains, with their snows almost merging in the sky; the shapeless hovels perched on crags; the frost-bitten flocks and beasts of burden; the shaggy, unkempt men; animals and inanimate objects alike stiff with cold, and all more dreadful to look upon than words can tell, renewed their consternation. As their column began to mount the first slopes, mountaineers were discovered posted on the heights above, who, had they lain concealed in hidden valleys, might have sprung out suddenly and attacked them with great rout and slaughter. Hannibal gave the command to halt, and sent forward some Gauls to reconnoitre. When informed by them that there was no getting by that way, he encamped in the most extensive valley to be found in a wilderness of rocks and precipices. He then employed these same Gauls, whose speech and customs did not differ greatly from those of the mountaineers, to mingle in their councils, and in this way learned that his enemies guarded the pass only by day, and at night dispersed, every man to his own home. As soon as it was light, he advanced up the hills, as though he hoped to rush the defile by an open attack in the daytime. Then having spent the day in feigning a purpose other than his real one, he entrenched a camp on the spot where he had halted. But no sooner did he perceive that the mountaineers had dispersed from the heights and relaxed their vigilance, than, leaving for show more fires than the

A. U. C.
536

manentium in speciem factis impedimentisque cum
13 equite relictis et maxima parte peditum, ipse cum
expeditis, acerrimo quoque viro, raptim angustias
evadit iisque ipsis tumulis quos hostes tenuerant
consedit.

XXXIII. Prima deinde luce castra mota et agmen
2 reliquum incedere coepit. Iam montani signo dato
ex castellis ad stationem solitam conveniebant, cum
repente conspiciunt alios arce occupata sua super
3 caput imminentes, alios via transire hostes. Utra-
que simul obiecta res oculis animisque immobiles
parumper eos defixit; deinde, ut trepidationem in
angustiis suoque ipsum tumultu misceri agmen
4 videre, equis maxime consternatis, quidquid adiecis-
sent ipsi terroris satis ad perniciem fore rati, diversis
rupibus iuxta per vias¹ ac devia adsueti decurrunt.
5 Tum vero simul ab hostibus simul ab iniquitate
locorum Poeni oppugnabantur, plusque inter ipsos,
sibi quoque tendente² ut periculo prius evaderet,
6 quam cum hostibus certaminis erat. Equi maxime
infestum agmen faciebant, qui et clamoribus dissonis,
quos nemora etiam repercussaeque valles augebant,

¹ per vias *Widmann*: inuia *CM*.

² sibi quoque tendente *Freinsheim*: sibi cuique tendenti
CM.

numbers of those who remained in camp demanded ; B.C. 218 leaving, too, the baggage and the cavalry and a great part of the infantry, he put himself at the head of some light-armed soldiers—all his bravest men—and, marching swiftly to the head of the defile, occupied those very heights which the enemy had held.

XXXIII. With the ensuing dawn the Carthaginians broke camp and the remainder of their army began to move. The natives, on a signal being given, were already coming in from their fastnesses to occupy their customary post, when they suddenly perceived that some of their enemies were in possession of the heights and threatened them from above, and that others were marching through the pass. Both facts presenting themselves at the same time to their eyes and minds kept them for a moment rooted to the spot. Then, when they saw the helter-skelter in the pass and the column becoming embarrassed by its own confusion, the horses especially being frightened and unmanageable, they thought that whatever they could add themselves to the consternation of the troops would be sufficient to destroy them, and rushed down from the cliffs on either side, over trails and trackless ground alike, with all the ease of habit. Then indeed the Phoenicians had to contend at one and the same time against their foes and the difficulties of the ground, and the struggle amongst themselves, as each endeavoured to outstrip the rest in escaping from the danger, was greater than the struggle with the enemy. The horses occasioned the greatest peril to the column. Terrified by the discordant yells, which the woods and ravines redoubled with their echoes, they quaked

A.U.C.
536

terrīti trepidabant et icti forte aut vulnerati adeo consternabantur ut stragem ingentem simul hominum ac sarcinarum omnis generis facerent; 7 multosque turba, cum praecipites deruptaeque utrimque angustiae essent, in immensum¹ altitudinis deiecit, quosdam et armatos; sed ruinae maxime 8 modo iumenta cum oneribus devolvebantur. Quae quamquam foeda visu erant, stetit parumper tamen Hannibal ac suos continuit, ne tumultum ac trepida- 9 tionem augetet. Deinde, postquam interrumpi agmen vidit periculumque esse ne exutum impedimentis exercitum nequiquam incolumem traduxisset, decurrit ex superiore loco et cum impetu ipso 10 fudisset hostem, suis quoque tumultum auxit. Sed is tumultus momento temporis, postquam liberata itinera fuga montanorum erant, sedatur; nec per otium modo, sed prope silentio mox omnes traducti. 11 Castellum inde quod caput eius regionis erat viculosque circumiectos capit et captivo cibo² ac pecoribus per triduum exercitum aluit; et quia nec a montanis³ primo percussis nec loco magno opere impediabantur aliquantum eo triduo viae confecit.

XXXIV. Perventum inde ad frequentem cultoribus alium ut inter montanos populum. Ibi non bello aperto sed suis artibus, fraude et insidiis, est prope

¹ in immensum ζ : immensum *CM*.

² captivo cibo *Heusinger*: captiuo *CM*.

³ a montanis *C. L. Bauer*: montanis *CM*.

with fear; and if they happened to be hit or wounded, were so maddened that they made enormous havoc not only of men but of every sort of baggage. Indeed the crowding in the pass, which was steep and precipitous on both sides, caused many—some of them armed men—to be flung down to a great depth; but when beasts of burden with their packs went hurtling down, it was just like the crash of falling walls. Dreadful as these sights were, still Hannibal halted for a little while and held back his men, so as not to augment the terror and confusion. Then, when he saw that the column was being broken in two, and there was danger lest he might have got his army over to no avail, if it were stripped of its baggage, he charged down from the higher ground and routed the enemy by the very impetus of the attack, though he added to the disorder amongst his own troops. But the flurry thus occasioned quickly subsided, as soon as the roads were cleared by the flight of the mountaineers; and the whole army was presently brought over the pass, not only without molestation but almost in silence. Hannibal then seized a stronghold which was the chief place in that region, together with the outlying hamlets, and with the captured food and flocks supported his troops for three days. And in those three days, being hindered neither by the natives, who had been utterly cowed at the outset, nor very greatly by the nature of the country, he covered a good deal of ground.

XXXIV. They came next to another canton, thickly settled for a mountain district. There, not by open fighting, but by his own devices, trickery and deception, Hannibal was all but circumvented.

A.U.C.
536

2 circumventus. Magno natu principes castellorum
 oratores ad Poenum veniunt, alienis malis, utili
 exemplo, doctos memorantes amicitiam malle quam
 3 vim experiri Poenorum; itaque oboedienter im-
 perata facturos; commeatum itinerisque duces et
 4 ad fidem promissorum obsides acciperet. Hannibal
 nec temere credendo nec aspernando,¹ ne repudiati
 aperte hostes fierent, benigne cum respondisset,
 obsidibus quos dabant acceptis et commeatu quem
 in viam ipsi detulerant usus, nequaquam ut inter
 pacatos composito agmine duces eorum sequitur.
 5 Primum agmen elephanti et equites erant; ipse
 post cum robore peditum circumspectans sollicitus-
 6 que ad omnia² incedebat. Ubi in angustio-
 rem viam et parte altera subiectam iugo insuper immi-
 nenti ventum est, undique ex insidiis barbari a
 fronte ab tergo coorti comminus eminus petunt,
 7 saxa ingentia in agmen devolvunt. Maxima ab
 tergo vis hominum urgebat. In eos versa peditum
 acies haud dubium fecit quin, nisi firmata extrema
 agminis fuissent, ingens in eo saltu accipienda clades
 8 fuerit. Tunc quoque ad extremum periculi ac prope
 perniciem ventum est. Nam dum cunctatur Han-
 nibal demittere agmen in angustias, quia non, ut
 ipse equitibus praesidio erat, ita peditibus quicquam

¹ credendo nec aspernando *Valla*: credendum nec asper-
 nandos (asperandos *M*¹) *M*²: credendum nec aspernandum
C: credendum nec aspernandum ratus *⚭ Rossb.ich.*

² sollicitusque ad omnia *Luchs*: sollicitusque omnia *CM.*

The elder headmen of the strongholds waited on him, as a deputation, and said that, taught by other men's misfortunes—a useful warning—they preferred to experience the friendship of the Phoenicians rather than their might; they were ready, therefore, to carry out his orders, and they requested him to accept provisions and guides and also hostages as a guarantee of good faith. Hannibal, neither blindly trusting nor yet repulsing them, lest, being spurned, they might become openly hostile, returned a friendly answer, accepted the proffered hostages, and used the supplies, which they had brought down, themselves, to the road. But he drew up his column, before following their guides, by no means as though for a march through a friendly country. The van was made up of elephants and cavalry; he himself, with the main strength of the infantry, came next, looking warily about him and watching everything. When they had got to a narrow place, which was overhung on one side by a ridge, the tribesmen rose up on every quarter from their ambush and assailed them, front and rear, fighting hand to hand and at long range, and rolling down huge boulders on the marching troops. The rear-guard bore the brunt of the attack, and as the infantry faced about to meet it, it was very evident that if the column had not been strengthened at that point, it must have suffered a great disaster in this pass. Even so, they were in the utmost peril and came near destruction. For while Hannibal was hesitating to send his division ¹ down into the defile, since he had no troops left to secure the rear of the infantry, as he himself

¹ By *agmen* Livy here means the second (and larger) part of the column, under Hannibal's immediate command.

A.U.C.
536

9 ab tergo auxilii reliqui erat,¹ occursantes per obliqua montani interrupto² medio agmine viam insedere; noxque una Hannibali sine equitibus atque impedimentis acta est.

XXXV. Postero die iam segnius intercurrentibus barbaris iunctae copiae, saltusque haud sine clade, maiore tamen iumentorum quam hominum pernicie
2 superatus. Inde montani pauciores iam et latrocinii magis quam belli more concursabant modo in primum modo in novissimum agmen, utcumque aut locus
3 occasionem fecissent. Elephanti sicut per artas praecipitesque³ vias magna mora agebantur, ita tutum ab hostibus, quacumque incederent, quia insuetis adeundi propius metus erat, agmen praebebant.⁴

4 Nono die in iugum Alpium perventum est per invia pleraque et errores, quos aut ducentium fraus aut, ubi fides iis non esset, temere initae valles a
5 coniectantibus iter faciebant. Biduum in iugo stativa habita, fessisque labore ac pugnando quies data militibus; iumenta quoque aliquot, quae prolapsa in rupibus erant, sequendo vestigia agminis in castra
6 pervenere. Fessis taedio tot malorum nivis etiam casus occidente iam sidere Vergiliarum ingentem

¹ reliqui erat *Luchs*: reliquum erat *Lipsius*: reliquerat *CM*.

² montani interrupto *Glareanus*: montani erupto *CM*²: montaniae raptō *M*¹.

³ praecipitesque *C*³: praecipites *C*¹*M*.

⁴ praebebant *ed. Moguntina*, 1518: praecedebant (— bat *C*¹) *C*³*M*.

¹ The morning setting of the Pleiades occurred on October 26.

secured that of the horse, the mountaineers rushed in on his flank, and breaking through the column, established themselves in the road, so that Hannibal spent one night without cavalry or baggage. B.C. 21

XXXV. On the following day, since by now the barbarians were attacking with less vigour, his forces were re-united and surmounted the pass; and though they suffered some casualties, still they lost more baggage animals than men. From this point on the mountaineers appeared in smaller numbers, and, more in the manner of brigandage than warfare, attacked sometimes the van, sometimes the rear, whenever the ground afforded an advantage, or the invaders, pushing on too far ahead or lagging behind, gave opportunity. The elephants could be induced to move but very slowly along the steep and narrow trails; but wherever they went they made the column safe from its enemies, who were unaccustomed to the beasts and afraid of venturing too near them.

On the ninth day they arrived at the summit of the Alps, having come for the most part over trackless wastes and by roundabout routes, owing either to the dishonesty of their guides, or—when they would not trust the guides—to their blindly entering some valley, guessing at the way. For two days they lay encamped on the summit. The soldiers, worn with toil and fighting, were permitted to rest; and a number of baggage animals which had fallen among the rocks made their way to the camp by following the tracks of the army. Exhausted and discouraged as the soldiers were by many hardships, a snow-storm—for the constellation of the Pleiades was now setting¹—threw them into a great fear.

A.U.C.
536

- 7 terrorem adiecit. Per omnia nive oppleta cum signis
 8 prima luce motis segniter agmen incederet pigritia-
 8 que et desperatio in omnium voltu emineret, prae-
 gressus signa Hannibal in promunturio quodam,
 unde longe ac late prospectus erat, consistere iussis
 militibus Italiam ostentat subiectosque Alpinis
 9 montibus circumpadanos campos, moeniaque eos
 tum transcendere non Italiae modo sed etiam urbis
 Romanae; cetera plana, proclivia fore; uno aut
 summum¹ altero proelio arcem et caput Italiae in
 manu ac potestate habituros.
- 10 Procedere inde agmen coepit iam nihil ne hostibus
 quidem praeter parva furta per occasionem temptan-
 11 tibus. Ceterum iter multo quam in ascensu fuerat,
 ut pleraque Alpium ab Italia sicut breviora ita
 12 arrectiora sunt, difficilius fuit. Omnis enim ferme
 via praeceps angusta lubrica erat, ut neque sustinere
 se ab lapsu possent nec qui paulum titubassent
 haerere adfixi vestigio suo, aliique super alios et
 iumenta in homines occiderent.

XXXVI. Ventum deinde ad multo angustio-
 rupem atque ita rectis saxis ut aegre expeditus
 miles temptabundus manibusque retinens virgulta
 ac stirpes circa eminentes demittere sese posset.
 2 Natura locus iam ante praeceps recenti lapsu terrae
 in pedum mille² admodum altitudinem abruptus erat.

¹ summum *Gronovius*: summo *CM*: ad summum *ς*.

² in pedum mille *Valla*: impeditus dum ille *C*¹? *M*¹: im-
 peditus in mirandam ille *M*⁴.

¹ In Polybius (III. liv. 7) the landslip carries away a stretch of road more than a stade and a half (about a thousand feet) *long*. Livy got the idea that the thousand feet represented the distance from the top to the bottom of the slip.

The ground was everywhere covered deep with snow B.C. 218 when at dawn they began to march, and as the column moved slowly on, dejection and despair were to be read in every countenance. Then Hannibal, who had gone on before the standards, made the army halt on a certain promontory which commanded an extensive prospect, and pointing out Italy to them, and just under the Alps the plains about the Po, he told them that they were now scaling the ramparts not only of Italy, but of Rome itself; the rest of the way would be level or downhill; and after one, or, at the most, two battles, they would have in their hands and in their power the citadel and capital of Italy.

The column now began to make some progress, and even the enemy had ceased to annoy them, except to make a stealthy raid, as occasion offered. But the way was much more difficult than the ascent had been, as indeed the slope of the Alps on the Italian side is in general more precipitous in proportion as it is shorter. For practically every road was steep, narrow, and treacherous, so that neither could they keep from slipping, nor could those who had been thrown a little off their balance retain their footing, but came down, one on top of the other, and the beasts on top of the men.

XXXVI. They then came to a much narrower cliff, and with rocks so perpendicular that it was difficult for an unencumbered soldier to manage the descent, though he felt his way and clung with his hands to the bushes and roots that projected here and there. The place had been precipitous before, and a recent landslip had carried it away to the depth of a good thousand feet.¹ There the cavalry

3 Ibi cum velut ad finem viae equites constitissent,
 miranti Hannibali quae res moraretur agmen nun-
 4 tiatur rupem inviam esse. Digressus deinde ipse ad
 locum visendum. Haud dubia res visa quin per
 invia circa nec trita antea quamvis longo ambitu
 5 circumduceret agmen. Ea vero via insuperabilis
 fuit; nam cum super veterem nivem intactam nova
 modicae altitudinis esset, molli nec praealtae facile
 6 pedes ingredientium insistebant; ut vero tot homi-
 num iumentorumque incessu dilapsa est, per nudam
 infra glaciem fluentemque tabem liquescentis nivis
 7 ingrediebantur. Taetra ibi luctatio erat via ¹ lubrica
 non recipiente ² vestigium et in prono citius pedes
 fallente, ut seu manibus in adsurgendo seu genu se
 adiuvisissent, ipsis adminiculis prolapsis iterum cor-
 ruerent; nec stirpes circa radicesve, ad quas pede
 aut manu quisquam eniti posset, erant; ita in levi
 8 tantum glacie tabidaque nive volutabantur. Iu-
 menta tamen etiam ³ secabant interdum infimam
 ingredientia nivem, et prolapsa iactandis gravius in
 conitendo ⁴ unguis penitus perfringebant, ut plera-
 que velut pedica capta haerent in dura et alte
 concreta glacie.

XXXVII. Tandem nequiquam iumentis atque
 hominibus fatigatis castra in iugo posita, aegerrime

¹ via *H. Sauppe*: ut a *CM*: ita *Heerwagen*: illa *Harant*:
del. Madvig.

² non recipiente *H. J. Mueller*: glacie non recipiente *CM*.

³ tamen etiam *Roszbach*: etiam tamen *C*: etiam tam (*by*
crasure from etiam tamen) *M*.

⁴ conitendo *Lipsius*: continendo *CM*.

came to a halt, as though they had reached the end of the road, and as Hannibal was wondering what it could be that held the column back, word was brought to him that the cliff was impassable. Going then to inspect the place himself, he thought that there was nothing for it but to lead the army round, over trackless and untrodden steeps, however circuitous the detour might be. But that way proved to be insuperable; for above the old, untouched snow lay a fresh deposit of moderate depth, through which, as it was soft and not very deep, the men in front found it easy to advance; but when it had been trampled down by the feet of so many men and beasts, the rest had to make their way over the bare ice beneath and the slush of the melting snow. Then came a terrible struggle on the slippery surface, for it afforded them no foothold, while the downward slope made their feet the more quickly slide from under them; so that whether they tried to pull themselves up with their hands, or used their knees, these supports themselves would slip, and down they would come again! Neither were there any stems or roots about, by which a man could pull himself up with foot or hand—only smooth ice and thawing snow, on which they were continually rolling. But the baggage animals, as they went over the snow, would sometimes even cut into the lowest crust, and pitching forward and striking out with their hoofs, as they struggled to rise, would break clean through it, so that numbers of them were caught fast, as if entrapped, in the hard, deep-frozen snow.

XXXVII. At last, when men and beasts had been worn out to no avail, they encamped upon the ridge,

ad id ipsum loco purgato—tantum nivis fodiendum
 2 atque egerendum fuit. Inde ad rupem muniendam,
 per quam unam via esse poterat, milites ducti, cum
 caedendum esset saxum, arboribus circa immanibus
 deiectis detruncatisque struem ingentem lignorum
 faciunt eamque, cum et vis venti apta¹ faciendo
 igni coorta esset, succendunt ardentiaque saxa infuso
 3 aceto putrefaciunt. Ita torridam incendio rupem
 ferro pandunt molliuntque anfractibus modicis clivos
 ut non iumenta solum, sed elephantum etiam deduci
 4 possent. Quadriduum circa rupem consumptum
 iumentis prope fame absumptis; nuda enim fere
 cacumina sunt, et si quid est pabuli obruunt nives.
 5 Inferiora valles et apricos quosdam² colles habent
 rivosque et³ prope silvas et iam humano cultu
 6 digniora loca. Ibi iumenta in pabulum missa, et
 quies muniendo fessis hominibus data. Triduo inde

¹ apta *edd.*: saepe (*by erasure from saepte*) *C*: saepta *M*¹:
 se apta *M*².

² et apricos quosdam *ς*: apricos quosdam *M*: apricos
 quosdam *C*¹: apricosque etiam *Madvig*.

³ rivosque et *Madvig*: riuosque *CM*.

¹ This famous story has provoked much ridicule, but in Livy's defence may be noted, (1) the well-known disintegrating effect on certain kinds of stone of heat followed by a douche of cold water; (2) the belief entertained in ancient times, and as late as the sixteenth century, that vinegar helped to make stones friable; (3) the likelihood that Hannibal had at least a few skins of sour wine in his baggage-train (some have held that a vast quantity would have been required, but it must be remembered that Livy may have conceived of the *width* of the landslip as only a few rods; see last note). In any case those who regard the vinegar story as fiction must not fasten the fiction on Livy, if, as I think, we may discern an allusion to it in Varro's Menippean Satires (*Sesculixes*, frag. 25, p. 237, of the

after having, with the utmost difficulty, cleared B.C. 218 enough ground even for this purpose, so much snow were they obliged to dig out and remove. The soldiers were then set to work to construct a road across the cliff—their only possible way. Since they had to cut through the rock, they felled some huge trees that grew near at hand, and lopping off their branches, made an enormous pile of logs. This they set on fire, as soon as the wind blew fresh enough to make it burn, and pouring vinegar over the glowing rocks, caused them to crumble. After thus heating the crag with fire, they opened a way in it with iron tools, and relieved the steepness of the slope with zigzags of an easy gradient, so that not only the baggage animals but even the elephants could be led down.¹ Four days were consumed at the cliff, and the animals nearly perished of starvation; for the mountain tops are all practically bare, and such grass as does grow is buried under snow.² Lower down one comes to valleys and sunny slopes and rivulets, and near them woods, and places that begin to be fitter for man's habitation. There the beasts were turned out to graze, and the men, exhausted with toiling at the road, were allowed to rest. Thence they descended in three days' time

Buecheler-Heraeus edition: *alteram viam deformasse Carneaden virtutis e cupis acris aceti*), and it was probably an old and popular tradition long before the time of Varro, who died in 27 B.C. For recent discussion of the story see the article by Evan T. Sage in *C. W.* 16 (1922-1923) 73-76, and notes of modern instances by other contributors to the same volume.

² Polybius (III. lv. 7) says that the pack-animals and horses were sent over the road after one day's work had been done, and turned out to pasture, but that three days were employed in making it sufficiently wide for the elephants.

A. U. C.
536

ad planum descensum iam et¹ locis mollioribus et accolarum ingenii.

- XXXVIII. Hoc maxime modo in Italiam perventum est, quinto mense a Carthagine nova, ut quidam auctores sunt, quinto decimo die Alpibus superatis.
- 2 Quantaecopiae transgresso in Italiam Hannibali fuerint nequaquam inter auctores constat. Qui plurimum, centum milia peditum viginti equitum fuisse scribunt; qui minimum, viginti milia peditum
- 3 sex equitum. L. Cincius Alimentus, qui captum se ab Hannibale scribit, maxime auctor moveret, nisi confunderet numerum Gallis Liguribusque additis: cum his octoginta milia peditum, decem equitum
- 4 adducta—in Italia magis adfluxisse veri simile est, et
- 5 ita quidam auctores sunt;—ex ipso autem audisse Hannibale, postquam Rhodanum transierit, triginta sex milia hominum ingentemque numerum equorum et aliorum iumentorum amisisse. Taurini Galli² proxima
- 6 gens erat in Italiam degresso. Id cum inter omnes constet, eo magis miror ambigi, quanam Alpes transierit, et volgo credere Poenino—atque inde nomen ei iugo Alpium inditum—transgressum,
- 7 Coelium per Cremonis iugum dicere transisse; qui

¹ iam et *Crévier*: eciam *C*: et iam *M*.

² Taurini Galli ζ : taurinis ne galli *C*¹*M*¹: taurinis gallie *C*³: taurinis quae gallis *M*².

¹ So Polybius (III. lvi. 4), who says that these numbers were given by Hannibal himself in an inscription at Lacinium.

² Praetor in Sicily, 210 B.C. He and Fabius Pictor were contemporaries and were Livy's oldest sources.

³ Polybius (III. lv. 5) says that Hannibal left the Rhone with thirty-eight thousand infantry and eight thousand cavalry, and lost more than half his troops crossing the passes.

into the plain, through a region now that was less n.c. 218 forbidding, as was the character of its inhabitants.

XXXVIII. Such were the chief features of the march to Italy, which they accomplished five months after leaving New Carthage—as certain authorities state—having crossed the Alps in fifteen days. The strength of Hannibal's forces on his entering Italy is a point on which historians are by no means agreed. Those who put the figures highest give him a hundred thousand foot and twenty thousand horse; the lowest estimate is twenty thousand foot and six thousand horse.¹ Lucius Cincius Alimentus,² who says that he was taken prisoner by Hannibal, would be our weightiest authority, did he not confuse the reckoning by adding in Gauls and Ligurians: including these, he says that Hannibal brought eighty thousand foot and ten thousand horse—but it is more probable, and certain historians so hold, that these people joined his standard in Italy; he says, moreover, that he had learned from Hannibal's own lips that after crossing the Rhone he lost thirty-six thousand men and a vast number of horses and other animals.³ The Taurine Gauls were the first people he encountered on descending into Italy. Since all are agreed on this point,⁴ I am the more astonished at the difference of opinion in regard to his route over the Alps, and that it should be commonly held that he crossed by the Poenine Pass⁵ and that from this circumstance that ridge of the Alps derived its name—and that Coelius should state that he crossed by the ridge of Cremo;⁶ for

¹ It is a moot question whether Polybius shared this view.

² The Great St. Bernard.

³ Perhaps the Little St. Bernard.

A.U.C.
536

ambo saltus eum non in Taurinos sed per Salassos ¹
 8 Montanos ad Libuos Gallos deduxissent.² Nec veri
 simile est ea tum ad Galliam patuisse itinera ; utique
 quae ad Poeninum ferunt obsaepta gentibus Semi-
 9 germanis fuissent. Neque hercule montibus his, si
 quem forte id movet, ab transitu Poenorum ullo
 Seduni Veragri,³ incolae iugi eius, nomen norint ⁴
 inditum, sed ab eo quem in summo sacratum vertice
 Poeninum montani appellant.

XXXIX. Peropportune ad principia rerum Tauri-
 nis, proximae genti, adversus Insubres motum bellum
 erat. Sed armare exercitum Hannibal, ut parti
 alteri auxilio esset, in reficiendo maxime sentientem
 2 contracta ante mala, non poterat ; otium enim ⁵ ex
 labore, copia ex inopia, cultus ex inluevie tabeque
 squalida et prope efferata corpora varie movebat.
 3 Ea P. Cornelio consuli causa fuit, cum Pisas navibus
 venisset, exercitu a Manlio Atilioque accepto tirone
 et in novis ignominiis trepido ad Padum festinandi,
 ut cum hoste nondum refecto manus consereret.
 4 Sed cum Placentiam consul venit, iam ex stativis

¹ Salassos (or Salyas) *Lipsius* : saltus *C¹M²* : saltus alios
 (but alios is erased) *C²* : saltos *M¹*.

² deduxissent ζ : si duxerit (before erasure) *C¹* : duxerit
 (after erasure) *C³* : deduxerint *M*.

³ Seduni Veragri (or Sedunoveragri) *Gronovius* : seduno
 nelacri *CM* : Seduni vel Veragri *Lipsius*

⁴ nomen norint *Frigell* : norint nomen ζ : norint *CM* :
 nomen ferunt *Madvig*.

⁵ enim ζ : erat enim *CM*.

¹ Livy means Cisalpine Gaul ; he is writing from
 Hannibal's standpoint.

both these passes would have brought him down, B.C. 218 not amongst the Taurini but through the Salassi Montani to the Libuan Gauls. Neither is it probable that these routes to Gaul¹ were open at that time; those leading to the Poenine Pass, at any rate, would have been blocked by tribes of half-German stock. Nor for that matter—if anyone happens to consider this point of consequence—do the Seduni Veragri, who inhabit those mountains, know of their having been named from any passage of the Phoenicians (or Poeni) but from that deity whose sanctuary is established on their very summit and whom the mountaineers call Poeninus.²

XXXIX. Quite opportunely for the opening of the campaign, the Taurini, the nearest tribe, had begun a war against the Insubres. But Hannibal was unable to put an army in the field to aid the Insubres, as the soldiers while convalescing felt more keenly than ever the distress arising from the hardships they had undergone; for rest coming after toil, plenty after want, comfort after filth and wet, produced all manner of disorders in their squalid and well-nigh brutalized bodies. This was the reason why the consul Publius Cornelius, who had come by sea to Pisa, though the army which he received from Manlius and Atilius was made up of raw recruits, still quaking from their recent defeats, yet marched in all haste towards the Po, that he might join battle with an enemy not yet restored to vigour. But when the consul reached Placentia, Hannibal

² Coins and votive offerings have been discovered there, and the remains of the little temple of the god, who was apparently the Juppiter Poeninus of certain extant inscriptions.

moverat Hannibal Taurinorumque unam urbem, caput gentis eius, quia volentes in amicitiam non
 5 veniebant,¹ vi expugnarat; at iunxisset² sibi non metu
 solum, sed etiam voluntate Gallos accolas Padi, ni eos
 circumspectantes defectionis tempus subito adventu
 6 consul oppressisset. Et Hannibal movit ex Taurinis,
 incertos quae pars sequenda esset Gallos praesentem
 secuturos esse ratus.

- 7 Iam prope in conspectu erant exercitus, convenerantque duces, sicuti inter se nondum satis noti ita iam imbutus uterque quadam admiratione alterius.
 8 Nam et Hannibalis³ apud Romanos iam ante Sangunti excidium celeberrimum nomen erat, et Scipionem Hannibal eo ipso quod adversus se dux potissimum
 9 lectus esset praestantem virum credebat; et auxerant inter se opinionem, Scipio, quod relictus in Gallia obvius fuerat in Italiam transgresso Hannibali, Hannibal⁴ et conatu tam audaci traiciendarum Alpium et effectu.
 10 Occupavit tamen Scipio Padum traicere, et ad Ticinum amnem motis castris, priusquam educeret in aciem, adhortandorum militum causa talem orationem est exorsus:

XL. "Si eum exercitum, milites, educerem in aciem quem in Gallia mecum habui, supersedissem

¹ volentes . . . veniebant ζ : uolentis ueniebat *CM*

² at iunxisset *Foster*: ac iunxisset *Weissenborn*: et iunxisset *Alschefski*: iunxisset *CM*.

³ et Hannibalis *Madvig*: Hannibalis et *CM*.

⁴ Hannibali, Hannibal *Gronovius*: Hannibali (-i erased in *C*) *CM*.

had already broken camp and taken the capital city of the Taurini by assault, because they would not freely come into his friendship. On the other hand, he would have brought the Gauls who dwell along the Po to join him, not alone from fear but even of their own free choice, had not the consul taken them by surprise, appearing unexpectedly whilst they were looking about them for a pretext to revolt. Hannibal, too, moved forward from the Taurini, being persuaded that the Gauls, uncertain which side they had best adhere to, would attach themselves to those who were on the spot.

The armies were now almost within sight of each other, and the opposing generals, though as yet they did not know one another well, had yet each been imbued with a kind of admiration for his antagonist. For Hannibal's name had been very renowned amongst the Romans, even before the destruction of Saguntum, and Scipio was a man of mark in the eyes of Hannibal, from the mere fact of his having been selected, in preference to any other, to command against himself. Each had increased the other's good opinion—Scipio, because, though left behind in Gaul, he had confronted Hannibal at his crossing over into Italy; Hannibal by the audacity with which he had conceived and executed his passage of the Alps.

Scipio, however, was the first to cross the Po. He brought his army up to the river Ticinus, and in order to put heart into the men before leading them out to fight, harangued them after the following fashion :

XL. "Soldiers, if I were leading into battle the army that I had under me in Gaul, I should have

A.U.C.
536

2 loqui apud vos; quid enim adhortari referret aut
 eos equites, qui equitatum hostium ad Rhodanum
 flumen egregie vicissent,¹ aut eas legiones cum
 quibus fugientem hunc ipsum hostem secutus
 confessionem cedentis ac detractantis certamen pro
 3 victoria habui? Nunc, quia ille exercitus, Hispaniae
 provinciae scriptus, ibi cum fratre Cn. Scipione meis
 auspiciis rem gerit, ubi eum gerere senatus populus-
 4 que Romanus voluit, ego, ut consulem ducem adver-
 sus Hannibalem ac Poenos haberetis, ipse me huic
 voluntario certamini obtuli, novo imperatori apud
 novos milites pauca verba facienda sunt.

5 “ Ne genus belli neve hostem ignoretis, cum iis est
 vobis, milites, pugnandum quos terra marique priore
 bello vicistis, a quibus stipendium per viginti annos
 exegistis, a quibus capta² belli praemia Siciliam ac
 6 Sardiniam habetis. Erit igitur in hoc certamine is
 vobis illisque animus qui victoribus et victis esse
 solet. Nec nunc illi quia audent sed quia necesse
 7 est pugnaturi sunt; nisi creditis qui exercitu
 incolumi pugnam detractavere, eos duabus partibus
 peditum equitumque in transitu Alpium amissis³
 8 plus spei nactos esse. At enim pauci quidem sunt,
 sed vigentes animis corporibusque, quorum robora
 9 ac vires vix sustinere vis ulla possit. Effigies immo,

¹ egregie vicissent *edd.* : aegre evicissent *CM.*

² a quibus capta *edd.* : quibus capta *CM.*

³ amissis *Gruter* : amissis qui plures paene perierint quam
 supersunt *CM.*

deemed it unnecessary to address you. For what B.C. 218 point would there have been in exhorting either those horsemen who at the river Rhone had signally defeated the horsemen of the enemy, or those legions with which I pursued this very enemy in his flight, and by the confession implied in his withdrawal and avoidance of a battle, gained a virtual victory? As it is, since that army, enrolled for service in Spain, is campaigning there under my auspices with my brother Gnaeus Scipio, where the senate and the Roman People desired that it should serve, and I myself, that you might have a consul for your leader against Hannibal and the Phoenicians, have of my own choice undertaken the present conflict, it is right that your new commander should say a word or two to his new soldiers.

“That you may not be ignorant what manner of war it is, or what your enemies are, you are to fight, my men, with those whom you defeated in the former war, on land and sea; with those from whom you exacted tribute for twenty years; with those from whom you wrested Sicily and Sardinia, which you now hold as the spoils of war. You and they will therefore enter the present struggle with such spirits as usually attend the victors and the vanquished. Nor are they now going to fight because they dare, but because they must; unless you think that those who avoided battle when their strength was unimpaired would, now that they have lost two-thirds of their infantry and cavalry in the passage of the Alps, have become more hopeful! But, you will say, their numbers indeed are small, but their courage and vigour are so great that scarce any force could withstand their might and power. Nay, not so! They

A. U. C.
536

umbrae hominum, fame frigore, inluevie squalore enecti, contusi ac debilitati inter saxa rupesque; ad hoc praeusti artus, nive rigentes nervi, membra torpida¹ gelu, quassata fractaque arma, claudi ac
 10 debiles equi. Cum hoc equite, cum hoc pedite pugnaturi estis; reliquias extremas hostis, non hostem habetis. Ac nihil magis vereor quam ne, cum vos² pugnaveritis, Alpes vicisse Hannibalem
 11 videantur. Sed ita forsitan decuit, cum foederum ruptore duce ac populo deos ipsos sine ulla humana ope committere ac proffigare bellum, nos, qui secundum deos violati sumus, commissum ac proffigatum conficere.

XLI. " Non vereor ne quis me haec vestri adhortandi causa magnifice loqui existimet, ipsum aliter
 2 animo adfectum esse. Licuit in Hispaniam, provinciam meam, quo iam profectus eram, cum exercitu ire meo, ubi et fratrem consilii participem ac periculi socium haberem et Hasdrubalem potius quam Hannibalem hostem et minorem haud dubie molem
 3 belli; tamen, cum praeterveherer navibus Galliae oram, ad famam huius hostis in terram egressus praemisso equitatu ad Rhodanum movi castra.
 4 Equestri proelio, qua parte copiarum conserendi manum fortuna data est, hostem fudi: peditum agmen, quod in modum fugientium raptim agebatur, quia adsequi terra non poteram, regressus ad naves,³ quanta maxime potui celeritate tanto maris terra-

¹ torpida *Lipsius*: torrida *CM*.

² quam ne, cum vos *Madvig*: nec umquam uos cum *CM*.

³ regressus ad naves (navis) *Luchs* (ς): neque regressus ad navis erat *CM*.

are but the semblance, the shadows of men, wasted away with hunger and cold, with filth and squalor; bruised and crippled amongst the rocks and cliffs; moreover, their limbs are frost-bitten, their muscles stiffened by the snow, their bodies numb with cold, their arms shattered and broken, their horses lame and feeble. That is the cavalry, that the infantry with which you are to fight; you have no enemy—only the last relics of an enemy! And I fear nothing more than this, that when you have fought, it may seem to have been the Alps that conquered Hannibal. But perhaps it was right that the gods themselves, without any human aid, should begin and decide a war with a general and a people who break their treaties; and that we, whose injury was second to that of the gods, should add the finishing stroke to a war already so begun and so decided.

XLI. "I am not afraid that anyone may suppose that I am using these brave words to encourage you, but that in my heart I think otherwise. It was open to me to proceed with my army to my own province, Spain, for which I had already started; I might there have had a brother to share my counsels and my dangers, and Hasdrubal instead of Hannibal for my enemy, and a war undoubtedly less difficult to conduct; nevertheless, when rumours of this enemy reached me, as I sailed along by the coast of Gaul, I landed, and sending my cavalry ahead, moved my camp up to the Rhone. In a cavalry engagement—for this was the arm with which I was given the opportunity of fighting—I put the enemy to rout: his infantry column, marching hastily off as if in flight, I could not overtake by land; returning therefore to my ships I accomplished with all

A. U. C.
536

rumque circuitu, in radicibus prope Alpium huic
 5 timendo hosti obuius fui. Utrum, cum declinarem
 certamen, improvidus¹ incidisse videor an occurrere
 in vestigiis eius, lacessere ac trahere ad decernen-
 6 dum? Experiri iuvat utrum alios repente Carthagi-
 nienses per viginti annos terra ediderit, an idem
 sint qui ad Aegates pugnaverunt insulas et quos ab
 7 Eryce duodevicens denariis aestimatos emisistis, et
 utrum Hannibal hic sit aemulus itinerum Herculis,
 ut ipse fert, an vectigalis stipendiariusque et servus
 8 populi Romani a patre relictus. Quem nisi Sagun-
 tinum scelus agitaret, respiceret profecto si
 non patriam victam domum certe patremque et
 9 foedera Hamilcaris scripta manu, qui iussus ab
 consule nostro praesidium deduxit ab Eryce, qui
 graves impositas victis Carthaginensibus leges
 fremens maerensque accepit, qui decedens Sicilia
 10 stipendium populo Romano dare pactus est. Itaque
 vos ego, milites, non eo solum animo quo adversus
 alios hostes soletis pugnare velim, sed cum indigna-
 tione quadam atque ira, velut si servos videatis
 11 vestros arma repente contra vos ferentes. Licuit ad
 Erycem clausos ultimo supplicio humanorum,² fame
 interficere; licuit victricem classem in Africam traicere

¹ improvidus *Thomann*: inprovisus *CM*.

² humanorum *CM*: humano (*or* suppliciorum humanorum)
Gustafsson.

¹ The First Punic War had ended in 241 B.C.

² Hercules was fabled to have crossed the Alps on his return from the island Erythea with the cattle of Geryon. Livy has alluded to this story before (i. vii. 3 and v. xxxiv. 6).

possible expedition so circuitous a voyage and march, B.C. 218
and am come to confront this redoubtable enemy almost at the very foot of the Alps. Does it look as though I were avoiding battle and had blundered upon him unawares? or, rather, as though I were in hot haste to encounter him and to provoke and bait him into fighting? I would willingly make trial whether the earth has suddenly produced in the last twenty years¹ another breed of Carthaginians, or whether they are the same who fought at the Aegatian islands and whom you suffered to depart from Eryx at a rating of eighteen denarii a head; and whether our friend Hannibal is a rival, as he himself would have it, of the wandering Hercules,² or has been left to the Roman People by his father to be their tributary, tax-payer, and slave. Were he not maddened by the crime he committed at Saguntum, he would surely have regard, if not for his conquered country, yet at least for his house and his father and the treaties written by the hand of Hamilcar, who, under the orders of our consul, withdrew his garrison from Eryx; who submitted with rage and anguish to the heavy terms imposed upon the beaten Carthaginians; who agreed, on withdrawing from Sicily, to pay tribute to the Roman People. And so I could wish you, soldiers, to fight not only with that courage with which you are wont to fight against other enemies, but with a kind of resentful rage, as if you saw your slaves all at once take up arms against you. When we had shut them up at Eryx, we might have killed them by starvation, the worst torment that man can know; we might have dispatched our victorious fleet to Africa, and in a few days' time, without

A. D. C.
536

atque intra paucos dies sine ullo certamine Carthagi-
 12 nem delere :—veniam dedimus precantibus, emisimus
 ex obsidione, pacem cum victis fecimus, tutelae
 deinde nostrae duximus, cum Africo bello urgerentur.
 13 Pro his impertitis furiosum iuvenem sequentes op-
 pugnatum patriam nostram veniunt ! Atque utinam
 pro decore tantum hoc vobis et non pro salute esset
 14 certamen : non de possessione Siciliae ac Sardiniae,
 de quibus quondam agebatur, sed pro Italia vobis
 15 est pugnandum. Nec est alius ab tergo exercitus,
 qui nisi nos vincimus hosti obsistat, nec Alpes aliae
 sunt, quas dum superant comparari nova possint
 praesidia. Hic est obstandum, milites, velut si ante
 16 Romana moenia pugnemus. Unus quisque se non
 corpus suum, sed coniugem ac liberos parvos armis
 protegere putet ; nec domesticas solum agitet curas,
 sed identidem hoc animo reputet, nostras nunc
 intueri manus senatum populumque Romanum ;
 17 qualis nostra vis virtusque fuerit, talem deinde
 fortunam illius urbis¹ ac Romani imperii fore.”
 Haec apud Romanos consul.

XLII. Hannibal rebus prius quam verbis adhor-
 tandos milites ratus, circumdato ad spectaculum
 exercitu captivos montanos vinctos in medio statuit
 armisque Gallicis ante pedes eorum proiectis interro-
 gare interpretem iussit, ecquis, si vinculis levaretur

¹ illius verbis *CM* : ipsius urbis *Gronovius* : urbis *T. Faber*.

the slightest struggle, have annihilated Carthage. B.C. 218
But we gave them the quarter they besought of us; we lifted the siege and let them go; we made peace with them when we had conquered them; and thereafter, when they were hard pressed by the war in Africa, we regarded them as under our protection. In requital of these benefits they are coming in the train of a crazy youth to assail our country! And I would that your honour only and not your very existence were in jeopardy: you have got to fight not for the ownership of Sicily and Sardinia, which were formerly in dispute, but for Italy. There is no second army at our back to stop the enemy, in case we fail to beat him, nor are there other Alps to obstruct his advance while we make ready new defences. Here, soldiers, is the spot where we must make our stand, as though we were fighting before the walls of Rome. Let each and every one of you consider that his arms protect, not his own person, but his wife and little children; nor let him be concerned for his family alone, but remember that ours are the hands to which the senate and the Roman People are now looking, and that even as our might and valour shall prove to be, such henceforward will be the fortune of that City and the Roman empire." So spoke the consul to the Romans.

XLII. Hannibal thought it well to encourage his soldiers by an object lesson before haranguing them. He therefore caused the army to gather in a circle for the spectacle, and setting in the midst some captive mountaineers with fetters on them, gave the order to throw some Gallic weapons down at their feet, and bade an interpreter enquire if any were willing to fight for life or death, on condition of

A. U. C.
536

armaque et equum victor acciperet, decertare ferro
 2 vellet. Cum ad unum omnes ferrum pugnamque
 poscerent et deiecta in id sors esset, se quisque eum
 3 optabat quem fortuna in id certamen legeret; cuius-
 que sors exciderat alacer inter gratulantes gaudio
 exsultans cum sui moris tripudiis arma raptim capie-
 4 bat. Ubi vero dimicarent, is habitus animorum non
 inter eiusdem modo condicionis homines erat, sed
 etiam inter spectantes volgo, ut non vincentium
 magis quam bene morientium fortuna laudaretur.

XLIII. Cum sic aliquot spectatis paribus adfectos
 dimisisset, contione inde advocata ita apud eos
 2 locutus fertur: " Si, quem animum in alienae sortis
 exemplo paulo ante habuistis, eundem mox in aesti-
 manda fortuna vestra habueritis, vicimus, milites;
 neque enim spectaculum modo illud sed quaedam
 3 veluti imago vestrae condicionis erat. Ac nescio an
 maiora vincula maioresque necessitates vobis quam
 4 captivis vestris Fortuna circumdederit: dextra laeva-
 que duo maria claudunt nullam ne ad effugium
 quidem navem habentes;¹ circa Padus amnis—maior
 Padus ac violentior Rhodano; ab tergo Alpes urgent,
 5 vix integris vobis ac vigentibus transitae. Hic
 vincendum aut moriendum, milites, est, ubi primum
 hosti occurristis. Et eadem Fortuna quae necessita-

¹ habentes *Doujat*: habentibus *P.*

¹ Polybius gives substantially the same account of the episode (III. lv. 2), except that he speaks of only one pair of combatants.

being granted freedom, if victorious, and presented with a horse and arms. When the captives, to the last man, called for sword and combat, and lots were being cast to decide amongst them, each hoped that he should be the one whom fortune selected for that contest; and he who had drawn the lot would leap for joy, and dancing about—as their custom is—while the others showered congratulations on him, would eagerly snatch up his weapons. But when they fought, the feeling, not only in the bosoms of the other captives but even amongst the onlookers in general, was such that the fortune of those who conquered was not more praised than that of those who met an honourable death.¹

XLIII. Having thus, by the exhibition of several pairs, worked on the passions of his troops, he dismissed them. Then, convening an assembly, he addressed them—so it is said—in the following strain: “If that spirit which but now was roused in you by the example of the plight of others shall presently be yours, when you consider your own prospects, then, soldiers, the victory is ours. For that was no mere spectacle, but a kind of picture, as it were, of your own condition. And I incline to think that Fortune has laid you under stronger bonds and heavier necessities than your captives. On the right and on the left two seas encompass you, and you have not a single ship, even to flee in; round you is the river Po—the Po, a greater and more turbulent river than the Rhone; behind you tower the Alps, which you hardly scaled when you were fresh and vigorous. Here, soldiers, you must conquer or die, where for the first time you have faced the enemy. And the same Fortune which has laid upon you the

A.U.C. 536
 tem pugnandi imposuit praemia vobis ea victoribus
 proponit, quibus ampliora homines ne ab dis quidem
 6 immortalibus optare solent. Si Siciliam tantum ac
 Sardiniam parentibus nostris ereptas nostra virtute
 reciperaturi essemus, satis tamen ampla pretia essent ;
 nunc quidquid¹ Romani tot triumphis partum
 congestumque possident, id omne vestrum cum ipsis
 7 dominis futurum est. In hanc tam opimam mercedem
 8 agitedum,² dis bene iuvantibus arma capite ! Satis
 adhuc in vastis Lusitaniae Celtiberiaeque montibus
 pecora consectando nullum emolumentum tot
 9 laborum periculorumque vestrorum vidistis ; tempus
 est iam opulenta vos ac ditia stipendia facere et
 magna operae pretia mereri tantum itineris per tot
 montes fluminaque et tot armatas gentes emensos.
 10 Hic vobis terminum laborum Fortuna dedit ; hic
 dignam mercedem emeritis stipendiis dabit.
 11 “Nec quam magni nominis bellum est tam diffici-
 lem existimaritis victoriam fore : saepe et contemptus
 hostis cruentum certamen edidit et incliti populi
 12 regesque perlevi momento victi sunt. Nam dempto
 hoc uno³ fulgore nominis Romani quid est cur illi
 13 vobis comparandi sint ? Ut viginti annorum militiam
 vestram cum illa virtute cum illa fortuna taceam,
 ab Herculis columnis ab Oceano terminisque ultimis
 terrarum per tot ferocissimos Hispaniae et Galliae
 populos vincentes huc pervenistis ; pugnabitis cum

¹ nunc quidquid *Woelfflin* : quidquid *P.*

² agitedum *Koch* : agite cū *P.*

³ uno *P.* : vano *Luchs.*

necessity of fighting holds forth the promise of such prizes, in the event of victory, that men are wont to ask not even the immortal gods for greater. If it were only Sicily and Sardinia, wrested from our fathers, that we were going to recover by our valour, these would still be great enough rewards. As it is, whatever the Romans have won and heaped up in the course of all their triumphs, whatever they possess, is all destined—and its owners with it—to be yours. Come then! Arm yourselves, with Heaven helping you, to earn this splendid wage! Long enough have you been chasing flocks on the barren mountains of Lusitania and Celtiberia, without seeing any recompense for all your toil and dangers. It is now time for you to make rich and lucrative campaigns, and reap the large rewards of so long a march over so many mountains and rivers and through so many warlike tribes. Here Fortune has fixed the final goal of your labours; here, when your wars are ended, she will worthily requite you.

B.C. 218

“Nor must you think that in proportion to the great name of the war will be the difficulty you will have in winning it. It has often happened that even an enemy held cheap has caused a bloody battle, and that nations and princes of renown have been very lightly overcome. Take from your enemies this one glory of the Roman name, and in what particular can they bear comparison with you? To say nothing of your twenty years of service and your far-famed courage and good fortune, you have come from the Pillars of Hercules, from the Ocean and the uttermost limits of the world, and through so many of the fiercest tribes of Spain and Gaul have fought your way victoriously to this field. You will be

A.U.C. 14 exercitu tirone, hac ipsa aestate caeso victo circum-
 536 sso a Gallis, ignoto adhuc duci suo ignorantique
 15 ducem. An me in praetorio patris, clarissimi im-
 peratoris, prope natum,¹ certe eductum, domitorem
 Hispaniae Galliaeque, victorem eundem non Alpi-
 narum modo gentium, sed ipsarum, quod multo
 maius est, Alpium, cum semenstri hoc conferam
 16 duce, desertore exercitus sui? Cui si quis demptis
 signis Poenos Romanosque hodie ostendat, ignora-
 turum certum habeo utrius exercitus sit consul.
 17 Non ego illud parvi aestimo, milites, quod nemo est
 vestrum cuius non ante oculos ipse saepe militare
 aliquod ediderim facinus, cui non idem ego virtutis
 spectator ac testis notata temporibus locisque referre
 18 suã possim decora. Cum laudatis a me² miliens
 donatisque, alumnus prius omnium vestrum quam
 imperator, procedam in aciem adversus ignotos inter
 se ignorantesque.

XLIV. "Quocumque circumtuli oculos, plena
 omnia video animorum ac roboris, veteranum pedi-
 tem, generosissimarum gentium equites frenatos
 2 infrenatosque, vos socios fidelissimos fortissimosque,
 vos, Carthaginienses, cum pro patria³ tum ob iram
 3 iustissimam pugnaturos. Inferimus bellum infes-
 tisque signis descendimus in Italiam tanto audacius

¹ natum *Valla*: notum *P*.

² cum laudatis a me ζ : tum laudatis me *P*.

³ pro patria *Weissenborn*: patriam *P*: ob patriam ζ .

¹ The Numidians used no bridles: the cavalry using them were Spaniards.

pitted against an army of recruits, who have been this very summer cut to pieces, routed, and besieged by Gauls—an army as yet unknown to its general and one that knows not him. Or am I, who if not actually born in the headquarters of my father—most illustrious of commanders—was at least brought up there, am I, the subjugator of Spain and Gaul and conqueror not only of the Alpine tribes, but—what is much more—of the Alps themselves, am I, I ask you, to compare myself to this six-months general, who has deserted his own army? Why, if one were to show him to-day the Phoenicians and Romans without their standards, I am certain he would not know which army he was consul of. For my part, soldiers, I regard it as no slight advantage that there is not one of you in whose sight I have not often myself performed some soldierly feat; not one of whose courage I have not in my turn been a spectator and eye-witness—whose deeds of prowess, noted, together with their times and circumstances, I am not able to rehearse. I shall enter the battle in company with men whom I have praised and decorated a thousand times, and to all of whom I was a foster-son before I was their general. Opposed to me will be men who do not even know each other.

XLIV. “Wherever I turn my eyes I see nothing but eagerness and strength, a veteran infantry, cavalry from the noblest tribes, riding with bridles or without,¹ here the trustiest and most valiant of allies, there Carthaginians, prepared to fight not only in defence of their native land, but in satisfaction of a most righteous indignation. We are the assailants, and are descending with hostile standards into Italy,

- fortiusque pugnaturi quam hostis quanto maior spes, maior est animus inferentis vim quam arcentis.
- 4 Accendit praeterea et stimulat animos dolor iniuria indignitas. Ad supplicium depoposcerunt me ducem primum, deinde vos omnes qui Saguntum oppugnassetis; deditos ultimis cruciatibus adfecturi fuerunt.
- 5 Crudelissima ac superbissima gens sua omnia suique arbitrii facit. Cum quibus bellum, cum¹ quibus pacem habeamus, se modum imponere aequum censet. Circumscribit includitque nos terminis montium fluminumque quos non excedamus; neque eos quos
- 6 statuit terminos observat. 'Ne transieris Hiberum! Ne quid rei tibi sit cum Saguntinis!' At liberum est Saguntum.² 'Nusquam te vestigio moveris!'
- 7 Parum est quod veterrimas provincias meas Siciliam ac Sardiniam ademisti?³ Adimis etiam Hispanias? Et inde si decessero,⁴ in Africam transcendes? Transcendes dico?⁵ Duos consules huius anni, unum in Africam, alterum in Hispaniam miserunt. Nihil usquam⁶ nobis relictum est, nisi quod armis
- 8 vindicamus. Illis timidis et ignavis esse licet qui respectum habent, quos sua terra suus ager per tuta ac pacata itinera fugientes accipient: vobis necesse est fortibus viris esse et omnibus inter victoriam mortemve⁷ certa desperatione abruptis aut

¹ bellum, cum ζ : bellum P.

² at liberum est Saguntum *Krauss* (chap. ii. § 7): ad Hiberum est Saguntum P.

³ Sardiniam ademisti? *Heerwagen*: Sardiniam P.

⁴ Et inde si decessero *H. J. Mueller*: et si inde cesserō ζ : inde cesserō P.

⁵ Transcendes dico? *Luchs*: transcendisse autem dico P.

⁶ usquam *edd.*: umquam P.

BOOK XXI. XLIV. 3-8

where we shall fight with more boldness and courage B.C. 218
 than our foes in proportion as our hopes are higher
 and the gallantry of the assailant greater than his
 who but defends himself. Moreover, our hearts
 are kindled and pricked by rancour, wrongs, and
 insults. They called for the punishment of myself
 first, as your leader, then of all of you who had borne
 a part in the assault upon Saguntum; had we been
 given up, they meant to have inflicted upon us the
 worst of tortures. Most inhuman and most arrogant
 of nations, they reckon the world as theirs and subject
 to their pleasure. With whom we are to be at war,
 with whom at peace, they think it right that they
 should determine. They circumscribe and hem us
 in with boundaries of mountains and rivers which we
 may not cross; yet they do not observe those
 boundaries which they have set. 'Do not cross the
 Ebro! Have naught to do with the Saguntines!' But
 Saguntum is free. 'Do not budge from where
 you are in any direction!' Is it not enough that
 you have taken away my ancient provinces of
 Sicily and Sardinia? Are you taking away Spain as
 well? If I withdraw from these, shall you cross
 over into Africa? *Shall*, do I say? They *have* dis-
 patched the two consuls of this year, the one into
 Africa, and the other into Spain! Nothing is left us
 anywhere, except what we shall defend by force of
 arms. They can afford to be timid and unenterpris-
 ing who have something to fall back upon; whom
 their own country and their own fields will receive
 as they flee over safe and peaceful roads. As for
 you, you must be stout-hearted men, and discarding,
 without vain regrets, all hopes of anything but

⁷ mortemve Wesenberg (*Madvig*): mortemque P.

A.U.C.
536

vincere aut, si Fortuna dubitabit, in proelio potius
 9 quam in fuga mortem oppetere. Si hoc bene fixum
 omnibus, si destinatum¹ animo est, iterum dicam,
 vicistis; nullum contemptu mortis telum² ad vin-
 cendum homini ab dis immortalibus acrius datum
 est.”

XLV. His adhortationibus cum utrimque ad
 certamen accensi militum animi essent, Romani ponte
 Ticinum iungunt tutandique pontis causa castellum
 2 insuper imponunt; Poenus hostibus opere occupatis
 Maharbalem cum ala Numidarum, equitibus quin-
 gentis, ad depopulandos sociorum populi Romani
 3 agros mittit; Gallis parci quam maxime iubet prin-
 cipumque animos ad defectionem sollicitari. Ponte
 perfecto traductus Romanus exercitus in agrum
 Insubrium quinque milia passuum a Victumulis con-
 4 sedit. Ibi Hannibal castra habebat; revocatoque
 prope Maharbale atque equitibus, cum instare
 certamen cerneret, nihil unquam satis dictum prae-
 monitumque ad cohortandos milites ratus, vocatis ad
 contionem certa praemia pronuntiat in quorum spem
 5 pugnarent: agrum sese daturum esse in Italia Africa
 Hispania, ubi quisque velit,³ immunem ipsi qui accepis-
 set liberisque; qui pecuniam quam agrum maluisset,
 6 ei se argento satis facturum; qui sociorum cives
 Carthaginenses fieri vellent, potestatem facturum;
 qui domos redire mallent, daturum se operam ne
 cuius suorum popularium mutatam secum fortunam

¹ si destinatum animo *Heerwagen*: destinatum in animo *P*.

² contemptu mortis telum *Stroth*: contemptum *P*.

³ velit *P*: vellet *Wesenberg (Madvig)*.

victory or death, either conquer or, if Fortune falters, B.C. 218
 sooner perish in battle than in flight. If this idea
 has been firmly fixed and implanted in your hearts,
 let me say once more: the victory is already yours.
 The immortal gods have bestowed on man no
 sharper weapon for winning victories than contempt
 of death.”

XLV. When the spirits of the soldiers on both
 sides had been whetted for the struggle by these
 speeches, the Romans threw a bridge over the
 Ticinus and erected a fort besides for its protection;
 and the Phoenician, whilst his enemies were engaged
 in fortification, sent Maharbal with a squadron of
 Numidians, numbering five hundred horse, to ravage
 the fields belonging to the allies of the Roman
 People, with orders to spare the Gauls as much as
 possible and tempt their leaders to desert. On the
 completion of the bridge, the Roman army marched
 over into the country of the Insubres, and took up
 a position five miles from Victumulae. It was there
 that Hannibal had his camp, who, quickly recalling
 Maharbal and his cavalry, when he saw that a battle
 was imminent, called his troops together—for he
 never felt that he had done enough in the way of
 preparing and cheering the men—and held out
 definite rewards to them to fight for; he would give
 them land, he said, in Italy, Africa, or Spain, as
 each might choose, tax-free to the recipient and to
 his children; those who had rather have money than
 land he would content with silver; if any of the
 allies desired to become citizens of Carthage, he
 would give them the opportunity; as for such as
 preferred to go back to their homes, he would see
 to it that they should feel no inclination to change

A.U.C.
536

7 esse vellent; servis quoque dominos prosecutis
 libertatem proponit binaque pro iis mancipia dominis
 8 se redditurum. Eaque ut rata scirent fore, agnum
 laeva manu dextra silicem retinens, si falleret, Iovem
 ceterosque precatus deos, ita se mactarent quem ad
 modum ipse agnum mactasset,¹ secundum pre-
 9 cationem caput pecudis saxo elisit. Tum vero
 omnes, velut dis auctoribus in spem suam quisque
 acceptis, id morae quod nondum pugnarent ad
 potianda sperata rati proelium uno animo et voce
 una poscunt.

XLVI. Apud Romanos haudquaquam tanta ala-
 critas erat super cetera recentibus etiam territos
 2 prodigiis; nam et lupus intraverat castra laniatisque
 obviis ipse intactus evaserat, et examen² apum in
 3 arbore praetorio imminente consederat. Quibus
 procuratis Scipio cum equitatu iaculatoribusque
 expeditis profectus ad castra hostium ex propinquo
 copiasque,³ quantae et cuius generis essent, specu-
 landas, obviis fit Hannibali, et ipsi cum equitibus ad
 4 exploranda circa loca progresso. Neutri alteros
 primo cernebant; densior deinde incessu tot hominum
 equorum oriens pulvis signum propinquantium hostium
 fuit. Consistit utrumque agmen et ad proelium⁴

¹ mactasset *ed. Frob.* 1531: mactasset et *P.*

² et examen ζ : examen *P.*

³ ex propinquo copiasque *Gronovius*: ex quo propinquo copias *P.*

⁴ ad proelium ζ : proelium *P.*

¹ In this ceremony the flint symbolizes the thunderbolt of Jupiter. The rite was characteristic of the Roman fetials (I. xxiv. 9), and Livy here ascribes it to Hannibal, to add to the dramatic effect of the scene.

places with any of their countrymen ; besides this he B.C. 218
 promised freedom to the slaves who had come with
 their masters, and declared that he would make
 restitution to the latter, at the rate of two for one.
 And that they might know that these promises
 would be kept, he held a lamb with his left hand,
 and with his right a flint, and praying that if he
 should deceive them, then Jupiter and the other
 gods might slay him, even as he had slain the lamb,
 he thereupon smote the lamb's head with the stone.¹
 Then indeed they all, as though each had received
 the blessing of the gods on his own particular hopes,
 and thought that their fulfilment was being delayed
 only because they were not yet fighting, cried out
 with one accord and one voice for battle.

XLVI. On the Roman side there was far less alac-
 rity, for, besides other things, they were also
 frightened by some recent portents: a wolf had
 entered the camp and after rending those whom it
 met, had itself escaped unharmed ; and a swarm of
 bees had settled in a tree that hung over the con-
 sul's tent. After averting these omens,² Scipio set
 out with his cavalry and light-armed darters to
 reconnoitre at close hand the enemy's camp and the
 size and character of his forces, and encountered
 Hannibal, who had likewise come out with his
 cavalry to explore the surrounding country.
 Neither party descried the other at first ; afterwards
 an increasingly thick cloud of dust, that rose with
 the advance of so many men and horses, gave them
 notice that their enemies were approaching. Both
 bodies halted and began to make ready for battle.

² *i.e.* having by sacrifice to the gods averted the evil
 portended by these omens.

A.U.C.
536

5 sese expediebant. Scipio iaculatores et Gallos equites in fronte locat, Romanos sociorumque quod roboris fuit in subsidiis; Hannibal frenatos equites 6 in medium accipit, cornua Numidis firmat. Vixdum clamore sublato iaculatores fugerunt inter subsidia ad secundam aciem. Inde equitum certamen erat aliquamdiu anceps, dein quia turbabant equos pedites intermixti, multis labentibus ex equis aut desilientibus, ubi suos premi circumventos vidissent, iam magna ex parte ad pedes pugna venerat,¹ donec 7 Numidae, qui in cornibus erant, circumvecti paulum ab tergo se ostenderunt. Is pavor perculit Romanos auxitque pavorem consulis volnus periculumque intercurso tum primum pubescentis filii propulsatum.² Hic erit iuvenis penes quem perfecti huiusce belli laus est, Africanus ob egregiam victoriam de 9 Hannibale Poenisque appellatus. Fuga tamen effusa iaculatorum maxime fuit, quos primos Numidae invaserunt; alius confertus equitatus consulem in medium acceptum non armis modo sed etiam corporibus suis protegens in castra nusquam trepide 10 neque effuse cedendo reduxit. Servati consulis decus Coelius ad servum natione Ligurem delegat. Malim equidem de filio verum esse, quod et plures tradidere auctores et fama obtinuit.

¹ ad pedes pugna venerat *Gronovius*: ad | despugnauerat
*P*¹: anceps pugna erat *P*².

² propulsatum *ς*: pulsatum *P*.

¹ Polybius, who had the story from Laelius, the bosom friend of the younger Africanus, is among those who make Scipio the hero of this anecdote (x. iii. 2). Coelius dedicated his work to L. Aelius (Peter, *Rel.* I. ccxv.), not, as formerly thought, to Laelius, which would have made his rejection of the version honouring Scipio strange.

Scipio stationed his darters and Gallic horse in front, B.C. 218 holding in reserve the Romans and the best of the allies; Hannibal put the cavalry who rode with bridles in the centre, and made his wings strong with Numidians. Hardly had the battle-cry been raised, when the darters fled through their supports to the second line. Then followed a cavalry fight of which the issue was for a time in doubt; but by and by the horses became excited by the presence of the foot-soldiers who were mingled with them, and many riders lost their seats or dismounted on seeing their fellows in distress, and the battle was now fought chiefly on foot; until the Numidians, who were posted on the flanks, rode round in a little circuit and showed themselves on the rear. So alarming a sight filled the Romans with dismay, and, to add to their fear, the consul was wounded and was only saved from danger by the intervention of his son, who was just reaching manhood. This is the youth who will have the glory of finishing this war, and be surnamed Africanus, from his famous victory over Hannibal and the Phoenicians. However, the rout was chiefly amongst the darters, the first to be charged by the Numidians: the cavalry rallied, and receiving the consul into their midst, and shielding him not only with their arms but with their persons also, brought him back to camp without panic or confusion at any point in their retreat. (The credit for saving the consul's life is given by Coelius to a Ligurian slave. I should prefer, for my own part, that the story about his son were the true one, and this is the version which most authorities have handed down and tradition has established.¹)

A.U.C.
536

- XLVII. Hoc primum cum Hannibale proelium fuit, quo facile apparuit et equitatu meliorem Poenum esse et ob id campos patentes, quales sunt inter Padum Alpesque, bello gerendo Romanis aptos non
- 2 esse. Itaque proxima nocte iussis militibus vasa silentio colligere castra ab Ticino mota festinatumque ad Padum est, ut ratibus quibus iunxerat flumen nondum resolutis sine tumultu atque insectatione
- 3 hostis copias traiceret. Prius Placentiam pervenere quam satis sciret Hannibal ab Ticino profectos; tamen ad sescentos¹ moratorum in citeriore ripa Padi segniter ratem solventes cepit. Transire pontem² non potuit, ut extrema resoluta erant tota rate in secundam aquam labente.
- 4 Coelius auctor est Magonem cum equitatu et Hispanis peditibus flumen extemplo tranasse, ipsum Hannibalem per superiora Padi vada exercitum traduxisse elephantis in ordinem ad sustinendum
- 5 impetum fluminis oppositis. Ea peritis amnis eius vix fidem fecerint; nam neque³ equites armis equisque salvis tantam vim fluminis superasse veri simile est, ut iam Hispanos omnes inflati travexerint utres, et multorum dierum circuitu Padi vada petenda fuerunt, qua exercitus gravis impedimentis traduci posset.

¹ ad sescentos *Gronovius* (*Polyb.* III. lxvi. 4): ad haec P.

² pontem P: ponte *H. J. Mueller.*

³ nam neque ζ : namque P.

¹ Polybius (III. lxvi) makes Hannibal pursue Scipio only as far as the Ticinus (where Polybius places the episode of the six hundred), then turn back and march W. along the Po two days, till he found a place where he could bridge it. See Map 2, *Operations on the Po.*

² One of the very few places where Livy implies a first-hand acquaintance with the scene of events described.

BOOK XXI. XLVII. 1-5

XLVII. Such was the first battle fought with Hannibal, in which it was clearly seen that the Phoenician was superior in cavalry and that consequently open plains, like those between the Po and the Alps, were ill-suited to the Romans for campaigning. Accordingly, the next night Scipio gave his men the order to pack up without making any noise, and quitting his camp on the Ticinus, marched swiftly to the Po, intending to use the bridge of boats which he had thrown across the river and had not yet broken up, in order to set his army over without confusion or interruption by the enemy. They were at Placentia before Hannibal was well aware that they were gone from the Ticinus; nevertheless some six hundred men, who were lingering on the northern bank and taking their time about casting off the raft, fell into Hannibal's hands. He was not able to cross the bridge, for when the end was cast off, the whole raft swung down stream with the current.¹

Coelius states that Mago with the cavalry and the Spanish foot immediately swam the river, and that Hannibal himself led his army across the Po by an upper ford, after placing the elephants in a line to break the current of the river. Those who are acquainted with the Po will hardly credit this account;² for, in the first place, it is unlikely that the horsemen could have breasted so strong a current without the loss of arms or horses, even if all the Spaniards had swum over on inflated skins, and in the second place it would have needed a circuitous march of many days to reach fords on the Po by which an army encumbered with baggage could get across.

A.U.C.
536

6 Potiores apud me auctores sunt qui biduo vix
locum rate iungendo flumini inventum tradunt; ea
cum Magone equites et Hispanorum¹ expeditos
7 praemissos. Dum Hannibal citra² flumen legationi-
bus Gallorum audiendis moratus traicit gravius
peditum agmen, interim Mago equitesque ab trans-
itu fluminis diei unius itinere Placentiam ad hostes
8 contendunt. Hannibal paucis post diebus sex milia
a Placentia castra communivit et postero die in
conspectu hostium acie directa potestatem pugnae
fecit.

XLVIII. Insequenti nocte caedes in castris Ro-
manis, tumultu tamen quam re maior, ab auxiliari-
2 bus Gallis facta est. Ad duo milia peditum et
ducenti equites vigilibus ad portas trucidatis ad
Hannibalem transfugiunt, quos Poenus benigne
adlocutus et spe ingentium donorum accensos in
civitates quemque suas ad sollicitandos popularium
3 animos dimisit. Scipio caedem eam signum de-
fectionis omnium Gallorum esse ratus contactosque
4 eo scelere velut iniecta rabie ad arma ituros, quam-
quam gravis adhuc vulnere erat, tamen quarta
vigilia noctis insequentis tacito agmine profectus
ad Trebiam fluvium iam in³ loca altiora collesque
5 impeditiores equiti⁴ castra movet. Minus quam ad
Ticinum fefellit; missisque Hannibal primum Nu-

¹ et Hispanorum *Weissenborn*: hispanorum *P.*

² citra ζ (*Madvig*, cf. § 3; *chap.* xlvi. § 6; *chap.* liv. § 4): circa *P.*

³ iam in ζ : iam *P.*

⁴ equiti ζ (*Valla*): equites *P.*

BOOK XXI. XLVII. 6—XLVIII. 5

Those writers seem to me more worthy of belief B.O. 215 who relate that in two days' search a place was scarcely found where the river could be spanned by a bridge of boats; by this the cavalry and light Spanish infantry were sent forward under Mago. While Hannibal, who had lingered on the northern bank to give a hearing to some Gallic embassies, was bringing over the heavy infantry, Mago and his horsemen advanced a day's march from the crossing of the river towards Placentia and the enemy. A few days later, Hannibal went into camp behind entrenchments, six miles from the town, and on the following day drew up his troops in sight of the enemy and offered battle.

XLVIII. The next night there was a bloody affray in the Roman camp, occasioned by some Gallic auxiliaries, though the confusion was greater than the loss of life. Some two thousand foot-soldiers and two hundred horsemen cut down the guards doing duty at the gates and fled to Hannibal, who received them with fair words, and after encouraging them to hope for great rewards, sent them off to their several states to solicit the support of their countrymen. Scipio apprehended that this bloodshed would prove to be a signal for the defection of all the Gauls, and that they would fly to arms, as if maddened by the contagion of this crime. Accordingly, though still troubled with his wound, he marched silently away in the fourth watch of the next night to the river Trebia, and encamped on higher ground, where hills made it more difficult for cavalry to operate. He was less successful than he had been on the Ticinus in eluding the observation of Hannibal, who sent after him first the Numidians and then all his

A. U. C.
526

midis deinde omni equitatu turbasset utique novissimum agmen, ni aviditate praedae in vacua Romana castra Numidae devertissent. Ibi dum perscrutantes loca omnia castrorum nullo satis digno morae pretio tempus terunt, emissus hostis est de manibus et cum iam transgressos Trebiam Romanos metantesque castra conspexissent, paucos moratorum occiderunt 7 citra flumen interceptos. Scipio nec vexationem vulneris in via iactati¹ ultra patiens et collegam—iam enim et revocatum ex Sicilia audierat—ratus exspectandum, locum qui prope flumen tutissimus stativis est visus delectum communiit.

8 Nec procul inde Hannibal cum consedisset, quantum victoria equestri elatus, tantum anxius inopia, quae per hostium agros euntem nusquam praeparatis 9 com meatibus maior in dies excipiebat, ad Clastidium vicum, quo magnum frumenti numerum congesserant Romani, mittit. Ibi cum vim pararent, spes facta proditionis; nec sane magno pretio, nummis aureis quadringentis, Dasio² Brundisino, praefecto praesidii, corrupto traditur Hannibali Clastidium. Id horreum

¹ iactati *Doujat*: iactanti *P*.

² Dasio *Gronovius*: dasiro *P*¹: dati pro *P*².

cavalry, and would have thrown the rearguard at least into disorder, had not the Numidians, in their greed for booty, turned aside to plunder the camp which the Romans had abandoned. Whilst they frittered away the time there, rummaging in every nook and cranny without finding anything that really repaid them for the loss of time, they let their enemies slip through their fingers. The Romans had already passed the Trebia and were marking out their camp, when the Numidians caught sight of them and cut down a few loiterers whom they intercepted on the hither side of the stream. Scipio could no longer bear the pain occasioned by the jolting of his wound in travelling, and besides he judged it best to wait for the arrival of his colleague, who was already recalled—so he had heard—from Sicily. He therefore chose what seemed to be the safest place near the river for a permanent camp, and proceeded to entrench it. B.C. 218

Hannibal, too, went into camp not far away. Elated as he was at the victory of his horse, he was no less worried by the dearth of food, which increased from day to day, as he advanced through hostile territory without having anywhere arranged beforehand for supplies. In the village of Clastidium the Romans had got together a great quantity of corn. Thither Hannibal dispatched some soldiers, who were making preparations to assault the place, when hopes were held out of its betrayal. The price was not a large one: Dasius of Brundisium, who was in command of the garrison, accepted a bribe of four hundred gold pieces, and turned Clastidium over to Hannibal. This served the Phoenicians as a granary, while they lay encamped on

A.U.C. 10 fuit Poenis sedentibus ad Trebiam. In captivos ex
536 tradito praesidio, ut fama clementiae in principio
rerum colligeretur, nihil saevitum est.

XLIX. Cum ad Trebiam terrestre constitisset
bellum, interim circa Siciliam insulasque Italiae
imminentes et a Sempronio consule et ante adven-
2 tum eius terra marique res gestae. Viginti quin-
queremes cum mille armatis ad depopulandam oram
Italiae a Carthaginiensibus missae, novem Liparas,
octo ad insulam Volcani tenuerunt, tres in fretum
3 avertit¹ aestus. Ad eas conspectas Messana duo-
decim naves ab Hierone rege Syracusanorum missae,
qui tum forte Messanae erat consulem Romanum
opperiens, nullo repugnante captas naves Messanam
4 in portum deduxerunt. Cognitum ex captivis
praeter viginti naves cuius ipsi classis essent in
Italiam missas quinque et triginta alias quinqueremes
5 Siciliam petere ad sollicitandos veteres socios; Lily-
baei occupandi praecipuam curam esse; credere
eadem tempestate qua ipsi disiecti forent eam
6 quoque classem ad Aegates insulas deiectam. Haec,
sicut audita erant, rex M. Aemilio praetori cuius
Sicilia provincia erat perscribit² monetque³ Lily-
7 baeum firmo teneret praesidio. Extemplo et a
praetore circa civitates⁴ missi legati tribunique suos
ad curam custodiae intendere, et⁵ ante omnia Lily-

¹ avertit ς : aduertit *P.* ² perscribit ς : praescribit *P.*

³ monetque ς : (*Woelfflin*): monetque ut ς : monetque
et *P.*

⁴ et a praetore circa civitates *Madrig*: et circa praetore a
ciuitate *P.*: et circa civitates a praetore *Frigell.*

⁵ intendere, et *Madrig*: intenderent *P.*

¹ This island, south of Lipara, and known also as Ther-
missa, Ἡφαίστου νῆσος, and Hiera, is now called Volcano.

the Trebia. The surrendered garrison were spared, B.C. 218 as Hannibal wished to gain at the very outset a reputation for clemency.

XLIX. Though the war on land had come to a standstill at the Trebia, engagements had in the meantime been fought by land and sea off Sicily and the islands near the Italian coast, not only by Sempronius the consul, but even before his coming thither. Twenty quinqueremes with a thousand men at arms had been sent by the Carthaginians to lay waste the coast of Italy; nine of them reached Liparæ and eight the Isle of Vulcan;¹ three the current diverted from their course into the Straits. These last were sighted by the people of Messana, and Hiero, king of the Syracusans, who happened to be in Messana at the time, waiting for the Roman consul, dispatched twelve ships, which captured the enemy's ships without a struggle and brought them into the harbour of Messana. It was learned from the prisoners that, besides the fleet of twenty galleys to which they themselves belonged—which had sailed for Italy—five and thirty other quinqueremes were on the way to Sicily to rouse up the old allies; the seizure of Lilybaeum was their prime object; but they supposed that the same storm by which they had themselves been scattered had struck this fleet as well and had driven it out of its course to the Aegatian Islands. The king wrote a full account of these rumours, just as they had come to him, to Marcus Aemilius, the praetor, who was in command in Sicily, and warned him to garrison Lilybaeum strongly. The praetor at once sent out his lieutenants and tribunes to the cities round about, and urged his people to be on their guard. Above all, Lilybaeum

A.U.C.
536

baeum teneri apparatu instructum¹ belli, edicto
 proposito ut socii navales decem dierum cocta
 8 cibaria ad naves deferrent, ut² ubi signum datum
 esset ne quid³ moram conscendendi faceret, perque
 omnem oram qui ex speculis prospicerent adventan-
 9 tem hostium classem missi.⁴ Itaque, quamquam
 de industria morati cursum navium erant Cartha-
 ginienses ut ante lucem accederent Lilybaeum,
 praesensum tamen est, quia et luna pernox erat et
 10 sublatis armamentis veniebant; extemplo datum
 signum⁵ ex speculis et in oppido ad arma conclama-
 tum est et in naves conscensum; pars militum in
 muris portarumque stationibus,⁶ pars in navibus
 11 erant. Et Carthaginienses, quia rem fore haud cum
 imparatis cernebant, usque ad lucem portu se
 abstinuerunt demendis armamentis eo tempore
 12 aptandaque ad pugnam classe absumpto. Ubi in-
 luxit, recepere classem in altum ut spatium pugnae
 esset exitumque liberum e portu naves hostium
 13 haberent. Nec Romani detrectavere pugnam et
 memoria circa ea ipsa loca gestarum rerum freti et
 militum multitudine ac virtute. (L.) Ubi in altum
 evecti sunt, Romanus conserere pugnam et ex pro-
 2 pinquo vires conferre velle; contra eludere Poenus
 et arte non vi rem gerere naviumque quam virorum

¹ teneri apparatu instructum *Foster*: teneri instructum apparatu *Weissenborn*: instructum teneri apparatu *Riemann*: teneri apparatus *P*.

² deferrent, ut *Heerwagen*: deferrent et *P*.

³ quid ζ : quis *P*.

⁴ missi *Weissenborn*: simi *P*¹: simili *P*².

BOOK XXI. XLIX. 7-L. 2

was kept in a state of readiness for war, an edict B.C. 218 having been published directing the naval allies to bring to their ships cooked rations for ten days, so that, on the signal being given, there might be nothing to delay their embarkation. All along the coast men were sent to keep a look-out from the watch-towers for the coming of the enemy's fleet. And so, notwithstanding that the Carthaginians had delayed their sailing on purpose that they might come up to Lilybaeum in the dark, they were nevertheless perceived, because there was a moon all night and they bore down under a spread of canvas. The signal was at once displayed from the watch-towers, and in the town the call to arms was sounded and the ships were manned; some of the troops were at once on the walls or guarding the gates, some on the ships. And the Carthaginians, seeing that they should have to do with men who were not unprepared, stood off from the harbour until dawn and employed the time in taking down their masts and sails and putting the fleet in fighting trim. When the day broke, they withdrew into the open sea, to give room for the battle and to allow their enemy's ships a ready egress from the harbour. Nor did the Romans shun the encounter. They remembered the victories that had been won in that same vicinity, and relied on the numbers and the bravery of their men. (L.) Once at sea, the Romans wanted to join battle and match their strength against the enemy's at close quarters. The Phoenicians, on the contrary, preferred to manœuvre; to conduct the affair by strategy, not by force, and to make it a contest

⁵ datum signum ζ : datum *P*.

⁶ stationibus ζ : in stationibus *P*.

A.U.C.
536

- 3 aut armorum malle certamen facere. Nam ut sociis
 navalibus adfatim¹ instructam classem, ita inopem
 milite habebant; et sicubi concerta navis esset,
 haudquaquam par numerus armatorum ex ea pug-
 4 nabit. Quod ubi animadversum est, et Romanis
 multitudo sua auxit animum et paucitas illis minuit.
 5 Extemplo septem naves Punicae circumventae;
 fugam ceterae ceperunt. Mille et septingenti fuere
 in navibus captis milites nautaeque, in his tres
 6 nobiles Carthaginiensium. Classis Romana in-
 columis, una tantum perforata navi sed ea quoque
 ipsa reduce, in portum rediit.
 7 Secundum hanc pugnam, nondum gnaris eius qui
 Messanae erant, Ti. Sempronius consul Messanam
 venit. Ei fretum intranti rex Hiero classem ornatam
 8 armatamque² obviam duxit transgressusque ex regia
 in praetoriam navem, gratulatus sospitem cum exer-
 citu et navibus advenisse precatusque prosperum
 9 ac felicem in Siciliam transitum, statum deinde
 insulae et Carthaginiensium conata exposuit polli-
 citusque est, quo animo priore bello populum
 Romanum iuvenis adiuvisset, eo senem adiuturum;
 10 frumentum vestimenta que sese legionibus consulis
 sociisque navalibus gratis praebiturum; grande peri-
 culum Lilybaeo maritimisque civitatibus esse, et
 11 quibusdam volentibus novas res fore. Ob haec
 consuli nihil cunctandum visum quin Lilybaeum

¹ adfatim ζ : adfatim minus *P.*

² ornatam armatamque *Hertz*: armatam ornatamque *Al-
schefski*: ornatamque *P.*

¹ So the flagship was called, from the old use of *praetor* in the sense of "commander"; cf. praetorian camp, praetorian guard. The consuls were at first called praetors (III. iv. 12).

rather of ships than of men or arms. For although B.C. 218 their fleet was well equipped with rowers, they were short of fighting men; and when a ship was grappled, the men-at-arms in her were greatly outnumbered by their enemies. Perceiving this, the Romans derived a fresh access of courage from their numbers, and the other side were correspondingly disheartened by their fewness. Seven Punic ships were instantly cut out and captured, and the rest took to flight. There were seventeen hundred soldiers and sailors on the captured ships, including three Carthaginian nobles. The Roman fleet returned intact into the harbour: one ship only had been rammed, and even this was brought safely in.

After this engagement, but before the people in Messana had got wind of it, the consul Tiberius Sempronius came to that city. As he was entering the straits, King Hiero put out to meet him, with his fleet in fighting order, and passing over from the royal galley to the praetorian,¹ congratulated Sempronius on having arrived in safety with his army and his ships, and prayed that he might have a safe and successful passage to Sicily. He then described conditions in the island and the attempts made by the Carthaginians, and promised that with the same spirit with which, in his youth, he had helped the Roman People in the former war he would help them now, as an old man, and would furnish corn and clothing gratis to the legions of the consul and the naval allies. He added that Lilybaeum and the cities of the coast were in great danger, and that some of them would welcome a revolution. In view of these things, the consul saw fit to sail without delay for Lilybaeum, and the king attended him with

A.U.C.
536

classe peteret. Et rex regiaque classis una profecti. Navigantes inde pugnatum ad Lilybaeum fusasque et captas hostium naves accepere.

LI. A Lilybaeo consul Hierone cum classe regia dimisso relictoque praetore ad tuendam Siciliae oram ipse in insulam Melitam, quae a Carthaginiensibus
 2 tenebatur, traiecit. Adveniēti Hamilcar, Gisgonis filius, praefectus praesidii, cum paulo minus duobus¹ milibus militum oppidumque cum insula traditur. Inde post paucos dies reditum Lilybaeum, captivique et a consule et a praetore praeter insignes nobilitate
 3 viros sub corona venierunt. Postquam ab ea parte satis tutam Siciliam censebat consul, ad insulas Volcani, quia fama erat stare ibi Punicam classem, traiecit; nec quisquam hostium circa eas insulas
 4 inventus. Iam forte transmiserant ad vastandam Italiae oram depopulatoque Viboniensi agro urbem
 5 etiam terrebant. Repetenti Siciliam consuli escensio hostium in agrum Viboniensem facta nuntiatur, litteraeque ab senatu de transitu in Italiam Hannibalis, et ut primo quoque tempore collegae ferret auxilium,
 6 missae traduntur. Multis simul anxius curis exercitum extemplo in naves impositum Ariminum mari supero misit, Sex. Pomponio legato cum viginti quinque longis navibus Viboniensem agrum mariti-
 7 mamque oram Italiae tuendam adtribuit, M. Aemilio praetori quinquaginta navium classem explevit. Ipse

¹ duobus milibus 5: duo millibus P.

¹ Malta.

² *i.e.* Africa. Livy has omitted to mention the fact, recorded by Coelius (quoted by the grammarian Charisius, II. p. 203 K), that Sempronius even sent a swift galley to spy out a good landing-place for a Roman army on the coast of Africa.

the royal fleet. On the voyage they learned of the action that had been fought near that city, and the defeat and capture of the enemy's ships. B.C. 218

LI. From Lilybaeum the consul dismissed King Hiero and his fleet, and leaving the praetor to protect the coast of Sicily, set sail for the island of Melita,¹ which was held by the Carthaginians. On his arrival, Hamilcar, Gisgo's son, the commandant of the garrison, surrendered himself and nearly two thousand soldiers, together with the town and island. From Melita Sempronius returned in a few days to Lilybaeum, and consul and praetor sold into slavery the prisoners they had made, with the exception of those who were distinguished by noble birth. When the consul judged that Sicily was in no danger from that quarter,² he crossed over to the Isles of Vulcan, where it was rumoured that a Punic fleet was lying; but no single enemy was discovered near those islands. They had already, as it happened, sailed across to ravage the Italian coast, and after pillaging the country about Vibo, were even threatening the town. The consul was returning again to Sicily when tidings reached him of the enemy's raid on the lands of Vibo, and a letter was delivered to him from the senate, apprising him of Hannibal's descent into Italy and bidding him go to the assistance of his colleague at the earliest possible moment. Beset with many cares at once, he immediately embarked his army and dispatched it through the Adriatic to Ariminum; to Sextus Pomponius, his lieutenant, he assigned five and twenty ships of war, with the task of defending the territory of Vibo and the coast of Italy; the fleet under Marcus Aemilius the praetor he increased to fifty sail. He himself,

A.U.C.
536

compositis Siciliae rebus decem navibus oram Italiae legens Ariminum pervenit. Inde cum exercitu suo profectus ad Trebiam flumen conlegae coniungitur.

LII. Iam ambo consules et quidquid Romanarum virium erat Hannibali oppositum aut illis copiis defendi posse Romanum imperium aut spem nullam
2 aliam esse satis declarabat. Tamen consul alter, equestri proelio uno et vulnere suo aeger et minutus,¹ trahi rem malebat: recentis animi alter eoque ferocior nullam dilationem patiebatur.

3 Quod inter Trebiam Padumque agri est Galli tum incolebant, in duorum praepotentium populorum certamine per ambiguum favorem haud dubie gratiam
4 victoris² spectantes. Id Romani, modo ne quid moverent, aequo satis, Poenus periniquo animo ferebat, ab Gallis accitum se venisse ad liberandos
5 eos dictitans. Ob eam iram, simul ut praeda militem aleret, duo milia peditum et mille equites, Numidas plerosque, mixtos quosdam et Gallos, populari omnem
6 deinceps agrum usque ad Padi ripas iussit. Egentes ope Galli, cum ad id dubios servassent animos, coacti ab auctoribus iniuriae ad vindices futuros

¹ aeger et minutus *Heerwagen*: et minutus *P*¹: eminentus *P*².

² victoris *edd.*: uictor *P*.

¹ This important sketch of affairs in Sicily (chapters xlix–li) is drawn from a source which cannot be identified. De Sanctis (p 186) thinks that the condensed and unrheterical character of the style excludes its attribution to Coelius: neither Fabius nor Cincius is likely to have been so impartial in giving credit to the allies, like Hiero, and we know of no Greek writer who would have treated minor incidents with such particularity. He conjectures that the unknown writer may have been Eumachus of Naples (who wrote in Greek of

after settling the affairs of Sicily, took ten ships, and skirting the Italian coast, arrived at Ariminum. Thence he marched with his army to the Trebia and effected a junction with his colleague.¹ B.O. 218

LII. Now that both the consuls and all the forces which the Romans could muster were opposing Hannibal, it was obvious enough either that the troops there under arms were able to defend Rome's empire or that her case was hopeless. Nevertheless one of the consuls, disheartened by a single cavalry engagement and weak from his wound, preferred to postpone the decision. The other, unwearied and therefore the more impetuous, would put up with no delay.

The country between the Trebia and the Po was in those days inhabited by Gauls, who in this struggle of two mighty peoples maintained a neutral attitude and plainly intended to court the good-will of the victor. This policy was agreeable enough to the Romans, if only the Gauls made no disturbance, but was far from acceptable to Hannibal, who declared repeatedly that he had come on the invitation of the Gauls, to set them free. In his resentment at this state of affairs, and in order at the same time to sustain his troops with plunder, he ordered two thousand foot and a thousand horse—chiefly Numidians but with a sprinkling of Gauls—to waste the entire country-side, field after field, right up to the banks of the Po. The helpless Gauls, who had been undecided until then, were compelled to turn from the authors of their wrongs to those who might avenge them; and, sending envoys

the war with Hannibal) or some other Italian or Sicilian historian.

declinant legatisque ad consules missis auxilium Romanorum terrae ob nimiam cultorum fidem in
 7 Romanos laboranti orant. Cornelio nec causa nec tempus agenda rei placebat, suspectaque ei gens erat cum ob infida multa facinora tum, ut illa¹ vetustate obsolevisent, ob recentem Boiorum per-
 8 fidiam; Sempronius contra continendis in fide sociis maximum vinculum esse primos qui eguissent² ope
 9 defensos censebat. Is tum collega cunctante³ equitatum suum mille peditum iaculatoribus ferme admixtis ad defendendum Gallicum agrum trans Tre-
 10 biam mittit. Sparsos et incompósitos, ad hoc graves praeda plerosque cum inopinato⁴ invasissent, ingentem terrorem caedemque ac fugam usque ad castra stationesque hostium fecere; unde multitudine effusa pulsī rursus subsidio suorum proelium
 11 restituere. Varia inde pugna sequentes inter cedentesque; cumque⁵ ad extremum aequasset certamen, maior tamen hostium numerus cecidisset, penes Romanos⁶ fama victoriae fuit.

LIII. Ceterum nemini omnium maior ea⁷ iustiorque quam ipsi consuli videri; gaudio efferri, qua parte copiarum alter consul victus foret, ea se vicisse, restitutos ac reffectos militibus animos, nec quemquam esse praeter collegam qui dilatam dimi-

¹ ut illa *Weissenborn*: ut alia ζ : ob iutilia *P*¹: ob utilia *P*².

² primos qui eguissent *Gronovius*: primosque qui coissent *P*.

³ Is tum collega cunctante *Luchs*: tum collega cunctante ζ : cum collegam cunctantem *P*.

⁴ inopinato *Madvig*: inopinatos *P*.

⁵ sequentes inter cedentesque; cumque *Madvig*: sequentes cumque *P*: sequentes cedentesque cum *Heusinger*.

⁶ hostium numerus cecidisset, penes Romanos *Rosbach*: hostium Romanos *P*.

⁷ maior ea *Dederich*: maiora *P*¹: maior *P*².

to the consuls, besought the Romans to come to the aid of a land that was suffering for its inhabitants' too great loyalty to Rome. Cornelius liked neither the occasion nor the time for fighting, and regarded the Gauls with suspicion, both because of many acts of perfidy, and especially—even though time had obliterated those ancient grievances—because of the recent treachery of the Boi. Sempronius, on the contrary, held that the strongest bond for keeping the allies to their obligations was the defence of those who should first stand in need of help. On the present occasion, while his colleague hesitated, Sempronius sent his cavalry, interspersed with about a thousand foot-soldiers, armed with darts, to protect the Gallic lands beyond the Trebia. Falling unexpectedly upon the enemy, who were scattered and disorganized—most of them laden too with spoils—they drove them with great slaughter in a terror-stricken rout to the very outposts of the Carthaginian camp. Thence the enemy poured out in numbers and repulsed the Romans, in their turn; but reserves came up and restored the day. Thereafter the fortune of the battle shifted, as pursuit was followed by retreat; and though in the end the opposing armies were on even terms, still the enemy had lost more men and the Romans got the credit of a victory.

LIII. But to no one did the victory seem greater or more unequivocal than to Sempronius the consul; he was beside himself with joy that with that arm of the service with which the other consul had been beaten, he himself had been successful. He declared that the spirits of the men were restored and renewed, and that no one but his colleague desired

cationem vellet; eum animo magis quam corpore aegrum memoria vulneris aciem ac tela horrere. Sed
 3 non esse cum aegro senescendum. Quid enim ultra differri aut teri tempus? Quem tertium consulem,
 4 quem alium exercitum exspectari? Castra Carthaginensium in Italia ac prope in conspectu urbis esse. Non Siciliam ac Sardiniam victis adeptas nec cis Iberum Hispaniam peti, sed solo patrio terraque in qua
 5 geniti forent pelli Romanos. "Quantum ingemescant" inquit "patres nostri circa moenia Carthaginis bellare soliti, si videant nos, progeniem suam, duos consules consularesque exercitus, in media Italia paventes intra castra, Poenum quod inter Alpes
 6 Appenninumque agri sit suae dicionis fecisse." Haec adsidens aegro collegae, haec in praetorio prope contionabundus agere. Stimulabat et tempus propinquum comitorum, ne in novos consules bellum differretur, et occasio in se unum vertendae gloriae, dum
 7 aeger collega erat. Itaque nequiquam dissentiente Cornelio parari ad propinquum certamen milites iubet.

Hannibal cum quid optimum foret hosti cerneret, vix ullam spem habebat temere atque improvide
 8 quicquam consules acturos; cum alterius ingenium, fama prius deinde re cognitum, percitum ac ferox

¹ *praetorium* here means the open space in front of the general's tent. not (as often) the tent itself. Sempronius meant that the soldiers should know his sentiments, but did not quite go the length of declaring them in a formal harangue.

to put off the struggle; Cornelius, he said, was sick B.C. 218 in spirit rather than in body, and the recollection of his wound made him dread a battle and its missiles. But they must not droop and languish along with a sick man. Why indeed should they further postpone the conflict, or waste time? What third consul, what other army were they waiting for? The Carthaginians were encamped in Italy and almost within sight of Rome. Their object was, not to get back Sicily and Sardinia, taken from them after their defeat, nor to cross the Ebro and occupy northern Spain, but to expel the Romans from the land of their fathers and from their native soil. "How would our fathers groan," he cried, "that were wont to wage war about the walls of Carthage, could they see us, their offspring, two consuls and two consular armies, cowering within our camp in the heart of Italy; and the Phoenician in full sway over all the territory between the Alps and the Apennines!" Thus he ran on, as he sat by the bed of his sick colleague; thus he argued in the prae-torium,¹ almost as if haranguing the troops. His impatience was increased, too, by the near approach of the elections, lest the war go over to the term of the new consuls and he lose the opportunity of gaining all the glory for himself, while his colleague was laid up. Accordingly, despite the unavailing protests of Cornelius, he commanded the soldiers to make ready for an early battle.

Hannibal, since he saw what was best for the enemy, hardly dared to hope that the consuls would take any rash or ill-considered step; but knowing, as he did—by hearsay first and afterwards by experience—that one of them was of a fiery and reck-

A.U.C.
536

sciret esse ferociusque factum prospero cum prae-
 datoribus suis certamine crederet, adesse gerendae
 9 rei fortunam haud diffidebat. Cuius ne quod prae-
 termitteret tempus sollicitus intentusque erat, dum
 tiro hostium miles esset, dum meliorem ex ducibus
 inutilem vulnus faceret, dum Gallorum animi vigerent,
 10 quorum ingentem multitudinem sciebat segnius secu-
 11 turam quanto longius ab domo traherentur. Cum
 ob haec taliaque speraret propinquum certamen et
 facere, si cessaretur, cuperet, speculatoresque Galli,
 ad ea exploranda quae vellet tutiores quia in utrisque
 castris militabant, paratos pugnae esse Romanos
 rettulissent, locum insidiis circumspectare Poenus
 coepit.

LIV. Erat in medio rivus praealtis utrimque
 clausus ripis et circa obsitus palustribus herbis, et
 quibus inculta ferme vestiuntur, virgultis vepribus-
 que. Quem ubi equites¹ quoque tegendo satis late-
 brosum locum circumvectus ipse oculis perlustravit,
 “Hic erit locus” Magoni fratri ait, “quem teneas.
 2 Delige centenos viros ex omni pedite atque equite,
 cum quibus ad me vigilia prima venias; nunc corpora
 3 curare tempus est.” Ita praetorium missum. Mox
 cum delectis Mago aderat. “Robora virorum cerno”

¹ equites P: equiti s (*Madvig*).

less disposition, and believing that the late successful brush with the Carthaginian raiders would have made him still more headstrong, he was fairly confident that the good fortune of a general engagement was at hand. It was therefore his one concern to let slip no opportunity for bringing this about, while the soldiers of the enemy still lacked experience, while the abler of their generals was incapacitated by his wound, while the courage of the Gauls was up—since he knew that their vast multitude would follow the less willingly, the farther they were drawn from home. For these and similar reasons he hoped that a battle would soon be fought, and was eager, should there be any hesitation, to force it on. And so, when his Gallic scouts—who were safer for gathering the information that he wanted because there were men of that nation in both camps—had reported that the Romans were prepared to fight, the Phoenician began to look about for a place in which to lay an ambush.

LIV. Between the two camps was a water-course, shut in by very high banks on either side and overgrown all round with marsh-grass and the underbrush and brambles with which uncultivated land is usually clothed. When Hannibal, riding over the ground himself, saw that this place afforded sufficient cover even for cavalry, he said to his brother Mago, “This will be the place for you to hold. Choose out a hundred men from all the infantry and a hundred from the cavalry, and come with them to my quarters at the first watch. It is time now to sup and rest.” With that he broke up the council. In a little while Mago presented himself with his picked men. “I see the stoutest of my men,” said Hanni-

A.U.C.
536

inquit Hannibal; “sed uti numero etiam non animis modo valeatis, singuli¹ vobis novenos ex turmis manipulisque vestri similes eligit. Mago locum monstrabit quem insideatis; hostem caecum ad has 4 belli artes habetis.” Ita cum mille equitibus Magone, mille peditibus dimisso,² Hannibal prima luce Numidas equites transgressos Trebiam flumen obequitare iubet hostium portis iaculandoque in stationes³ elicere ad pugnam hostem, iniecto deinde certamine cedendo 5 sensim citra flumen pertrahere. Haec mandata Numidis. Ceteris ducibus peditum equitumque praeceptum ut prandere omnes iuberent, armatos deinde instratisque equis signum expectare.

6 Sempronius ad tumultum Numidarum primum omnem equitatum, ferox ea parte virium, deinde sex milia peditum, postremo omnes copias ad destinatum iam ante consilio avidus certaminis eduxit.

7 Erat forte brumae tempus et nivalis dies in locis Alpibus Appenninoque interiectis, propinquitate 8 etiam fluminum ac paludum praegelidis. Ad hoc raptim eductis hominibus atque equis, non capto ante cibo, non ope ulla ad arcendum frigus adhibita, nihil caloris inerat, et quidquid aurae fluminis ad- 9 propinquabant, adflabat acrior frigoris vis. Ut vero refugientes Numidas insequentes aquam ingressi sunt—et erat pectoribus tenus aucta nocturno

¹ singuli *Forchhammer*: singulis *P.*

² ita cum mille equitibus Magone . . . dimisso *Madvig*: ita mille equitibus magoni . . . dimissis *P.*

³ in stationes ζ : stationes *P.*

bal, "but that your numbers too may be strong to B.C. 218
match your bravery, choose, each of you, from the squadrons and the maniples, nine others like yourselves. Mago will point out to you the spot where you are to lie in ambush; you have an enemy who is blind to these stratagems." Mago and his thousand horse and thousand foot being thus dispatched, Hannibal ordered the Numidian cavalry to cross the Trebia at dawn, and riding up to the enemy's gates and discharging missiles against his outposts, to lure him into battle; and then, when the fight was on, to give ground insensibly and draw him across the river. Such were the orders of the Numidians. The other officers, both of cavalry and of infantry, were instructed to make their men have breakfast, and then, armed and with horses saddled, to await the signal.

On the flurry caused by the Numidians, Sempronius, confident where cavalry was concerned, first led out all of this part of his forces; then six thousand of the infantry; and finally all the rest of his troops. He had fully made up his mind beforehand and was eager for the battle. It chanced to be the time of year when the days are shortest, and it was snowing in the region between the Alps and the Apennines, and the proximity of rivers and marshes intensified the bitter cold. Moreover, men and horses had been turned out in haste, without stopping for food or doing anything to guard against becoming chilled; there was no warmth in them, and the nearer they approached the atmosphere of the river the sharper grew the cold wind in their faces. But when, in pursuit of the fleeing Numidians, they entered the water—swollen breast-high with the

A. U. C.
536

imbri,—tum utique egressis rigere omnibus corpora, ut vix armorum tenendorum potentia essent,¹ et simul lassitudine² et procedente iam die fame etiam deficere.

- LV. Hannibalis interim miles ignibus ante tentoria factis oleoque per manipulos, ut mollirent artus, misso et cibo per otium capto, ubi transgressos flumen hostes nuntiatum est, alacer animis corporibusque arma capit atque in aciem procedit. Baliarum locat ante signa, levem armaturam, octo ferme milia hominum, dein graviorem armis peditum, quod virium quod roboris erat; in cornibus circumfudit decem milia equitum et ab cornibus in utramque partem divisos elephantos statuit. Consul effuse sequentes equites, cum ab resistentibus³ subito Numidis incauti exciperentur, signo receptui dato revocatos circumdedit peditibus. Duodeviginti milia Romana erant, socium nominis Latini viginti, auxilia praeterea Cenomanorum; ea sola in fide manserat Gallica gens. Iis copiis concursus est.
- Proelium a Baliaribus ortum est; quibus cum maiore robore legiones obsisterent, diducta prope in cornua levis armatura est,⁴ quae res effecit ut equitatus Romanus extemplo urgeretur; nam cum vix iam per se resisterent decem milibus equitum

¹ essent ζ : esset *P*.

² simul lassitudine ζ : similitudine *P*.

³ ab resistentibus *P*: ab refugientibus et resistentibus *Weissenborn*.

⁴ diducta . . . armatura est *Madvig*: deductae . . . armaturae sunt *P*.

rain that had fallen in the night—or at any rate B.C. 218 when they got out upon the further bank, then indeed their bodies were all so benumbed that they could hardly hold their weapons; and at the same time they were fainting with fatigue, and, as the day wore on, with hunger as well.

LV. Hannibal's soldiers had in the meantime made fires before their tents; in each company they had been served with oil to supple their joints, and had breakfasted at leisure. When, therefore, they were told that the enemy had crossed the river, they were eager both in mind and body, as they armed and went out to battle. In front of the standards Hannibal placed the Baliaries, light-armed troops numbering about eight thousand, and behind these his heavy infantry, the strength and flower of his army; the wings he formed of ten thousand horse, and, dividing the elephants, stationed them outside the wings. The consul's troopers were scattered in pursuit of the Numidians, when suddenly the latter made a stand and took them unawares; whereupon he called them back and posted them on either flank of the infantry. There were eighteen thousand Romans and twenty thousand allies of the Latin name, besides the auxiliaries of the Cenomani, the only Gallic tribe that continued loyal. These were the contending forces.

The Baliaries began the battle, but those light-armed troops, finding the legions too strong to cope with, were quickly withdrawn and sent to the wings. This manœuvre at once caused the Roman cavalry acute distress; for they numbered but four thousand, and, tired as they were, would scarce have been able to hold out any longer against the enemy's ten

A.U.C.
536

quattuor milia et fessi integris plerisque, obruti sunt insuper velut nube iaculorum a Baliaribus coniecta.

7 Ad hoc elephantum eminentes ab extremis cornibus, equis maxime non visu modo, sed odore insolito

8 territis, fugam late faciebant. Pedestris pugna par animis magis quam viribus erat, quas recentes Poenus paulo ante curatis corporibus in proelium attulerat; contra ieiuna fessaque corpora Romanis et rigentia gelu torpebant. Restitissent tamen animis, si cum

9 pedite solum foret pugnatum; sed et Baliares pulso equite iaculabantur in latera et elephantum iam in mediam peditum aciem sese tulerant et Mago Numidaeque, simul latebras eorum improvida praeterlata acies est, exorti ab tergo ingentem tumultum

10 ac terrorem fecere. Tamen in tot circumstantibus malis mansit aliquamdiu immota acies, maxime

11 praeter spem omnium adversus elephantos. Eos velites ad id ipsum locum verutis coniectis et avertere et insecuti aversos sub caudis, qua maxime molli cute volnera accipiunt, fodiebant.

LVI. Trepidantesque et prope¹ iam in suos consternatos e media² acie in extremam ad sinistram cornu adversus Gallos auxiliares agi iussit Hannibal. Ibi³ extemplo haud dubiam fecere fugam. Quo

¹ et prope *Rost*: in prope *P.*

² e media *Gronovius*: media *P.*

³ Hannibal. Ibi *Weissenborn*: hannibali *P.*

thousand cavalry alone, who were most of them B.C. 218 fresh; and now they were overwhelmed, as it were with a cloud of missiles, by the Baliares. Besides this, the elephants, looming large on the outer extremities of the wings, gave rise to such a panic, particularly among the horses, not only by their strange appearance, but also by their unfamiliar smell, as to bring about a general flight. As for the infantry, they were fairly matched in courage, but not in strength, which was unimpaired in the case of the Phoenicians, who had refreshed themselves shortly before entering the battle, while the Romans were faint with fasting and fatigue, and were stiff and numb with cold. Yet their courage would have enabled them to resist, had they fought against infantry alone. But the Baliares, having put the cavalry to flight, were raining missiles on their flanks; the elephants had now charged the centre of the line; and Mago and his Numidians, as soon as the Roman army had passed their ambushade without observing it, started up in their rear, and caused the wildest panic and confusion. Nevertheless, amidst all these evils, the line held for a time unshaken, and even—what no one had dared to hope for—against the elephants. Skirmishers, expressly posted to deal with the beasts, would throw darts at them and make them turn away, and then pursuing them would strike them under the tail, where the skin is softest and it is possible to wound them.

LVI. In their terror they were now on the point of charging their own people, when Hannibal gave orders to drive them from the centre to the extreme left wing, against the Gallic auxiliaries. Here they immediately caused a decided stampede, and the

A.U.C.
536

novus¹ terror additus Romanis, ut fusa auxilia sua
 2 viderunt. Itaque cum iam in orbem pugnarent,
 decem milia ferme hominum, cum alibi² evadere
 nequissent, media Afrorum acie, qua Gallicis auxiliis
 firmata erat, cum ingenti caede hostium perrupere,
 3 et cum neque in castra reditus esset flumine inter-
 cluis neque prae imbri satis discernere³ possent,
 qua suis opem ferrent, Placentiam recto itinere
 4 perrexere. Plures deinde in omnes partes eruptiones
 factae; et qui flumen petiere aut gurgitibus ab-
 sumpti sunt aut inter cunctationem ingrediendi ab
 5 hostibus oppressi; qui passim per agros fuga sparsi
 erant vestigia cedentis sequentes agminis Placentiam
 contendere; aliis timor hostium audaciam ingrediendi
 flumen fecit, transgressique in castra pervenerunt.
 6 Imber nive mixtus et intoleranda vis frigoris et
 homines multos et iumenta et elephantos prope
 7 omnes absumpsit. Finis insequendi hostes Poenis
 flumen Trebia fuit, et ita torpentes gelu in castra
 8 redire ut vix laetitiam victoriae sentirent. Itaque
 nocte insequenti, cum praesidium castrorum et quod
 reliquum ex fuga inermium⁴ ex magna parte militum
 erat ratibus Trebiam traicerent, aut nihil sensere
 obstrepente pluvia aut, quia iam moveri nequibant
 prae lassitudine ac vulneribus, sentire sese dissimu-

¹ quo novus *Frigell*: quoque novus *P.*

² alibi *Weissenborn*: alii *P.*

³ discernere ζ : decernere *P.*

⁴ reliquum ex fuga inermium *Luchs*: relicum *P.*

¹ Livy appears to have thought of Placentia as west of the Trebia, which the ten thousand were therefore not now obliged to cross, though Scipio and the garrison were (§ 8).

² At chap. lviii. § 11 Livy speaks of the loss of *seven* of the elephants which survived the Trebia. According to

Romans experienced a fresh alarm when they saw B.C. 218 their auxiliaries routed. And so, hemmed in as they now were on every side, about ten thousand men, when they found it impossible to escape at any other point, forced a passage, with great slaughter of their enemies, through the Carthaginian centre, which was composed of Gallic auxiliaries, and being cut off by the river from returning to their camp and so blinded by the rain that they could not well discern where to help their comrades, took the shortest way to Placentia.¹ After that sundry groups broke out at various points. Those who headed for the river were either drowned in its eddies, or, while they hesitated to enter it, were overtaken by the enemy; but those who scattered over the countryside in flight made their way by following the tracks of the retreating column, to Placentia; others, venturing, in their terror of the enemy, to attempt the river, got across, and reached the camp. The mingled rain and snow and the intolerable sharpness of the cold brought death to many men and beasts of burden and to almost all the elephants.² The Phoenicians pursued their enemies no further than to the river Trebia, and got back to camp so benumbed and chilled as hardly to feel the joy of victory. Consequently, when, in the night that followed, the garrison of the camp, and such soldiers—without arms for the most part—as had survived the rout, were crossing the Trebia on rafts, they either heard nothing, owing to the noise made by the rain, or being unable, for weariness and wounds, to bestir themselves, pretended not to hear; and unmolested

Polybius (III. lxxiv, 11), all but *one* perished from the effects of the rain and snow that followed the battle.

larunt; quietisque Poenis tacito agmine ab Scipione consule exercitus Placentiam est perductus, inde Pado traiecto¹ Cremonam, ne duorum exercituum hibernis una colonia premeretur.

- LVII. Romam tantus terror ex hac clade perlatus est ut iam ad urbem Romanam crederent infestis signis hostem venturum, nec quicquam spei aut auxilii esse quo a portis² moenibusque vim arcerent:
- 2 uno consule ad Ticinum victo alterum ex Sicilia revocatum³; duobus consulibus, duobus consularibus exercitibus victis quos alios duces, quas alias legiones
- 3 esse quae arcessantur? Ita territis Sempronius consul advenit, ingenti periculo per effusos passim ad praedandum hostium equites audacia magis quam consilio aut spe fallendi resistendive, si non
- 4 falleret, transgressus, id quod unum maxime in praesentia desiderabatur, comitiis consularibus habitis, in hiberna rediit. Creati consules Cn. Servilius et C. Flaminius iterum.⁴
- 5 Ceterum ne hiberna quidem Romanis quieta erant vagantibus passim Numidis equitibus et, ut quaeque⁵ iis impeditiora erant, Celtiberis Lusitanisque. Omnes igitur undique clausi commeatus
- 6 erant, nisi quos Pado naves subveherent. Emporium prope Placentiam fuit et opere magno munitum et

¹ Pado traiecto ζ : pado traiectus P.

² quo a portis *Heerwagen*: qua portis P.

³ alterum ex Sicilia revocatum *Madvig*: altero ex Sicilia reuocato P.

⁴ C. Flaminius iterum *Glareanus*: C. Flaminius P.

⁵ ut quaeque *Fabri*: quaeque P.

¹ The descriptions of the terror occasioned in Rome by news of the defeat and of the journey of Sempronius are not found in Polybius and are very likely drawn from Coelius Antipater.

by the enemy Scipio led his army in silence to B.C. 218 Placentia, and thence—after crossing the Po—to Cremona, so that that one town might not be overburdened with furnishing winter quarters for two armies.

LVII. To Rome the news of this disaster brought such consternation that people looked for the immediate appearance of the hostile army before their very City, and knew not which way to turn for any hope or help in defending their gates and walls against its onset.¹ When one consul had been defeated on the Ticinus, the other had been summoned back from Sicily; but now that two consuls and two consular armies had been beaten, what other generals, what other legions had they to call upon? In the midst of this alarm the consul Sempronius arrived. He had made his way, taking tremendous risks, through the enemy's cavalry—which was widely dispersed in quest of booty—relying more on audacity than calculation or the prospect of eluding his enemies, or of resisting, should he be unable to elude them. The election of consuls was the one crying need of the hour. This Sempronius accomplished and returned forthwith to his winter quarters. The choice had fallen on Gnaeus Servilius and—for the second time—on Gaius Flaminius.

For the rest, the Romans were given no peace even in their winter quarters. The Numidian cavalry ranged far and wide, and any ground that was too rough for them was covered by the Celtiberians and Lusitani. The result was the cutting off of all supplies from every quarter, save such as were brought up the Po in ships. Their magazine, which was near Placentia, was elaborately fortified

valido firmatum praesidio. Eius castelli expugnandi¹ spe cum equitibus ac levi armatura profectus Hannibal, cum plurimum in celando incepto ad effectum spei habuisset, nocte adortus non fefellit vigiles.

7 Tantus repente clamor est sublatus ut Placentiae quoque audiretur. Itaque sub lucem cum equitatu consul aderat iussis quadrato agmine legionibus

8 sequi. Equestre interim proelium commissum, in quo quia saucius Hannibal pugna excessit, pavore hostibus iniecto defensum egregie praesidium est.

9 Paucorum inde² dierum quiete sumpta et vixdum satis percurato vulnere ad Victumulas³ oppugnandas

10 ire pergit. Id emporium Romanis Gallico bello fuerat; munitum inde locum frequentaverant adcolae mixti undique ex finitimis populis, et tum terror populationum eo plerosque ex agris com-

11 pulerat. Huius generis multitudo, fama impigre defensi ad Placentiam praesidii accensa, armis

12 arreptis obviam Hannibali procedit. Magis agmina quam acies in via concurrerunt, et cum ex altera parte nihil praeter inconditam turbam esset, in altera et dux militi et miles duci⁴ fidens, ad triginta

13 quinque milia hominum a paucis fusa. Postero die deditioe facta praesidium intra moenia accepere; iussique arma tradere cum dicto paruissent, signum

¹ expugnandi *Perizonius*: oppugnandi *P.*

² inde ζ : in *P.*

³ Victumulas *Mommsen*: uictumuias *P.*

⁴ miles duci ζ : duci miles *P.*

and strongly garrisoned. This place Hannibal hoped to capture by assault, and set out thither with his cavalry and light infantry. He had counted mainly on the concealment of his movements for their effectiveness; but his night attack failed to catch the sentries off their guard, and the defenders at once set up so loud an outcry that it was heard even in Placentia. And so at break of day the consul was on the spot with his cavalry, having ordered the legions to follow him in fighting column. Meanwhile, a cavalry engagement took place, in which Hannibal was wounded and withdrew from the fight, and the enemy were so alarmed by this that the post was successfully defended. After this Hannibal, when he had rested only a few days and his wound was scarce healed over, set out to attack Victumulae. This had been a Roman magazine in the Gallic war, and having then been fortified had since attracted numerous settlers from the various peoples dwelling in the neighbourhood; and just then the fear of raids had caused large numbers to flock in from the countryside. Such was the character of the population, which, fired by the story of the stout defence of the fortress near Placentia, flew to arms and went out to meet Hannibal. More like marching columns than embattled armies they encountered each other in the road; and since on one side there was only an undisciplined rabble, and on the other a general who relied upon his soldiers, and soldiers who confided in their general, some thirty-five thousand men were routed by a very few. The next day they surrendered and received a garrison within their walls. Being commanded to give up their weapons they complied: whereupon a

A. U. C.
536 14 repente victoribus datur ut tamquam vi captam urbem diriperent. Neque ulla quae in tali re memorabilis scribentibus videri solet praetermissa clades est: adeo omne¹ libidinis crudelitatisque et inhumanae superbiae editum in miseros exemplum est. Hae fuere hibernae expeditiones Hannibalis.

A. U. C.
537 LVIII. Haud longi inde temporis,² dum intolerabilia frigora erant, quies militi data est, et ad prima ac dubia signa veris profectus ex hibernis in Etruriam ducit, eam quoque gentem, sicut Gallos Liguresque, 3 aut vi aut voluntate adiuncturus. Transeuntem Appenninum adeo atrox adorta tempestas est ut Alpium prope foeditatem superaverit. Vento mixtus imber cum ferretur in ipsa ora, primo, quia aut arma omittenda erant, aut contra enitentes 4 vertice intorti adfligebantur, constitere; dein, cum iam spiritum includeret nec reciprocare animam 5 sineret, aversi a vento parumper consedere. Tum vero ingenti sono caelum strepere et inter horrendos fragores micare ignes; capti³ auribus et oculis metu 6 omnes torpere; tandem effuso imbri, cum eo magis accensa vis venti esset, ipso illo quo deprensi erant 7 loco castra ponere necessarium visum est. Id vero laboris velut de integro initium fuit: nam nec explicare quicquam nec statuere poterant, nec quod statutum esset manebat, omnia perscindente vento

¹ omne *Luchs*: omnes *P*: omnis ζ .

² longi inde temporis *Gronovius*: longis inde temporibus *P*.

³ capti ζ : captis *P*.

signal was suddenly given to the victors to sack the town, as if they had taken it by storm. Nor was any cruelty omitted which historians generally deem worth noting on such an occasion; but every species of lust and outrage and inhuman insolence was visited upon the wretched inhabitants. Such were Hannibal's winter expeditions. B.C. 218

LVIII. For no long time thereafter, while the cold was still unbearable, he allowed his men to rest, and on the first doubtful signs of spring broke up his winter quarters and marched towards Etruria, with the object of drawing that nation also to his standards, either by force or with their own consent, as he had done with the Gauls and the Ligurians. In attempting to cross the Apennines he was assailed by a storm so terrible as almost to surpass the horrors of the Alps. With the wind and rain blowing full in their faces, at first—because they must either have dropped their arms or else, if they struggled against it, be caught by the hurricane and hurled to the ground—they halted; then, when it actually stopped their breath and would not allow them to respire, they turned their backs on the gale and for a time huddled together on the ground. And now the heavens resounded with a frightful tumult, and between the terrific crashes the lightning flashed. Deafened and blinded, they were all stunned with fear. At length the downpour ceased, but the wind only blew the more furiously, and there seemed to be nothing to do but to pitch camp on the very spot where they had been caught. This, however, was but a fresh beginning of their troubles, for they could neither spread nor set up a tent, nor, once set up, would it stay in place, for the wind rent B.C. 217

A.U.C.
537

8 et rapiente ; et mox aqua levata vento cum super
 gelida montium iuga concreta esset, tantum nivosa
 grandinis deiecit ut omnibus omissis procumberent
 homines tegminibus suis magis obruti quam tecti ;
 9 tantaque vis frigoris insecuta est ut ex illa miserabili
 hominum iumentorumque strage cum se quisque
 attollere ac levare vellet, diu nequiret, quia tor-
 pentibus rigore nervis vix¹ flectere artus poterant.
 10 Deinde, ut tandem agitando sese movere ac rece-
 pere² animos et raris locis ignis fieri est coeptus, ad
 alienam opem quisque inops tendere. Biduum eo
 11 loco velut obsessi mansere. Multi homines, multa
 iumenta, elephantique quoque ex iis qui proelio ad
 Trebiam facto superfuerant septem absumpti.

LIX. Degressus³ Appennino retro ad Placentiam
 castra movit et ad decem milia progressus consedit.
 Postero die duodecim milia peditum quinque equitum
 2 adversus hostem ducit ; nec Sempronius consul—
 iam enim redierat ab Roma—detrectavit certamen.
 Atque eo die tria milia passuum inter bina castra
 3 fuere ; postero die ingentibus animis vario eventu
 pugnatum est. Primo concursu adeo res Romana
 superior fuit ut non acie vincerent solum sed pulsos
 hostes in castra persequerentur, mox castra quoque
 4 oppugnarent. Hannibal paucis propugnatoribus in

¹ vix ζ : suis *P.*² recepere ζ (*Rossbach*) : recipere *P.*³ degressus ζ : digressus *P.*

everything to shreds and swept it away; and when presently the moisture taken up by the wind had been congealed over the cold mountain ridges, it descended in such a storm of sleet that the men let go of everything and threw themselves on their faces on the ground, overwhelmed by their shelters rather than protected by them; and the cold that ensued was so severe that when anyone sought to rise and lift himself from out that pitiful heap of men and beasts, for a long time he would be unable, because his sinews were so stiff and tense that he could hardly bend his joints. Afterwards, when at last by exerting themselves they had recovered the power of motion and regained their courage, and had begun here and there to kindle fires, each, in his helplessness, applied to someone else for help. For two days they remained on that spot as if beleaguered. Many men and many horses perished, and seven of the elephants that had survived the battle on the Trebia.

LIX. Descending from the Apennines, Hannibal turned back once more towards Placentia, and after marching about ten miles went into camp. The next day he advanced against the enemy with twelve thousand foot and five thousand horse. Nor did the consul Sempronius, who had now returned from Rome, decline the combat. That day there were only three miles between the two encampments. On the following day they fought, with great spirit and with shifting fortunes. At the first encounter the Romans had so far the best of it that not only were they victorious in the battle, but they pursued the beaten enemy to his camp, and were soon attacking the camp itself. Hannibal stationed

A.U.C.
537

vallo portisque positis ceteros confertos in media castra recepit intentosque signum ad erumpendum
 5 exspectare iubet. Iam nona ferme diei hora erat, cum Romanus nequiquam fatigato milite, postquam nulla spes erat potiundi castris, signum receptui
 6 dedit. Quod ubi Hannibal accepit laxatamque pugnam et recessum a castris vidit, extemplo equitibus dextra laevaue emissis in hostem ipse
 7 cum peditum robore mediis¹ castris erupit. Pugna raro magis ulla saeva aut² utriusque partis pernicie clarior fuisset, si extendi eam dies in longum
 8 spatium sivisset;³ nox accensum ingentibus animis proelium diremit. Itaque acrior concursus fuit quam caedes, et sicut aequata ferme pugna erat, ita clade pari discessum est. Ab neutra parte sescentis plus
 9 peditibus et dimidium eius equitum cecidit; sed maior Romanis quam pro numero iactura fuit, quia equestris ordinis aliquot et tribuni militum quinque
 10 et praefecti sociorum tres sunt interfecti. Secundum eam pugnam Hannibal in Ligures, Sempronius Lucam concessit. Venienti in Ligures Hannibali per insidias intercepti duo quaestores Romani, C. Fulvius et L. Lucretius, cum duobus tribunis militum et quinque equestris ordinis, senatorum

¹ robore mediis *Lipsius*: roborē | diis *P¹*: roborē | de his *P²*.

² saeva aut *Hertz*: aeaut *P*: saeva et *Valla*.

³ sivisset *Ϝ*: uisset *P¹*: quivisset *P²*: sisset *Gronorius*.

¹ Approximately three o'clock in the afternoon.

a few defenders on the rampart and at the gates B.C. 217 and received the rest in a crowded throng within the enclosure, where he bade them watch intently for the signal to sally forth. It was now about the ninth hour of the day,¹ when the Roman general, who had worn out his men to no avail and saw no prospect of capturing the camp, bade sound the recall. When Hannibal heard this and perceived that the fighting had grown lax and that the enemy had retired from his rampart, he suddenly sent his cavalry against them from the right and left and rushed out himself with the strength of his infantry from the centre of the camp. Seldom has there been a fiercer battle or one more notable for the losses on both sides than this would have been, had the light permitted it to be prolonged; but darkness put an end to a conflict which had been begun with the greatest ardour. The fury of the combatants was consequently greater than the carnage, and as the battle was practically a drawn one, so were the losses equal when the opposing forces separated. On neither side had more than six hundred of the infantry fallen or half as many of the cavalry; but the loss of the Romans was out of proportion to the number slain, for it included several knights, five tribunes of the soldiers, and three praefects of the allies. After this engagement Hannibal retired into Liguria and Sempronius to Luca. The Ligurians had ambushed and made prisoners of two Roman quaestors, Gaius Fulvius and Lucius Lucretius, with two tribunes of the soldiers and five members of the equestrian order—mostly sons of senators. These men they handed over to Hannibal on his coming among them, as a

A. U. C.
537

ferme liberis, quo magis ratam fore cum iis pacem societatemque crederet, traduntur.

A. U. C.
536

- LX. Dum haec in Italia geruntur, Cn. Cornelius
 2 Scipio in Hispaniam cum classe et exercitu missus
 cum ab ostio Rhodani profectus Pyrenaeosque
 montes circumvectus Emporias¹ adpulisset classem,
 3 exposito ibi exercitu orsus a Laetanis² omnem
 oram usque ad Hiberum flumen partim renovandis
 societatibus, partim novis instituendis, Romanae
 4 dicionis fecit. Inde conciliata clementiae iustitiae-
 que³ fama non ad maritimos modo populos sed
 in mediterraneis quoque ac montanis ad ferociore
 iam gentes valuit; nec pax modo apud eos sed
 societas etiam armorum parta⁴ est, validaeque
 aliquot auxiliorum cohortes ex iis conscriptae sunt.
 5 Hannonis cis Hiberum provincia erat; eum relique-
 rat Hannibal ad regionis eius praesidium. Itaque,
 priusquam alienarentur omnia, obviam eundem
 ratus castris in conspectu hostium positus in aciem
 6 eduxit. Nec Romano differendum certamen visum,
 quippe qui sciret cum Hannone et Hasdrubale
 sibi dimicandum esse malletque adversus singulos
 separatim quam adversus duos simul rem gerere.
 7 Nec magni certaminis ea dimicatio fuit. Sex milia

¹ Emporias *Luchs*: temporis *P*: emporiis ζ .

² Laetanis *Huebner*: lacetanis *P*.

³ clementiae iustitiaeque *Weissenborn*: clementiaeque *P*:
 clementiae *Madvig*.

⁴ parta ζ : parata *P*.

¹ For the events recorded in this chapter Livy is thought to have drawn upon some late and worthless annalist. That the Romans should have been able, so soon after their discomfiture on the Trebia, to hold their own in open battle—and a battle too where cavalry cut so large a figure—is improbable, to say the least. Polybius says nothing of any

further earnest of their peaceful and friendly disposition towards him.¹ B.C. 217

LX. Whilst these things were going on in Italy, Gnaeus Cornelius Scipio, who had been sent out to Spain with a fleet and an army, had set sail from the mouth of the Rhone and passing the Pyrenees had put into Emporiae. Landing his army there and beginning with the Laeetani, he had brought all that coast, as far as the river Ebro, under Roman sway, partly by renewing old alliances and partly by forming new ones. The reputation which he there acquired for clemency and justice availed not only with the maritime tribes, but also with the more warlike clans inhabiting the interior and the mountainous parts; so that he was able not only to establish peaceful relations but even to conclude a military alliance with them, and several strong cohorts of auxiliaries were raised there. B.C. 218

North of the Ebro Hanno was the Carthaginian commander, for Hannibal had left him there to defend that region. Feeling, therefore, that something ought to be done, before everything was lost to Carthage, he pitched his camp in sight of the enemy and offered battle. The Roman general saw no reason to put off the engagement; he knew that he must fight with Hanno and Hasdrubal, and chose rather to deal with them separately than both at once. Neither was the battle very difficult to win. Six thousand of the enemy were killed and

such operations, nor of the march to Luca, which contradicts Livy's own statement, at chap. lxiii. § 1, that the army of Sempronius wintered at Placentia (see also chap. lxiii. § 15). The whole question is discussed by De Sanctis, pp. 186 f. Cf. too the notes in Weissenborn-Mueller-Rossbach.

A. U. C.
536

hostium caesa, duo capta cum praesidio castrorum ;
 nam et castra expugnata sunt atque ipse dux cum
 8 aliquot principibus capiuntur, et Cissis,¹ propinquum
 castris oppidum, expugnatur. Ceterum praeda
 oppidi parvi pretii rerum fuit, supellex barbarica
 9 ac vilium mancipiorum ; castra militem ditavere
 non eius modo exercitus qui victus erat sed et
 eius qui cum Hannibale in Italia militabat omnibus
 fere caris rebus, ne gravia impedimenta ferentibus
 essent, citra Pyrenaeum relictis.

LXI. Priusquam certa huius cladis fama accideret,
 transgressus Hiberum Hasdrubal cum octo milibus
 peditum, mille equitum, tamquam ad primum
 adventum Romanorum occursurus, postquam per-
 ditas res ad Cissim amissaque castra accepit, iter
 2 ad mare convertit. Haud procul Tarracone classicos
 milites navalesque socios vagos palantesque per
 agros, quod ferme fit ut secundae res negligentiam
 creent, equite passim dimisso cum magna caede,
 3 maiore fuga ad naves compellit. Nec diutius circa
 ea loca morari ausus, ne ab Scipione opprimeretur,
 4 trans Hiberum sese recepit. Et Scipio raptim ad
 famam novorum hostium agmine acto, cum in paucos
 praefectos navium² animadvertisset, praesidio Tar-
 racone modico relicto Emporias cum classe rediit.

¹ Cissis *Alschefski*: scissis *P.*

² navium *Gronovius*: pauu *P*¹: paulum *P*²: palam
Lipsius.

¹ Later (under Augustus) made the capital of the Roman province of Tarraconensis. There are still in existence remains of Iberian walls and of the Roman citadel, circus, amphitheatre, and water-system.

two thousand captured, together with the garrison B.O. 218 of the camp—for this too was attacked and taken. The general himself and several chieftains were made prisoners, and Cissis, a town which stood near the camp, was carried by assault. The plunder of the town yielded objects of little worth—household belongings of barbarians and slaves of no great price—but the camp made the soldiers rich; for in it they found not only the valuables of the army that they had just defeated, but also those of the army that was now serving under Hannibal in Italy, for the men had left nearly all their treasures behind when they crossed the Pyrenees, so as not to burden themselves with heavy baggage on the march.

LXI. Hasdrubal had not yet received definite tidings of this disaster when he crossed the Ebro with eight thousand infantry and a thousand cavalry, as though to confront the Romans at their first arrival; but on learning of the catastrophe at Cissis and the loss of the camp, he turned and marched in the direction of the sea. Not far from Tarraco¹ he came upon the soldiers of the fleet and the naval allies, who were dispersed and wandering over the country-side, with the carelessness which usually attends success; and sending out his cavalry in all directions he drove them, with much slaughter and more confusion, to their ships. But not venturing to tarry longer in that region, lest Scipio should be down upon him, he retreated across the Ebro. Scipio, hearing of these new enemies, did indeed march thither with all speed; but after punishing a few of the ships' captains, he left a garrison of moderate size in Tarraco and returned with the

A. U. C.
536

- 5 Vixdum digresso eo Hasdrubal aderat et Ilergetum populo, qui obsides Scipioni dederat, ad defectionem impulso cum eorum ipsorum iuventute agros fidelium
- 6 Romanis sociorum vastat. Excito deinde Scipione hibernis toto cis¹ Hiberum rursus cedit agro. Scipio relictam ab auctore defectionis Ilergetum gentem cum infesto exercitu invasisset, compulsis omnibus Atanagrum urbem, quae caput eius populi erat,
- 7 circumsedit intraque dies paucos pluribus quam ante obsidibus imperatis Ilergetes pecunia etiam
- 8 multatos in ius dicionemque recepit. Inde in Ausetanos prope Hiberum, socios et ipsos Poenorum, procedit atque urbe eorum obsessa Lacetanos auxilium finitimis ferentes nocte haud procul iam
- 9 urbe, cum intrare vellent, exceptit insidiis; caesa ad duodecim milia.² Exuti prope omnes armis domos passim palantes per agros diffugere. Nec obsessos alia ulla res quam iniqua oppugnantibus
- 10 hiems tutabatur. Triginta dies obsidio fuit, per quos raro unquam nix minus quattuor pedes alta iacuit; adeoque pluteos ac vineas Romanorum operuerat ut ea sola ignibus aliquotiens coniectis
- 11 ab hoste etiam tutamentum fuerit. Postremo, cum Amusicus princeps eorum ad Hasdrubalem pro-

¹ toto cis ζ: stoi/cosis P: hostico eis *Sabellicus and Stroth.*

² ad duodecim milia ζ: ad XII. P¹: anxii P².

¹ Site unknown: perhaps not far from Ilerda (Lerida) on the Sicoris.

fleet to Emporiae. No sooner was he gone than B.C. 218 Hasdrubal appeared, and inciting the Ilergetes, who had given Scipio hostages, to revolt, he used the young men of this very tribe to lay waste the fields of the allies who were faithful to the Romans. But this having roused Scipio from his winter quarters, he retreated again and abandoned all the territory north of the Ebro. Scipio invaded the country of the Ilergetes—left thus in the lurch by the instigator of their revolt—with fire and sword, and driving them all into the city of Atanagrus,¹ the capital of that nation, laid siege to them. Within a few days he had exacted more hostages of them than before, and mulcting them also in a sum of money, had received them under his authority and rule. Thence he marched against the Ausetani, near the Ebro, who were likewise allies of the Phoenicians; and besieging their city, laid an ambush for the Lacetani, as they were bringing assistance to their neighbours, and fell upon them in the night, not far from the city, when they would have entered it. The slain amounted to about twelve thousand; almost all the others lost their arms, and scattering over the fields in all directions, fled to their homes. As for the besieged, nothing could have saved them but a winter that was most unfavourable to the besiegers. The blockade lasted thirty days, during which time the snow rarely lay less than four feet deep, and so completely had it covered the mantlets and pent-houses of the Romans that this alone was sufficient to protect them from the firebrands that were several times discharged upon them by the enemy. Finally, when their chief Amusicus had fled and taken refuge with Hasdrubal,

A. U. C.
536

fugisset, viginti argenti talentis pacti deduntur. Tarraconem in hiberna reditum est.

LXII. Romae aut circa urbem multa ea hieme prodigia facta aut, quod evenire solet motis semel in religionem¹ animis, multa nuntiata et temere credita
 2 sunt; in quis ingenuum infantem semestrem in
 3 foro olitorio triumphum clamasse, et in foro² boario
 bovem in tertiam contignationem sua sponte
 escendisse atque inde tumultu habitatorum territum
 4 sese deiecisse, et navium speciem de caelo adfulsisse,
 et aedem Spei, quae est in foro olitorio, fulmine
 ictam, et Lanuvi hostiam³ se commovisse et corvum
 in aedem Iunonis devolasse atque in ipso pulvinario
 5 consedissee, et in agro Amiternino multis locis
 hominum species procul candida veste visas nec
 cum ullo congressas,⁴ et in Piceno lapidibus pluvisse,
 et Caere sortes extenuatas, et in Gallia lupum vigili
 6 gladium ex vagina raptum abstulisse. Ob cetera
 prodigia libros adire decemviri iussi; quod autem

¹ religionem *edd.*: regionem *P.*

² in foro ζ : e (ex *H. J. Mueller*) foro *Luterbacher*: foro *P.*

³ hostiam *P* (*Rosbach's note*): hastam *Sabellicus*.

⁴ species . . . visas nec cum ullo congressas *Ruperti*: species . . . uisas nec cum ullo congressos ζ : specie . . . uisos nec cum illis congressos *P.*

¹ Polybius knows nothing of the events recounted in §§ 5-11, but makes Scipio retire for the winter to Emporiae and Hasdrubal to Tarraco, at the conclusion of the campaign described by Livy in §§ 1-4. The source which Livy used for the latter part of the chapter was perhaps a Greek writer whose account of Hasdrubal's offensive was so different from that of Polybius that Livy thought that they related to two distinct campaigns. It is possible that Livy's immediate source in §§ 5-11 was Coelius and that the dis-

they made terms and surrendered, agreeing to pay B.C. 218 twenty talents of silver. The Romans returned to Tarraco and went into winter quarters.¹

LXII. In Rome or near it many prodigies occurred that winter, or—as often happens when men's thoughts are once turned upon religion—many were reported and too easily credited. Some of these portents were: that a free-born infant of six months had cried "Triumph!" in the provision market; that in the cattle market an ox had climbed, of its own accord, to the third storey of a house and then, alarmed by the outcry of the occupants, had thrown itself down; that phantom ships had been seen gleaming in the sky; that the temple of Hope, in the provision market, had been struck by lightning; that in Lanuvium a slain victim had stirred, and a raven had flown down into Juno's temple and alighted on her very couch; that in the district of Amiternum, in many places, apparitions of men in shining raiment had appeared in the distance, but had not drawn near to anyone; that in the Picentian country there had been a shower of pebbles; that at Caere the lots had shrunk;² that in Gaul a wolf had snatched a sentry's sword from its scabbard and run off with it. For the other prodigies the decemviri were commanded to consult the Books,³ but for

comfiture of the Lacetani is an embellishment of the story due to the latter's patriotic inventiveness. See *De Sanctis*, pp. 184, 185.

² The lots were inscribed on little wooden or bronze tablets; they are also associated with Praeneste, Falerii, and Patavium.

³ The Sibylline Books were wont to be consulted (but only on the express command of the senate) as to the meaning and proper expiation of portents.

A.U.C.
536

lapidibus pluvisset in Piceno, novemdiale sacrum edictum; et subinde aliis procurandis prope tota
7 civitas operata fuit. Iam primum omnium urbs
lustrata est, hostiaeque maiores quibus editum est
8 dis caesae, et donum ex auri pondo quadraginta
Lanuvium Iunoni¹ portatum est, et signum aeneum
matronae Iunoni in Aventino dedicaverunt, et
lectisternium Caere, ubi sortes adtenuatae erant,
imperatum, et supplicatio Fortunae in Algido;
9 Romae quoque et lectisternium Iuventati² et
supplicatio ad aedem Herculis nominatim, deinde
universo populo circa omnia pulvinaria indicta, et
10 Genio maiores hostiae caesae quinque, et C. Atilius
Serranus praetor vota suscipere iussus, si in decem
11 annos res publica eodem stetisset statu. Haec
procurata votaque ex libris Sibyllinis magna ex
parte levaverant religione animos.

A.U.C.
537

LXIII. Consulum designatorum alter Flaminius, cui eae legiones quae Placentiae hibernabant sorte evenerant, edictum et litteras ad consulem misit, ut is exercitus idibus Martiis Arimini adesset in castris.
2 Hic in provincia consulatum inire consilium erat memori veterum certaminum cum patribus, quae tribunus plebis et quae postea consul, prius de con-

¹ Iunoni ζ: et iunoni P: ad Iunonis Gronovius.

² Iuventati P: iuventuti ζ (Madvig).

¹ A *lectisternium* (for the first one in 399 B.C. see I. xiii. 6) was a banquet tendered to the gods, at which their images were placed on couches (*pulvinaria*). Juventas is here associated with Hercules, as was Hebe in Greece.

² In the year 232 B.C. he had carried a law in the Comitia Tributa providing that certain Picentine and Gallic lands should be divided among the poorer citizens.

the shower of pebbles in the Picentian country a B.C. 218
 nine days' sacrifice was proclaimed. They then set about the expiation of the other portents, and in this virtually all the citizens bore a part. First of all, the city was purified, and major victims were offered up to the designated gods; a gift of gold weighing forty pounds was carried to Lanuvium for Juno, and a bronze statue was dedicated to Juno, by the matrons, on the Aventine; a *lectisternium* was ordered at Caere, where the lots had shrunk; and a supplication was ordered to be made to Fortune on Mount Algidus; in Rome, too, a *lectisternium* was specially appointed for Juventas, and a supplication at the temple of Hercules, and later the entire people was commanded to observe this rite at all the *pulvinaria*;¹ also five major victims were slain in honour of the Genius of the Roman People; and Gaius Atilius Serranus the praetor was ordered to make a vow, "if the commonwealth should abide for ten years in its present state." The making of these vows and expiations, as prescribed by the Sibylline Books, went far to alleviate men's anxiety concerning their relations with the gods.

LXIII. Of the consuls designate, Flaminius, to B.C. 217
 whom the legions wintering at Placentia had been assigned by lot, dispatched an edict and a letter to the consul, commanding that these troops should be ready in the camp at Ariminum on the Ides of March. It was here, in his province, that he designed to enter on the consulship, for he remembered his former controversies with the senators, which he had waged when a tribune of the plebs,² and later as consul—in the first place about his

A.U.C.
537

sulatu, qui abrogabatur, dein de triumpho habuerat.
 3 Invisus etiam patribus¹ ob novam legem, quam
 Q. Claudius tribunus plebis adversus senatum² atque
 uno patrum adiuvante C. Flaminius tulerat, ne quis
 senator cuive senator pater fuisset maritimam navem
 quae plus quam trecentarum amphorarum esset
 4 haberet—id satis habitum ad fructus ex agris
 vectandos, quaestus omnis patribus indecorus visus.
 Res per summam contentionem acta invidiam apud
 nobilitatem suasori legis Flaminius, favorem apud
 5 plebem alterumque inde consulatum peperit. Ob
 haec ratus auspiciis ementiendis Latinarumque
 feriarum mora et consularibus aliis impedimentis
 retenturos se in urbe, simulato itinere privatus clam
 6 in provinciam abiit. Ea res ubi palam facta est,
 novam insuper iram infestis iam ante patribus movit:
 non cum senatu modo, sed iam cum dis immortalibus
 7 C. Flaminium bellum gerere. Consulem ante in-
 auspicato factum revocantibus ex ipsa acie dis atque

¹ patribus *P*: patribus erat (*or* erat patribus) *H. J. Mueller*.

² adversus senatum *P*: aduerso senatu *Gronovius*.

¹ In 223 B.C. the senate commanded the consuls Furius and Flaminius, who had marched against the Insubrian Gauls, to return to Rome and resign their magistracies, on the ground that unfavourable auguries had been reported. But Flaminius refused to return, fought and won a battle, and triumphed in the face of senatorial opposition—by virtue of a decree of the people.

² The amphora—a wine-jar with two handles—was standardized as a liquid measure roughly equal to six gallons. In our terminology such a vessel would be described as of about seven tons burden.

³ The new consuls were required to fix the date of the *Feriae Latinae*, at the first session of the senate after their

consulship, which they tried to annul, and again concerning his triumph.¹ He was also hated by the senators on account of an unprecedented law which Quintus Claudius the tribune of the plebs had introduced, despite the opposition of the senate, with the backing of Gaius Flaminius alone of all that body, providing that no senator or senator's son should own a sea-going ship of more than three hundred amphoras burden²—this was reckoned to be sufficient to transport the crops from one's fields, and all money-making was held unseemly in a senator. The measure, which was vehemently opposed, had been productive of great resentment on the part of the nobles against Flaminius, who had advocated its enactment; but had procured for him the favour of the plebs and afterwards a second consulship. Believing, therefore, that his enemies would falsify the auspices and make use of the Latin Festival³ and other means of hindering a consul, to detain him in the City, he pretended that he had to take a journey, and departing, as a private citizen, slipped away secretly to his province. This behaviour, when the truth came out, aroused fresh indignation in the breasts of the already hostile senators: Gaius Flaminius, they said, was waging war not only with the senate, but this time with the immortal gods. He had formerly been made consul without the confirmation of the auspices, and, though both gods and men had sought to recall him from the very battle-line, he

entering upon office, and they might not take the field for the summer's campaign before they had duly presided over the sacrifice to Jupiter Latiaris, which was the essential feature of the celebration.

hominibus non paruisse; nunc conscientia spretorum
 et Capitolium et sollemnem votorum nuncupationem
 8 fugisse, ne die initi magistratus Iovis optimi maximi
 templum adiret, ne senatum invisus ipse¹ et sibi uni
 invisum videret consuleretque, ne Latinas indiceret
 Iovique Latiari sollemne sacrum in monte faceret,
 9 ne auspicato profectus in Capitolium ad vota nuncu-
 panda paludatus² inde cum lictoribus in provinciam
 iret; lixae modo sine insignibus, sine lictoribus pro-
 fectum clam, furtim, haud aliter quam si exsilii causa
 10 solum vertisset; magis pro maiestate videlicet im-
 perii Arimini quam Romae magistratum initurum et
 in deversorio hospitali quam apud penates suos
 11 praetextam sumpturum. Revocandum universi re-
 trahendumque censuerunt et cogendum omnibus
 prius praesentem in deos hominesque fungi officiis,
 12 quam ad exercitum et in provinciam iret. In eam
 legationem—legatos enim mitti placuit—Q. Teren-
 tius et M. Antistius profecti nihilo magis eum
 moverunt quam priore consulatu litterae moverant
 13 ab senatu missae. Paucos post dies magistratum
 iniit, immolantique ei vitulus iam ictus e manibus
 sacrificantium sese cum proripuisset, multos circum-
 14 stantes cruore respersit; fuga procul etiam maior

¹ ipse ζ : ipsi P.

² paludatus ζ : paludatis P.

¹ The *paludamentum*, typifying military imperium, might be assumed by the consul on leaving the City, the *toga praetexta*, white with a purple border, was worn by the consul while in Rome.

had not obeyed; now, conscious of having spurned B.C. 217 them, he had fled the Capitol and the vows that were regularly undertaken, that he might not, on the day of entering upon his office, approach the temple of Jupiter Optimus Maximus; that he might not see and consult the senate, which hated him and which he alone of all men hated; that he might not proclaim the Latin Festival and offer the accustomed sacrifice to Jupiter Latiaris on the Alban Mount; that he might not, after receiving auspices, go up to the Capitol to make his vows, and thence proceed, in the general's cloak¹ and accompanied by lictors, to his province; like some camp-follower, without insignia and without lictors, he had set out in secret and by stealth, precisely as though going into exile; he thought, forsooth, that it was more in keeping with the dignity of his high command to begin his magistracy in Ariminum than in Rome—to assume the purple-bordered toga¹ in an inn than in the presence of his household gods! With one accord they voted to recall him and drag him back and compel him to discharge in person all his obligations to gods and men, before he went to his army and his province. On this commission—for commissioners they resolved to dispatch—Quintus Terentius and Marcus Antistius set forth, but moved Flaminius no more than the letter sent him by the senate had moved him in his former consulship. A few days later he entered on his magistracy, and as he was offering up a calf, it escaped—after being struck—out of the hands of those who would have sacrificed it, and spattered many of the bystanders with its blood. The dismay and confusion

LIVY

A.U.C.
537

- apud ignaros quid trepidaretur et concursatio fuit.
Id a plerisque in omen magni terroris acceptum.
- 15 Legionibus inde duabus a Sempronio, prioris anni consule, duabus a C. Atilio praetore acceptis in Etruriam per Appennini tramites exercitus duci est coeptus.
-

¹ This dreadful omen is not mentioned by Polybius and looks like an invention of the aristocratic opponents of Flaminius. Livy perhaps found the story in Coelius.

were even greater among those who stood farther off and knew not what was occasioning the panic. By most people it was regarded as an omen of great terror.¹ After this the army comprising the two legions received from Sempronius, the consul of the year before, and the two taken over from Gaius Atilius the praetor, began its march into Etruria through the passes of the Apennines. B.C. 217

LIBRI XXI PERIOCHA

BELLI PUNICI secundi ortum¹ narrat et Hannibalis, ducis Poenorum, contra foedus per Hiberum flumen transitum. A quo Saguntini, sociorum populi Romani,² civitas obsessa, octavo mense capta est. De quibus iniuriis missi legati ad Carthaginienses, qui quererentur. Cum satisfacere nollent, bellum his indictum est. Hannibal superato Pyrenaeo saltu per Gallias fuis Volcis,³ qui obsistere conati erant ei, ad Alpes venit et laborioso per eas transitu, cum montanos quoque Gallos obvios aliquot proeliis reppulisset, descendit in Italiam et ad Ticinum flumen Romanos equestri proelio fudit. In quo vulneratum P. Cornelium Scipionem protexit filius, qui Africani postea nomen accepit. Iterumque exercitu Romano ad flumen Trebiam fuso Hannibal Appenninum quoque permagna vexatione⁴ militum propter vim tempestati transiit. Cn. Cornelius Scipio⁵ in Hispania contra Poenos prospere pugnavit duce hostium Magone capto.

¹ ortum ζ : actum *MSS.*

² sociorum populi Romani *ed. prin. (Liv. XXI. vi. 4) : populi Romani MSS.*

³ Volcis *Sigonius : uulscis MSS.*

⁴ permagna vexatione *O. Jahn : per magnam vexationem MSS.*

⁵ Cn. Cornelius Scipio ζ : c. cornelius scipio *MSS.*

SUMMARY OF BOOK XXI

IN this book is described the beginning of the Second Punic War, and how Hannibal, the general of the Phoenicians, crossed the river Ebro in violation of the treaty. Besieging Saguntum, a city belonging to allies of the Roman People, he captured it in the eighth month. These injuries led to the dispatch of ambassadors to the Carthaginians, to complain. On their refusing satisfaction, war was declared against Carthage. Hannibal, after surmounting the passes of the Pyrenees, traversed Gaul—having routed the Volcae, who had attempted to stop him—and arrived at the Alps. After a troublesome passage of these mountains, in the course of which he also defeated in several battles the Gallic mountaineers, when they blocked his way, he descended into Italy and routed the Romans in a cavalry battle near the river Ticinus. In this battle Publius Cornelius Scipio was wounded and was saved by his son, who later received the name of Africanus. Again a Roman army was routed near the river Trebia. After this Hannibal crossed the Apennines, with great distress to his soldiers, because of violent storms. In Spain Gnaeus Cornelius Scipio fought successfully against the Phoenicians and captured the enemy's general, Mago.¹

¹ This name is a mistake (found also in Orosius, IV. xiv. 9) for Hanno (chap. lx. § 4).

BOOK XXII

LIBER XXII

A. U. C.
537

I. IAM ver adpetebat ; itaque¹ Hannibal ex hibernis movit, et nequiquam² ante conatus transcendere Appenninum intolerandis frigoribus et cum² ingenti periculo moratus ac metu. Galli, quos praedae populationumque conciverat spes, postquam pro eo ut ipsi ex alieno agro raperent agerentque, suas terras sedem belli esse premique utriusque partis exercituum hibernis videre,³ verterunt retro³ in Hannibalem⁴ ab Romanis odia ; petitusque saepe principum insidiis, ipsorum inter se fraude eadem levitate qua consenserant consensum indicantium servatus erat, et mutando nunc vestem nunc tegumenta capitis errore etiam sese ab insidiis munierat. Ceterum hic quoque ei timor causa fuit maturius movendi ex hibernis.

Per idem tempus Cn. Servilius consul Romae 5 idibus Martiis magistratum iniit. Ibi cum de re publica rettulisset, redintegrata in C. Flaminium

¹ adpetebat ; itaque *Woelfflin* : adpetebatque *P.*

² nequiquam (nequicquam) *Valla* : neque eo qui iam *P.*

³ videre *Alschevski* : uiderent *P.*

⁴ in Hannibalem ζ : hannibalem *P.*

¹ Polybius says that "he had a number of wigs made, dyed to suit the appearance of persons differing widely in age, and kept constantly changing them, and at the same time also dressing in a style suited to the wig, so that not only those who had seen him but for a moment, but even his familiars, found difficulty in recognizing him" (III.

BOOK XXII

I. SPRING was now drawing on, and accordingly B.C. 217 Hannibal moved out of his winter encampment. He had tried before this to cross the Apennines, but had failed because of the intolerable cold. And the delay had been attended with the greatest danger and anxiety; for when the Gauls, whom the hope of spoil and pillage had excited to revolt, perceived that instead of harrying and plundering the fields of others, their own lands were the seat of war and were burdened with the winter quarters of both armies, they turned their hatred back again from the Romans upon Hannibal. But though their leaders laid many a plot against him, their treachery to one another saved him, for they gave him information of these conspiracies with the same inconstancy with which they had conspired. Moreover, changing now his dress and now his head-gear,¹ he protected himself against their plots by the uncertainty which this gave rise to. Still, the fear of such plots was another reason for quitting his winter quarters early.

About the same time, on the Ides of March, Gnaeus Servilius entered on his consulship at Rome. On his then referring the state of the nation to the senate for discussion, their anger at Gaius Flaminius

xxxviii, Paton's Trans.). Livy prefers ambiguity to the use of a technical or undignified word.

A.U.C.
537

- invidia est : duos se consules creasse, unum habere ;
 quod enim illi iustum imperium, quod auspicium
 6 esse ?¹ Magistratus id a domo, publicis privatisque
 penatibus, Latinis feriis actis, sacrificio in monte
 perfecto, votis rite in Capitolio nuncupatis secum
 7 ferre ; nec privatam auspicia sequi, nec sine auspiciis
 profectum in externo ea solo nova atque integra
 concipere posse.
- 8 Agebant metum prodigia ex pluribus simul locis
 nuntiata : in Sicilia militibus aliquot spicula, in
 Sardinia autem in muro circumeunti vigilias equiti
 scipionem quem manu tenuerat² arsisse, et litora
 crebris ignibus fulsisse, et scuta duo sanguine sudasse,
 9 et milites quosdam ictos fulminibus, et solis orbem
 minui visum, et Praeneste ardentem lapides caelo
 cecidisse, et Arpis parmas in caelo visas pugnan-
 10 temque cum luna solem, et Capenae duas interdium
 lunas ortas, et aquas Caeretes sanguine mixtas
 fluxisse fontemque ipsum Herculis cruentis manasse
 respersum maculis, et Antii³ metentibus cruentas
 11 in corbem spicas cecidisse, et Faleriis caelum findi
 velut magno hiato visum, quaque patuerit ingens
 lumen effulsisse ; sortes adtenuatas unamque sua

¹ esse *ς* : esset *P*.² tenuerat *P* : tenuerit *Ruperti*.³ Antii *ς* : in Antii *P* : in Antiati (-te) *Gronovius*.

¹ The enemies of Flaminius argued that he was not, in fact, a consul, for, though elected to that office he had not been duly inaugurated in Rome, but had left the City before taking the auspices. It would not be possible for him to repair the omission in camp, since even a consul who had set out after receiving the auspices was required, in case it was afterwards discovered that there had been some flaw in them, to return to Rome and renew them there, and it followed, *a fortiori*, that no one could take them in the first instance—*nova atque integra*—anywhere else.

was renewed. They had chosen two consuls, they said, but had only one; for what proper authority or right of auspices did Flaminius possess? Magistrates, they urged, carried with them this prerogative when they set out from home—from their own and the nation's hearth—after celebrating the Latin Festival, sacrificing on the Alban Mount and duly offering up their vows on the Capitol; but a private citizen could neither take the auspices with him, nor, if he had left Rome without them, receive them new from the beginning on foreign soil.¹

Men's fears were augmented by the prodigies reported simultaneously from many places: that in Sicily the javelins of several soldiers had taken fire, and that in Sardinia, as a horseman was making the round of the night-watch, the same thing had happened to the truncheon which he held in his hand; that many fires had blazed up on the shore; that two shields had sweated blood; that certain soldiers had been struck with lightning; that the sun's disk had seemed to be contracted; that glowing stones had fallen from the sky at Praeneste; that at Arpi bucklers had appeared in the sky and the sun had seemed to be fighting with the moon; that at Capena two moons had risen in the daytime; that the waters of Caere had flowed mixed with blood, and that bloodstains had appeared in the water that trickled from the spring of Hercules itself; that at Antium, when some men were reaping, bloody ears of corn had fallen into their basket; that at Falerii the sky had seemed to be rent as it were with a great fissure, and through the opening a bright light had shone; and that lots² had shrunk

² See note on p. 185.

A.U.C.
537

- sponte excidisse¹ ita scriptam : " Mavors telum suum
 12 concutit ;" et per idem tempus Romae signum
 Martis Appia via ac simulacra luporum sudasse, et
 Capuae speciem caeli ardentis fuisse lunaeque² inter
 13 imbrem cadentis. Inde minoribus etiam dictu pro-
 digiis fides habita : capras lanatas quibusdam factas, et
 gallinam in marem, gallum in feminam sese vertisse.
 14 His sicut erant nuntiata expositis auctoribusque
 in curiam introductis consul de religione patres con-
 15 suluit. Decretum ut ea prodigia partim maioribus
 hostiis, partim lactentibus procurarentur, et uti sup-
 plicatio per triduum ad omnia pulvinaria haberetur ;
 16 cetera, cum decemviri libros inspexissent, ut ita
 fierent quem ad modum cordi esse divis³ e car-
 17 minibus⁴ praefarentur. Decemvirorum monitu de-
 cretum est Iovi primum donum fulmen aureum
 pondo quinquaginta fieret et Iunoni⁵ Minervaeque
 ex argento dona darentur et Iunoni reginae in
 Aventino Iunonique Sospitae Lanuvii maioribus
 18 hostiis sacrificaretur matronaeque pecunia conlata,
 quantum conferre cuique commodum esset, donum
 Iunoni reginae in Aventinum ferrent lectisterni-
 umque fieret,⁶ et ut libertinae et ipsae, unde Feroniae

¹ sortes adtenuatas unamque sua sponte excidisse *Fleckeisen* : sortes sua sponte adtenuatas, etc., *P.*

² lunaeque *P.* : lanaeque *Drakenborch.*

³ esse divis *ς* : esset diuinis *P.*

⁴ e carminibus *Madvig* : carminibus *P.*

⁵ et Iunoni *Woelfflin* : iunoni *P.*

⁶ fieret *C²* : fieretque *PC¹*.

¹ The archaic form of Mars.

² *i.e.* the Greek hexameters of the Sibylline Books, of which the *decemviri sacris faciundis* were custodians and interpreters.

³ See note on p. 186.

and that one had fallen out without being touched, B.C. 217 on which was written, "Mavors¹ brandishes his spear;" that in Rome, about the same time, the statue of Mars on the Appian Way and the images of the wolves had sweated; that at Capua there had been the appearance of a sky on fire and of a moon that fell in the midst of a shower of rain. Afterwards less memorable prodigies were also given credence: that certain folk had found their goats to have got woolly fleeces; that a hen had changed into a cock and a cock into a hen.

When the consul had laid these reports before the senate exactly as they had come to him and had introduced into the House the men who vouched for their truth, he consulted the Fathers regarding their religious import. It was voted that these prodigies should be expiated, in part with greater, in part with lesser victims, and that a supplication should be held for three days at all the couches of the gods; as for the rest, when the decemvirs should have inspected the Books, such rites were to be observed as they should declare, in accordance with the sacred verses,² to be pleasing to the gods. Being so admonished by the decemvirs, they decreed that the first gift should be made to Jupiter, a golden thunderbolt weighing fifty pounds; and that Juno and Minerva should be given offerings of silver; that Juno Regina on the Aventine and Juno Sospita at Lanuvium should receive a sacrifice of greater victims, and that the matrons, each contributing as much as she could afford, should make up a sum of money and carry it as a gift to Juno Regina on the Aventine and there celebrate a *lectisternium*³; and that even the very freed-women

A.U.C.
537

donum daretur, pecuniam pro facultatibus suis conferrent.

- 19 Haec ubi facta, decemviri Ardeae in foro maioribus hostiis sacrificarunt. Postremo Decembri iam mense ad aedem Saturni Romae immolatum est lectisterniumque imperatum—eum¹ lectum senatores
20 straverunt—et convivium publicum, ac per urbem Saturnalia diem ac noctem clamata,² populusque eum diem festum habere ac servare in perpetuum iussus.

- II. Dum consul placandis Romae dis habendoque³ dilectu dat operam, Hannibal profectus ex hibernis, quia iam Flaminium consulem Arretium pervenisse⁴
2 fama erat, cum aliud longius ceterum commodius ostenderetur iter, propiorem viam per paludes petit, qua fluvius Arnus per eos dies solito magis inun-
3 daverat. Hispanos⁵ et Afros et omne veterani robur exercitus⁶ admixtis ipsorum impedimentis, necubi consistere coactis necessaria ad usus deessent, primos ire iussit, sequi Gallos, ut id agminis medium esset,
4 novissimos ire equites, Magonem inde cum expeditis Numidis cogere agmen, maxime Gallos, si taedio

¹ eum *Madvig*: et eum *P*.

² clamata *Gronovius*: clamatam *P*.

³ dis habendoque *ς*: distrahendoque *P*.

⁴ pervenisse *ς*: praeuenisse *P*.

⁵ Hispanos *Drakenborch*: at spanos *P*.

⁶ robur exercitus *C*: exercitus robur *M*: erat robur exercitus *P*.

¹ Feronia was an old Etruscan deity, whose cult was brought to Rome from Capena. A goddess of springs and groves, she was also the traditional patroness of freed-women.

² It was usually carried out by the decemvirs mentioned in § 7.

³ The Saturnalia had been established as an annual

should contribute money, in proportion to their abilities, for an offering to Feronia.¹ B.O. 217

These measures being taken, the decemvirs sacrificed at Ardea in the market-place with the greater victims. Finally—the month was now December—victims were slain at the temple of Saturn in Rome and a *lectisternium* was ordered—this time senators administered the rite²—and a public feast, and throughout the City for a day and a night “Saturnalia” was cried, and the people were bidden to keep that day as a holiday and observe it in perpetuity.³

II. While the consul was occupied at Rome in appeasing the gods and levying troops, Hannibal, who had left his winter quarters, heard that Flaminius, the other consul, had already arrived at Arretium; and so, though another route, longer, to be sure, but less difficult, was pointed out to him, he took the shorter, through the marshes, which the river Arno had lately flooded to an unusual extent. He ordered the Spaniards and the Africans and all the flower of his veteran army, taking their own baggage with them so as not to want the necessities of life wherever they might be forced to halt, to march in the van; the Gauls to follow them and form the centre of the column; and the cavalry to fall in behind. Mago and the Numidian light horse were to bring up the rear, their principal duty being to keep the Gauls in order, in case they should weary of the long and

festival in connexion with the dedication of the temple of Saturn on December 19th, 497 B.C. (I. xxi. 2). Now the public feast was added to the former rites, and in course of time the festival was prolonged for several days.

- laboris longaeque viae, ut est mollis ad talia gens, dilaberentur aut subsisterent, cohibentem.
- 5 Primi, qua modo praeirent duces, per praealtas fluvii ac profundas voragines, hausti paene limo
6 immergentesque se, tamen signa sequebantur. Galli neque sustinere se prolapsi neque adsurgere ex voraginibus poterant neque aut¹ corpora animis aut
7 animos spe sustinebant; alii fessa aegre trahentes membra, alii, ubi semel victis taedio animis procubuissent, inter iumenta et ipsa iacentia passim morientes; maximeque omnium vigiliae conficiebant
8 per quadriduum iam et tres noctes toleratae. Cum omnia obtinentibus aquis nihil ubi in sicco fessa sternerent corpora inveniri posset, cumulatis in aqua²
9 sarcinis insuper incumbabant, aut iumentorum³ itinere toto prostratorum passim acervi, tantum quod exstaret aqua quaerentibus ad quietem parvi temporis, necessarium cubile dabant.
- 10 Ipse Hannibal, aeger oculis ex verna primum intemperie variante calores frigoraque, elephanto qui unus superfuerat quo altius ab aqua exstaret
11 vectus, vigiliis tamen et nocturno umore palustri que caelo gravante caput, et quia medendi nec locus nec tempus erat, altero oculo capitur.

¹ neque aut *A. Perizonius* : aut *P.*² aqua *ς* : aquas *P.*³ aut iumentorum *Hertz* : iumentorum *P.*

painful march—for the race is ill adapted to such hardships—and attempt to steal away or refuse to go forward. B.C. 217

Those in front only asked that their guides lead on before. Through deep and well-nigh bottomless quagmires left by the flood, almost engulfed in the mud into which they plunged, they nevertheless followed on after their standards. But the Gauls could neither keep from falling when they slipped, nor regain their footing, once they had plunged into a hole; the flesh was neither sustained by the spirit nor the spirit by hope. Some could hardly drag their tired limbs along; others, their courage yielding once for all to their weariness, dropped down and died amongst the baggage-animals, for these too were lying all about. What distressed them most of all was the want of sleep, which they had now endured for four days and three nights. And since everything was under water and they could find no dry spot on which to stretch their weary bodies, they would pile their packs in the flood and lie down on these; or the heaps of sumpter-animals that were everywhere strewn about along the line of march would afford a makeshift bed—for all they asked was a place that stood out above the water, where they could snatch a little sleep.

Hannibal himself, whose eyes were suffering in the first place from the trying spring weather, alternating betwixt hot and cold, rode upon the sole surviving elephant, that he might be higher above the water. But lack of sleep, damp nights, and the air of the marshes affected his head, and since he had neither place nor time for employing remedies, he lost the sight of one of his eyes.

III. Multis hominibus iumentisque foede amissis cum tandem de paludibus emerisset, ubi primum in sicco potuit, castra locat; certumque per praemissos exploratores habuit exercitum Romanum
2 circa¹ Arreti moenia esse. Consul deinde consilia atque animum et situm regionum itineraque et copias ad commeatus expediendos et cetera quae cognosse in rem erat summa omnia cum cura inquirendo exsequebatur.

3 Regio erat in primis Italiae fertilis, Etrusci campi, qui Faesulas inter Arretiumque iacent, frumenti ac
4 pecoris et omnium copia rerum opulenti; consul ferox ab consulatu priore et non modo legum aut patrum maiestatis sed ne deorum quidem satis metuens. Hanc insitam ingenio eius temeritatem fortuna prospero civilibus bellicisque rebus successu
5 aluerat. Itaque satis apparebat nec deos nec homines consulentem ferociter omnia ac praepropere acturum; quoque pronior esset in vitia sua, agitare eum atque
6 inritare Poenus parat, et laeva relicto hoste insidias² petens medio Etruriae agro praedatum profectus quantam maximam vastitatem potest caedibus incendiisque consuli procul ostendit.

7 Flaminius, qui ne quieto quidem hoste ipse

¹ circa 5: in circa *P*: in stativis circa *Luchs*.

² insidias *Luterbacher*: Faesulas *P*: a Faesulis petens medios Etruriae agros *Voss*.

¹ When, in defiance of the senate, he had refused to abdicate his command because of an alleged flaw in his election, and had conquered the Insubres and triumphed in virtue of a popular decree (223 B.C.). See Summary of Book XI, and XXI. lxiii. 2.

² Livy has in mind the passage of an agrarian law in 232 B.C., the continuation of the Via Flaminia to Ariminum,

III. Many men and beasts had perished miserably, when at last he got out from the marshes, and pitching his camp on the first dry ground available, ascertained from scouts whom he had sent on ahead that the Roman army lay around the walls of Arretium. He then went to work with all possible diligence to learn the plans and temper of the consul, the lie of the land and the roads, his resources for provisioning the army—everything, in short, which it was important to find out. B.C. 217

The district was one of the most fertile in Italy, for the Etruscan plains between Faesulae and Arretium abound in corn and flocks and all sorts of provisions. The consul had been proud and headstrong since his former consulship,¹ and lacked all proper reverence, not only for the laws and for the senate's majesty, but even for the gods. This native rashness had been nourished by the success which Fortune had bestowed on him in political and military enterprises.² It was therefore sufficiently apparent that, seeking no counsel, either divine or human, he would manage everything with recklessness and headlong haste; but to make him incline the more towards his characteristic faults, the Phoenician planned to provoke and exasperate him. Leaving the enemy therefore on his left,³ and looking out for an opportunity to ambush him, he proceeded to lay waste the heart of Etruria and exhibited to the consul from afar all the havoc that fire and sword could possibly effect.

Flaminius, even had his enemy sat still, was not the erection of the Circus Flaminius, and the victory over the Insubres.

³ See Map 4.

A.U.C.
537

quieturus erat, tum vero, postquam res sociorum ante oculos prope suos ferri agique vidit, suum id dedecus ratus, per mediam iam Italiam vagari Poenum atque obsistente nullo ad ipsa Romana moenia ire oppugnanda, ceteris omnibus in consilio salutaria magis quam speciosa suadentibus—collegam exspectandum, ut coniunctis exercitibus communi animo consilioque rem gererent, interim equitatu auxiliisque levium armorum ab effusa praedandi licentia hostem cohibendum—iratus se ex consilio proripuit signumque simul itineris pugnaeque cum dedisset,¹ “Immo Arreti ante moenia sedeamus” inquit; “hic enim patria et penates sunt. Hannibal emissus e manibus perpopuletur Italiam vastandoque et urendo omnia ad Romana moenia perveniat, nec ante nos hinc moverimus quam, sicut olim Camillum a Veis,² C. Flaminium ab Arretio patres acciverint.”

Haec simul increpans cum ocuis signa convelli iuberet et ipse in equum insilisset, equus repente corruit consulemque lapsum super caput effudit.

Territis omnibus qui circa erant velut foedo omine incipiendae rei insuper nuntiatur signum omni vi moliente signifero convelli nequire. Conversus ad

¹ cum dedisset *g*: cum *P*.² a Veis (Veis) *Fuegner*: abuelis *P*¹: abueios *P*².

the man to have sat still himself; but now, when B.C. 217 he saw the farms of the allies being harried and pillaged almost under his own eyes, he felt it as a personal disgrace that the Phoenician should be roaming through the midst of Italy, and marching, with no one to dispute his passage, to assault the very walls of Rome. In the council of war the rest were all for safe in preference to showy measures: he should wait, they said, for his colleague to come up, in order that they might unite their forces and conduct the war with a common policy and resolution; meantime, he should employ his cavalry and skirmishers to check the enemy's widespread, unrestricted pillaging. Enraged by this advice, Flaminius flung out of the council, and having given the signal at once for marching and for fighting, exclaimed, "Ay, truly! Let us sit still under the walls of Arretium, for here are our native city and our household gods; let Hannibal slip through our fingers and ravage Italy, and, laying waste and burning everything, march clear to Rome; and let us not move from this spot, till the Fathers, as once they summoned Camillus from Veii, shall summon Gaius Flaminius from Arretium."

Uttering these scornful words he bade pluck up the standards quickly, and vaulted upon his horse, when suddenly the charger stumbled, and unseating the consul threw him over his head. The dismay which this occasioned in all who were present, as an evil omen for beginning the campaign, was intensified on its being reported that, although the standard-bearer was exerting all his might, the standard could not be pulled up. Rounding upon

A.U.C.
537

nuntium "Num litteras quoque" inquit "ab senatu adfers quae me rem gerere vetent?"¹ Abi, nuntia effodiant signum, si ad convellendum manus prae metu obtorpuerunt."²

- 14 Incedere inde agmen coepit primoribus, superquam quod dissenserant ab consilio, territis etiam duplici prodigio, milite in vulgus laeto ferocia ducis, cum spem magis ipsam quam causam spei intueretur.

IV. Hannibal quod agri est inter Cortonam urbem Trasumennumque³ lacum omni clade belli pervastat, quo magis iram hosti ad vindicandas sociorum iniurias
2 acuat. Et iam pervenerat⁴ ad loca nata insidiis, ubi maxime montes Cortonenses Trasumennus subit. Via tantum interest perangusta, velut ad id⁵ ipsum de industria relicto spatio; deinde paulo latior
3 patescit campus; inde colles insurgunt.⁶ Ibi castra in aperto locat, ubi ipse cum Afris modo Hispanisque consideret; Baliares ceteramque levem armaturam post montes circumducit; equites ad ipsas fauces saltus tumulis apte tegentibus locat, ut ubi intrassent Romani obiecto equitatu clausa omnia lacu ac montibus essent.

- 4 Flaminius cum pridie solis occasu ad lacum pervenisset, inexplorato postero die vixdum satis certa

¹ vetent ς : vetant *P*.

² obtorpuerunt *Madvig*: obtorpuerit *P*: obtorpuerint ς .

³ *Here and elsewhere the word is printed with the spelling approved by Ritschl, Rhein. Mus. 22 (1867) 603: the MSS. display various corruptions.*

⁴ pervenerat *Stroth*: peruenerant *P*.

⁵ velut ad id ς : uel ad *P*.

⁶ insurgunt *Madvig*: adinsurgunt *P*: adsurgunt ς .

the messenger the consul cried, "Do you bring me a dispatch too from the senate, forbidding me to fight? Go, tell them to *dig* the standard out, if their hands are too numb with fear to *pull* it up!" B.C. 217

The column then began to advance, though the higher officers, besides disapproving of the consul's plan, were terrified by the double prodigy. The soldiers, most of them, rejoiced in the temerity of their commander: their hopes ran high: the grounds for hoping they did not scrutinize.

IV. Hannibal laid waste the land between the city of Cortona and Lake Trasumennus with every circumstance of cruelty known to war, in order the more to whet his enemy's anger and prompt him to avenge the sufferings of his allies. And now he had reached a spot designed by nature for an ambuscade, where Trasumennus approaches closest to the mountains of Cortona. Between them is nothing but a very narrow track, as though room had been left expressly for this purpose; the ground then widens into a little plain; beyond this the hills rise steeply. At this point he laid out a camp in the open, for himself and his African and Spanish troops only; the Baliares and the rest of his light-armed forces he led round behind the mountains; the cavalry he stationed near the entrance to the defile, where some hillocks formed a convenient screen for them, so that when the Romans should have entered the pass, they might block the road, and trap the entire army between the lake and the mountains.

Flaminius had reached the lake at sunset; the next morning, without reconnoitring, and scarcely waiting for broad daylight, he passed through the

A. U. C.
537

luce angustiis superatis, postquam in patientiorem
campum pandi agmen coepit, id tantum hostium
quod ex adverso erat conspexit; ab tergo ac super
5 caput non detectae¹ insidiae. Poenus ubi, id quod
petierat, clausum lacu ac montibus et circumfusum
suis copiis habuit hostem, signum omnibus dat simul
6 invadendi. Qui ubi qua cuique² proximum fuit
decucurrerunt, eo magis Romanis subita atque im-
provisa res fuit, quod orta ex lacu nebula campo
quam montibus densior sederat agminaque hostium
ex pluribus collibus³ ipsa inter se satis conspecta
7 eoque magis pariter decucurrerant. Romanus cla-
more prius undique orto quam satis cerneret, se
circumventum esse sensit, et ante in frontem latera-
que pugnari coeptum est quam satis instrueretur
acies aut expediri arna stringique gladii possent.

V. Consul percussis omnibus ipse satis, ut in re
trepida,⁴ impavidus turbatos ordines vertente se quo-
que ad dissonos clamores instruit, ut tempus locusque
patitur, et quacumque adire⁵ audiri que potest ad-
2 hortatur ac stare ac pugnare iubet: nec enim inde
votis aut imploratione deum, sed vi ac virtute
evadendum esse; per medias acies ferro viam fieri,
et quo timoris minus sit eo minus ferme periculi

¹ non detectae *Novák*: deceptae *P.*

² qua cuique *Priscian* x. xliii: quaque *P.*

³ collibus *Lipsius*: uallibus *P.*: callibus *Rosshach* (*Praef.*
*Per p. xxvi.*¹).

⁴ re trepida *ς*: trepida *P.*

⁵ adire *Gehhard*: adiri *P.*

¹ Polybius (III. lxxxiv. 6) says that Flaminius was in "the utmost dismay and dejection" (*δυσχρηστούμενον καὶ περι-κακοῦντα*). Livy's description of the battle agrees in the main with that of Polybius; the praise of Flaminius may perhaps be derived from Coelius Antipater. See J. Janssen in *Mnemosyne*, 54 (1926), 189-194.

defile. As the column began to spread out on the more open ground, they caught sight of those enemies only who were right in front of them; the ambush in their rear and that above them they failed to perceive. The Phoenician had now gained his object, the Romans were hemmed in between the mountains and the lake and their escape cut off by his own troops, when he made the signal for all his forces to attack at once. As they charged down, each at the nearest point, their onset was all the more sudden and unforeseen inasmuch as the mist from the lake lay less thickly on the heights than on the plain, and the attacking columns had been clearly visible to one another from the various hills and had therefore delivered their charge at more nearly the same instant. From the shouting that arose on every side the Romans learned, before they could clearly see, that they were surrounded; and they were already engaged on their front and flank before they could properly form up or get out their arms and draw their swords.

V. Amidst the general consternation the consul himself displayed—if allowance be made for the terrifying circumstances—considerable coolness.¹ He brought such order as time and place permitted out of the confusion in the ranks, where the men were all turning different ways to face the various shouts; and wherever he could go and make himself heard, he tried to encourage them and bade them stand and fight. Their position, he said, was one from which vows and supplications to the gods could not extricate them, but only their own brave exertions: it was the sword that opened a way through embattled enemies, and the less men

A.U.C.
537

3 esse. Ceterum prae strepitu ac tumultu nec consilium nec imperium accipi poterat, tantumque aberat ut sua signa atque ordines et¹ locum noscerent² ut vix ad arma capienda aptandaque pugnae competeret animus opprimerenturque quidam onerati magis iis quam tecti. Et erat in tanta caligine maior
4 usus aurium quam oculorum. Ad gemitus volnerum³ ictusque corporum aut armorum et mixtos terrentium paventiumque clamores circumferebant ora oculosque.
5 Alii fugientes pugnantium globo inlati haerebant, alios redeuntes in pugnam avertebat fugientium
6 agmen. Deinde, ubi in omnes partes nequiquam impetus capti et ab lateribus montes ac lacus, a fronte et ab tergo hostium acies claudebant, apparuitque nullam nisi in dextera ferroque salutis
7 spem esse, tum sibi quisque dux adhortatorque factus ad rem gerendam, et nova de integro exorta pugna est, non illa ordinata per principes hastatosque ac triarios, nec ut pro signis antesignani post signa alia pugnaret acies, nec ut in sua legione miles aut
8 cohorte aut manipulo esset: fors conglobabat,⁴ et animus suus cuique ante aut post pugnandi ordinem dabat; tantusque fuit ardor animorum, adeo intentus pugnae animus,⁵ ut eum motum terrae qui multarum

¹ ordines et *Hertz*: ordinem sed *P*.

² noscerent ς : nosceret *P*.

³ vol(uul-)nerum *P*: vulneratorum *Rupertii*.

⁴ conglobabat ς : conglobat *P* (*Gronovius*).

⁵ adeo intentus pugnae animus *P*: adeoque intentus pugnae *Riemann* (but cf. *Weissenborn-Mueller* on IV. lxi. 8).

feared, the less, in general, was their danger. But B.C. 217
the din and confusion were so great that neither advice nor orders could be heard, and so far were the men from knowing their proper standards companies and places, that they had hardly enough spirit to arm and prepare themselves to fight, and some were borne down while more encumbered than protected by their armour. Indeed the fog was so thick that ears were of more use than eyes, and the groans of the wounded, the sound of blows on body or armour and the mingled shouts and screams of assailants and assailed made them turn and gaze, now this way and now that. Some, as they sought to escape, were swept into a crowd of combatants and held there; others, trying to get back into the fight, were turned aside by a throng of fugitives. When attempts to break through had resulted everywhere in failure and they found themselves shut in on the flanks by the mountains and the lake, and in front and rear by the enemy; when it became apparent that their only hope of safety lay in their right arms and their swords; then every man became his own commander and urged himself to action, and the battle began all over again. It was no ordered battle, with the troops marshalled in triple line, nor did the vanguard fight before the standards and the rest of the army behind them, neither did each soldier keep to his proper legion cohort and maniple: it was chance that grouped them, and every man's own valour assigned him his post in van or rear; and such was the frenzy of their eagerness and so absorbed were they in fighting, that an earthquake, violent enough to overthrow large portions of many of the towns of

A.U.C.
537

urbium Italiae magnas partes prostravit avertitque cursu rapidos annes, mare fluminibus invexit, montes lapsu ingenti proruit, nemo pugnantium senserit.

- VI. Tres ferme horas pugnatum est et ubique atrociter; circa consulem tamen acrior infestiorque pugna.¹ Eum et robora virorum sequebantur, et ipse, quacumque in parte premi ac laborare senserat suos, impigre ferebat opem; insignemque armis et hostes summa vi petebant et tuebantur cives, donec Insuber eques—Ducario nomen erat—facie quoque noscicans consulem, “En” inquit “hic est,”² popularibus suis, “qui legiones nostras cecidit agrosque et urbem est depopulatus; iam ego hanc victimam manibus peremptorum foede civium dabo;” subditisque calcaribus equo per confertissimam hostium turbam impetum facit obtruncatoque prius armigero, qui se infesto venienti obviam obiecerat, consulem lancea transfixit; spoliare cupientem triarii obiectis scutis arcuere.
- 5 Magnae partis fuga inde primum coepit; et iam nec lacus nec montes pavori obstabant; per omnia arta praeruptaque velut caeci evadunt, armaque et viri super alios alii³ praecipitantur. Pars magna, ubi locus fugae deest, per prima vada paludis in aquam progressi, quoad capitibus umerisque⁴ exstare

¹ pugna *H. J. Mueller*: pugna est *P*: pugna erat ζ .

² “En” inquit “hic est” *Weissenborn*: inquit hic est *P*.

³ super alios alii *H. J. Mueller*: super alium alii *P*: super alium alius *Riemann*.

⁴ umerisque (hu-) ζ : umeris *P*: umerisque *Weissenborn*

¹ The *triarii* were, properly speaking, the soldiers of the third line. These would be veterans, and Livy uses the word in that general sense here. As he has told us

Italy, turn swift streams from their courses, carry B.C. 217
the sea up into rivers, and bring down mountains with great landslides, was not even felt by any of the combatants.

VI. The conflict lasted for about three hours, and was bitterly contested at every point; but nowhere did it rage so fiercely as about the consul. He was attended by the bravest of his soldiers and stoutly lent a hand himself, wherever he saw the Romans hard pressed and in dire straits. His arms made him conspicuous, and the enemy attacked and his own people defended him with the greatest fury, until an Insubrian horseman, named Ducarius, who recognized the consul also by his face, cried out to his countrymen, "Behold the man who massacred our legions and laid waste our fields and our city! Now will I offer him up as a sacrifice to the shades of our fellow citizens so foully slain!" Then clapping spurs to his horse, he dashed through the very thick of his enemies, and first cutting down the armour-bearer, who had thrown himself in the way of his onset, transfixing the consul with his spear, but could not despoil him, for the veterans¹ interposed their shields and kept him off.

A great part of the Romans now began to run; neither lake nor mountains could any longer check the panic; defiles and precipices were all alike to them, as they rushed blindly to escape, and arms and men came down pell-mell together. Many, having no room to flee, waded out into the shallow water at the margin of the lake, and kept on till only their heads and shoulders were above the

(chap. v. § 7), the army had no time to form into the usual three lines (*hastati, principes, triarii*).

A.U.C.
537

- possunt sese immergunt. Fuere quos inconsultus
 7 pavor nando etiam capessere fugam impulerit, quae
 ubi immensa ac sine spe erat, aut deficientibus
 animis hauriebantur gurgitibus aut nequiquam fessi
 vada retro¹ aegerrime repetebant atque ibi ab in-
 gressis aquam hostium equitibus passim trucidaba-
 bantur.
- 8 Sex milia ferme primi agminis per adversos hostes
 eruptione impigre facta, ignari omnium quae post
 se agerentur, ex saltu evasere; et cum in tumulo
 quodam constitissent, clamorem modo ac sonum
 armorum audientes, quae fortuna pugnae esset neque
 9 scire nec perspicere prae caligine poterant. In-
 clinata denique re cum incalescente sole dispulsa
 nebula aperuisset diem, tum liquida iam luce montes
 campique perditas res stratamque ostendere foede
 10 Romanam aciem. Itaque, ne in conspectos procul
 immitteretur eques, sublatis raptim signis quam
 11 citatissimo poterant agmine sese abriperunt. Postero
 die cum super cetera extrema fames etiam instaret,
 fidem dante Maharbale, qui cum omnibus equestribus
 copiis nocte consecutus erat, si arma tradidissent,
 abire cum singulis vestimentis passurum, sese de-
 12 diderunt; quae Punica religione servata fides ab
 Hannibale est, atque in vincula omnes coniecti.

VII. Haec est nobilis ad Trasumenum pugna

¹ fessi vada retro *Gronovius*: festiva/darentro *P*¹: festina-
 verant retro *P*².

surface. Some were driven by their unreasoning B.C. 217
panic even to attempt escape by swimming; but this was an endless, desperate undertaking, and either their hearts failed them and they sank in the deep water, or else, exhausted to no purpose, they struggled back with difficulty to the shoals, and were cut down on every hand by the horsemen, who rode into the water after them.

Some six thousand of those in the van made a valiant thrust through the enemy that barred their way, and got out of the defile without knowing anything of what was going on behind them. Taking up their stand on some rising ground, whence they could only hear the shouting and the clash of arms, they could neither know nor make out, for the murk, which way the victory was going. It was not until the battle was decided, that the mist dissolved with the growing heat of the sun and revealed the day, when the clear light on hill and plain showed that all was lost and the Roman army shamefully discomfited. And so, lest they should be seen afar and the enemy's cavalry be sent against them, they hurriedly pulled up their standards and marched off as fast as they could go. On the following day, when besides their other misfortunes they were threatened also with the extremity of hunger, Maharbal—who with all the cavalry had overtaken them in the night—pledged his word that if they delivered up their arms, he would let them go, with a single garment each, and they surrendered. This pledge Hannibal observed with true Punic reverence and threw them all into chains.

VII. Such was the famous battle of Trasumennus,

A. U. C.
537

atque inter paucas memorata populi Romani clades.
 2 Quindecim milia Romanorum in acie caesa; decem
 milia sparsa fuga per omnem Etruriam diversis iti-
 3 neribus urbem petiere; duo milia quingenti hostium
 in acie, multi postea¹ ex volneribus periere. Multi-
 4 plex caedes utrimque facta traditur ab aliis; ego,
 praeterquam quod nihil auctum ex vano velim, quo
 nimis inclinant ferme scribentium animi, Fabium
 aequalem temporibus huiusce belli potissimum auc-
 5 torem habui. Hannibal captivorum qui Latini no-
 minis essent sine pretio dimissis, Romanis in vincula
 datis, segregata ex hostium coacervatorum cumulis
 corpora suorum cum sepeliri iussisset, Flamini quo-
 que corpus funeris causa magna cum cura inquisitum
 non invenit.

6 Romae ad primum nuntium cladis eius cum ingenti
 terrore ac tumultu concursus in forum populi est factus.
 7 Matronae vagae per vias, quae repens clades adlata
 quaeve fortuna exercitus esset, obvios pecunctantur.
 Et cum frequentis contionis modo turba in comitium
 8 et curiam versa magistratus vocaret, tandem haud
 multo ante solis occasum M. Pomponius praetor
 9 "Pugna," inquit "magna victi sumus"; et quam-
 quam nihil certius ex eo auditum est, tamen alius ab
 alio impleti rumoribus domos referunt consulem cum

¹ postea *Perizonius*: postea utrimque *P.*

¹ Fabius Pictor, who wrote annals in Greek, was used by Polybius, as well as by Livy.

a disaster memorable as few others have been in B.C. 217
Roman history. Fifteen thousand Romans were killed on the field; ten thousand, scattered in flight over all Etruria, made their way by different roads to the City. Two thousand five hundred of the enemy fell in the battle and many perished subsequently of their wounds. Some writers multiply the losses on both sides: I myself, besides that I would not idly exaggerate anything—a vice to which historians are in general all too prone—have taken Fabius,¹ who lived at the time of this war, as my authority, in preference to any other. Hannibal dismissed scot-free the prisoners of the Latin name and gave the Romans into captivity. Having issued orders that the bodies of his own dead should be sorted out from the heaps of their enemies and buried, he would have given the body of Flaminius burial also, but though he caused it to be searched for with great diligence, he could not find it.

At Rome the first tidings of this defeat brought the citizens into the Forum in a frightened and tumultuous throng, while the matrons wandered about the streets and demanded of all they met what sudden disaster had been reported and how it was going with the army. And when the crowd, like some vast public assembly, turned to the Comitium and the senate-house and called for the magistrates, at last, as the sun was almost going down, Marcus Pomponius, the praetor, said, "A great battle has been fought, and we were beaten." And although they learned nothing more definite from him, still they picked up a rumour here and a rumour there, and returning to their homes brought word that the

A.U.C.
537

magna parte copiarum caesum, superesse paucos aut fuga passim per Etruriam sparsos aut captos ab hoste.

- 10 Quot casus exercitus victi fuerant, tot in curas distracti¹ animi eorum erant quorum propinqui sub C. Flamínio consule meruerant, ignorantium quae cuiusque suorum fortuna esset; nec quisquam satis
 11 certum habet, quid aut speret aut timeat. Postero ac deinceps aliquot diebus ad portas maior prope mulierum quam virorum multitudo stetit aut suorum aliquem aut nuntios de iis opperiens; circumfundebanturque obviis sciscitantes neque avelli, utique ab notis, priusquam ordine omnia inquisissent, poterant.
 12 Inde varios voltus digredientium ab nuntiis cerneres, ut cuique laeta aut tristia nuntiabantur, gratulantesque aut consolantes redeuntibus domos circumfusos. Feminarum praecipue et gaudia insignia erant et
 13 luctus. Unam in ipsa porta sospiti filio repente oblatam in complexu² eius exspirasse ferunt; alteram, cui mors filii falso nuntiata erat, maestam sedentem domi ad primum conspectum redeuntis³ gaudio
 14 nimio exanimatam. Senatum praetores per dies aliquot ab orto usque ad occidentem solem in curia retinent, consultantes quonam duce aut quibus copiis resisti victoribus Poenis posset.

¹ distracti *Weissenborn*: dispraeti *P.*

² com(con-)plexu *Alschefski* (cf. *Val. Max.* IX. xii. 2): conspexu *P*¹: conspectu *P*².

³ redeuntis *H. J. Mueller* (*Val. Max. l.l.*): redeuntis filii *P.*

consul and a great part of his soldiers had been slain: that only a few survived, either dispersed as fugitives throughout Etruria or taken prisoners by the enemy. B.C. 217

The vicissitudes of the defeated army were no more various than the apprehensions which preyed upon the minds of those whose relatives had served under Gaius Flaminius, the consul. They were ignorant of how those dear to each of them were faring, nor did anyone really know what to hope or fear. On the next and on several succeeding days the City gates were thronged with a crowd in which the women almost outnumbered the men, waiting for some kinsman, or for news of him. Surrounding anybody who came along, they plied him with questions, nor could they tear themselves away—especially from those they were acquainted with—until they had enquired into every detail. Very different were the expressions you would have noted in their countenances, according as the tidings they received were glad or sorrowful, when they moved away from their informants and returned to their homes, surrounded by friends, congratulating or consoling them. The women especially exhibited extremes of joy and grief; one, on suddenly meeting her son safe and sound at the very gate, expired, they say, in his embrace; another, whose son had been falsely reported dead, sat sorrowing at home, and no sooner beheld him entering the house, than she died of excessive joy. For some days the praetors kept the senate in session in the Curia, from sunrise until sunset, deliberating with what possible commander or what forces they could withstand the victorious Phoenicians.

VIII. Priusquam satis certa consilia essent, repens alia nuntiatur clades, quattuor milia equitum cum C. Centenio¹ propraetore missa ad collegam ab Servilio consule in Umbria, quo post pugnam ad Trasumennum auditam averterant iter, ab Hannibale circum-
 2 venta. Eius rei fama varie homines adfecit: pars occupatis maiore aegritudine animis levem ex com-
 3 paratione priorum ducere recentem equitum iacturam; pars non id quod acciderat per se aestimare, sed, ut
 4 in adfecto corpore quamvis levis causa magis quam in valido² gravior sentiretur, ita tum aegrae et
 5 adfectae civitati quodcumque adversi incideret non rerum magnitudine sed viribus extenuatis, quae
 6 nihil quod adgravaret pati possent, aestimandum esse. Itaque ad remedium iam diu neque desidera-
 7 tum nec adhibitum, dictatorem dicendum, civitas confugit. Et quia et consul aberat, a quo uno dici posse videbatur, nec per occupatam armis Punicis
 8 Italiam facile erat aut nuntium aut litteras mitti,³ quod nunquam ante eam diem factum erat, dictatorem populus creavit Q. Fabium Maximum et
 9 magistrum equitum M. Minucium Rufum; iisque negotium ab senatu datum ut muros turresque urbis firmarent et praesidia disponerent, quibus locis

¹ Centenio *Sigonius*: centonio *P*.

² in valido *Drakenborch*: ualido *P*: ualitudo *P*².

³ mitti *Mommsen*: mitti nec dictatorem populo creare poterat *P*: mitti, nec dictatorem praetor creare poterat *Weissenborn*.

VIII. They had not yet fully determined what to do, when, lo! another disaster was reported, for which they were quite unprepared. Four thousand horse under the proprætor Gaius Centenius had been sent by the Consul Servilius to join his colleague; but on hearing of the battle at Trasumennus they had turned aside into Umbria, and had there fallen into the hands of Hannibal. The news of this affair affected people variously: some, whose thoughts were taken up with a greater sorrow, regarded this fresh loss of the cavalry as trivial in comparison with their former losses; others refused to judge of the misfortune as an isolated fact, but held that, just as when a man was sick, any disorder, however slight, was felt more than a worse one would be by a healthy man, so now, when the state was sick and suffering, any untoward occurrence should be gauged not by its intrinsic importance but by the enfeebled condition of the commonwealth, which could endure no aggravation. And so the citizens had recourse to a remedy that had now for a long time neither been employed nor needed—the creation of a dictator. And because the consul, who alone was supposed to possess the power to nominate one, was absent, and because it was no easy matter, when Italy was beset with Punic arms, to get a courier or a letter through to him, they did what had never been done until that day, and created a dictator by popular election. Their choice fell on Quintus Fabius Maximus, and Marcus Minucius Rufus they made master of the horse. To them the senate entrusted the task of strengthening the walls and towers of the City, of disposing its defences as to them seemed good, and

videretur, pontesque rescinderent fluminum: pro urbe ac penatibus dimicandum esse, quando Italiam tueri nequissent.

IX. Hannibal recto itinere per Umbriam usque
2 ad Spoletium venit. Inde cum perpopulato agro urbem oppugnare adortus esset, cum magna caede suorum repulsus, coniectans ex unius coloniae haud¹ prospere temptatae viribus quanta moles Romanae
3 urbis esset, in agrum Picenum avertit iter non copia solum omnis generis frugum abundantem, sed refer-
tum praeda, quam effuse avidi atque egentes rapie-
4 bant. Ibi per dies aliquot stativa habita refectusque miles hibernis itineribus ac palustri via proelioque
5 magis ad eventum secundo quam levi aut facili adfectus. Ubi satis quietis datum praeda ac popu-
lationibus magis quam otio aut requie gaudentibus, profectus Praetutianum Hadrianumque agrum,
Marsos inde Marrucinosque et Paelignos devastat circaque Arpos et Luceriam proximam Apuliae regionem.

6 Cn. Servilius consul levibus proeliis cum Gallis factis² et uno oppido ignobili expugnato postquam de collegae exercitusque caede audivit, iam moenibus patriae metuens, ne abesset in discrimine extremo, ad urbem iter intendit.

7 Q. Fabius Maximus dictator iterum quo die magis-

¹ haud ζ : haud minue *P*: haud maximae minime *Madvig*.

² factis *Gronovius*: actis *P*.

¹ The Anio and the Tiber.

² Servilius, on marching south with his consular army, left in northern Italy the forces originally destined to hold the Gauls in check.

of breaking down the bridges over the rivers:¹ B.C. 217 they would have to fight for their City and their homes, since they had not been able to save Italy.

IX. Hannibal marched straight on through Umbria as far as Spoletium. But when, after systematically ravaging the country, he attempted to storm the town, he was repulsed with heavy losses; and conjecturing from the strength of a single colony which he had unsuccessfully attacked how vast an undertaking the City of Rome would be, he turned aside into the Picentine territory, a land not only abounding in all kinds of produce, but filled with livestock, which his greedy and impoverished men gathered in from far and wide. He remained in camp there for some days, while his soldiers recovered from the marches they had made in wintry weather and through swamps, and from the battle, which, however successful its outcome, had been no light or easy adventure. After allowing sufficient rest to his soldiers, who delighted more in booty and rapine than in quiet and repose, he resumed his march and laid waste the Praetutian and Hadrian fields, and after these the lands of the Marsi, Marrucini and Paeligni, and the nearest part of Apulia, in the vicinity of Arpi and Luceria.

Gnaeus Servilius, the consul, had engaged in skirmishes with the Gauls and had taken one insignificant town by assault, when he learned of the destruction of his colleague and the army, and being now alarmed for the safety of the capital, lest he should be absent in the very crisis of its peril, set out for Rome.²

Quintus Fabius Maximus, dictator now for the

A.U.C.
537

tratum iniit vocato senatu, ab dis orsus cum edocuisset
 patres plus neglegentia caerimoniarum auspicio-
 que quam¹ temeritate atque inscitia peccatum a C.
 Flaminio consule esse, quaeque piacula irae deum
 8 essent ipsos deos consulendos esse, pervicit ut, quod
 non ferme decernitur, nisi cum taetra prodigia
 nuntiata sunt, decemviri libros Sibyllinos adire
 9 iuberentur. Qui inspectis fatalibus libris rettule-
 runt patribus, quod eius belli causa votum Marti
 foret, id non rite factum de integro atque amplius
 10 faciundum esse, et Iovi ludos magnos et aedes
 Veneri Erycinae ac Menti vovendas esse et supplica-
 tionem lectisterniumque habendum et ver sacrum
 vovendum, si bellatum prospere esset resque publica
 in eodem quo ante bellum fuisset statu permansis-
 11 set. Senatus, quoniam Fabium belli cura occupatura
 esset, M. Aemilium praetorem, ex collegii pontificum
 sententia, omnia ea ut mature fiant curare iubet.

X. His senatus consultis perfectis L. Cornelius
 Lentulus pontifex maximus consulente collegium
 praetore² omnium primum populum consulendum de

¹ auspicio-*rum*que quam *ς* (*Sigonius*): auspicio-*rum* *P*.

² collegium praetore *Lipsius*: collegio praetorum *P*.

¹ Fabius had been named dictator (probably in one of the years 221 to 219), to preside over the elections, but there had been no military dictator since Aulus Atilius Calatinus in 249.

² This vow is not mentioned at *xxi. xvii. 4* or *lxii. 10*.

³ The Romans prayed to Mens (or Mens Bona) for good sense and modesty (*σωφροσύνη*), qualities which had been conspicuously lacking in the conduct of Flaminius. The context here (Venus of Eryx, Sibylline books), together with coins of Paestum representing a goddess shown by the legend to be Bona Mens, and many inscriptions from Magna Graecia attesting the existence of priestly officials called *magistri Mentis Bonae*, points clearly to a Greek origin for the cult, which is several times alluded to by Roman authors

second time,¹ convened the senate on the day he entered upon his office. Taking up first the question of religion, he convinced the Fathers that the consul Flaminius had erred more through his neglect of the ceremonies and the auspices than through his recklessness and ignorance; and asserting that they ought to enquire of the gods themselves how the displeasure of the gods might be appeased, prevailed with them to do what is rarely done except when dreadful prodigies have been announced, and order the decemvirs to consult the Sibylline books. When the decemvirs had inspected the Books of Fate, they reported to the Fathers that the vow which had been made to Mars on account of this war² had not been duly performed, and must be performed afresh and on an ampler scale; that great games must be vowed to Jupiter, and temples to Venus Erycina and to Mens³; and finally that a supplication and *lectisternium* must be celebrated in honour of the gods, and a Sacred Spring be vowed, if they proved victorious and the state remained as it had been before the outbreak of hostilities. The senate, seeing that Fabius would be occupied with the conduct of the war, commanded Marcus Aemilius the praetor, as the college of pontifices had recommended, to see that all these measures were promptly put into effect.

X. When the senate had passed these resolutions, the praetor consulted the college, and Lucius Cornelius Lentulus, the Pontifex Maximus, gave his opinion that first of all a popular vote must

(Cicero, Propertius, Ovid, Persius). The two shrines stood close together on the Capitol (xxx. xxx. 16). See Wissowa, p. 313 f.

A.U.C.
537

- vere sacro censet: iniussu populi voveri non posse.
- 2 Rogatus in haec verba populus: "Velitis iubeatisne haec sic fieri? Si res publica populi Romani Quiritium ad quinquennium proximum, sicut¹ velim eam² salvam, servata erit³ hisce duellis, quod duellum populo Romano cum Carthaginensi est, quaeque
- 3 duella cum Gallis sunt qui cis Alpes sunt, ratum⁴ donum duit populus Romanus Quiritium,⁵ quod ver attulerit ex suillo oville caprino bovillo grege, quaeque profana erunt, Iovi fieri, ex qua die senatus
- 4 populusque iusserit. Qui faciet, quando volet quaque lege volet facito; quo modo faxit, probe factum esto.
- 5 Si id moritur quod fieri oportebit, profanum esto neque scelus esto; si quis rumpet occidetve insciens, ne fraus esto; si quis clepsit,⁶ ne populo scelus esto
- 6 neve cui cleptum erit; si atro die faxit insciens, probe factum esto; si nocte sive luce, si servus sive liber faxit, probe factum esto; si antidea quam⁷

¹ sicut *Ursinus*: sic *P*.

² eam *Ursinus*: eamque *P*: eam esse *Haupt*: voveamque *Madvig*: olim *Hasenmueller*.

³ servata erit *Ursinus*: servaverit *P*.

⁴ ratum *Rosshach*: datum *P*: tum *Madvig*.

⁵ *The words* datum donum duit populus Romanus Quiritium stand in *P* before quod duellum populo. *Lipsius* transposed them.

⁶ clepsit *vulg.*: clepset *P* (and below cleptum *vulg.*: coeptum *PM*: ceptum *C*).

⁷ antidea quam *Luchs*: antidea ac *Stroth*: anteidea *P*.

¹ The *ver sacrum* was not actually celebrated until 195 B.C., and a flaw in the ceremonies necessitated a repetition in the following year (xxxiv. lxiv. 1-3).

² The period appointed was March 1st to April 30th (*ibid.*).

be taken about the Sacred Spring; for it could not be vowed without the authorization of the people. The question was put to them in this form: "Do you will and so order that these things be done in the manner following? If the Republic of the Roman People, the Quirites, shall be preserved for the next five years¹—as I would wish it preserved—in these wars, to wit, the war of the Roman People with the People of Carthage and the wars with the Gauls on this side of the Alps, let the Roman People, the Quirites, offer up in indefeasible sacrifice to Jupiter what the spring shall have produced of swine, sheep, goats and cattle—which shall not have been consecrated to some other deity—beginning with the day which the senate and the People shall have designated.² Let him who shall make a sacrifice do so at such time and by such rite as shall seem good to him; in what manner soever he does it, let it be accounted duly done. If the animal which he ought to sacrifice dies, let it be deemed unconsecrated and let no guilt attach to him; if any shall hurt it or slay it unawares, let it be no sin; if any shall steal it, let no guilt attach to the People nor to him from whom it shall have been stolen; if he shall sacrifice unwittingly on a black day,³ let the sacrifice be deemed to have been duly made; by night or by day, if slave or freeman perform the sacrifice, let it be deemed to have been duly made; if sacrifice shall be performed before the senate and the People

³ *Dies atrii*—called also *nefasti* and *religiosi*—were the days following the Calends, Nones and Ides, and the anniversaries of certain national disasters, like the defeat on the Allia. On such days no public business might be transacted.

senatus populusque iusserit fieri¹ faxitur, eo populus solutus liber esto."

- 7 Eiusdem rei causa ludi magni voti aeris trecentis² tringinta tribus milibus trecentis tringinta tribus³ triente, praeterea bubus Iovi trecentis, multis aliis divis
8 bubus albis atque ceteris hostiis. Votis rite nuncupatis supplicatio edicta; supplicatumque iere cum⁴ coniugibus ac liberis non urbana multitudo tantum sed agrestium etiam quos in aliqua sua fortuna
9 publica quoque contingebat cura. Tum lectisternium per triduum habitum⁵ decemviris sacrorum curantibus. Sex pulvinaria in conspectu fuerunt: Iovi ac Iunoni unum, alterum Neptuno ac Minervae, tertium Marti ac Veneri, quartum Apollini ac Dianae, quintum Volcano ac Vestae, sextum Mercurio et Cereri.
10 Tum aedes votae: Veneri Erycinae aedem Q. Fabius Maximus dictator vovit, quia ita ex fatalibus libris editum⁶ erat, ut is voveret cuius maximum imperium in civitate esset; Menti aedem T. Otacilius praetor vovit.

XI. Ita rebus divinis peractis tum de bello deque

¹ fieri *Stroth*: fieri ac *P*.

² trecentis tringinta tribus *Budaeus* (*Plut.*, *Fab.* 4): CCXXXIII *P*.

³ trecentis tringinta tribus *inserted by Budaeus* (*Plut.*, *ibid.*).

⁴ supplicatumque iere cum *Gronovius*: supplicatumquire-gum *P*.

⁵ habitum *ς*: habitum per *P*.

⁶ editum *ς*: edictum *P*.

¹ These were probably libral *asses* (of a pound each) and not the reduced *asses* of one *uncia* (ounce) each which Pliny says were coined this year (*Q. Fabio Maximo dictatore*) and were reckoned at sixteen to the *denarius* (*Nat. Hist.*, XXXIII, xlv.). With this use of the number three editors cp. *Aen.* I, 265ff., where Jupiter foretells that Aeneas shall reign *three*

shall have ordered it to be performed, let the People B.C. 217 be absolved therefrom and free of obligation."

For the same cause great games were vowed, to cost three hundred and thirty-three thousand, three hundred and thirty-three and a third bronze *asses*,¹ and, besides, a sacrifice to Jupiter of three hundred oxen, and of white oxen and the other customary victims to many other gods. When the vows had been duly pronounced, a supplication was decreed, and was performed not only by the urban population, with their wives and children, but by such country folk besides, as, having some fortune of their own, were beginning to feel concern for the Commonwealth. A *lectisternium* was then celebrated during three days under the supervision of the decemvirs who had charge of sacrifices. Six couches were displayed: one for Jupiter and Juno, a second for Neptune and Minerva, a third for Mars and Venus, a fourth for Apollo and Diana, a fifth for Vulcan and Vesta, a sixth for Mercury and Ceres.² The temples were then vowed—that to Venus Erycina by Quintus Fabius Maximus the dictator, because the Books of Fate had given out that he whose authority in the state was paramount should make the vow; and the temple to Mens by the praetor Titus Otacilius.

XI. Religious duties being thus acquitted, the years, Ascanius *thirty*, and the Alban kings *three hundred*. H. Usener, *Dreiheit* (Rheinisches Museum für Philologie 58 (1903) pp. 1ff., 161ff., 321ff.), discusses with a wealth of illustration, the significance in ancient folk-lore and religion of the number three.

² The twelve great Olympian gods, arranged in pairs as with the Greeks, here make their appearance together for the first time in Roman history.

A. U. C.
537

re publica¹ dictator rettulit, quibus quotve legionibus victori hosti obviam eundum esse patres censerent. Decretum ut ab Cn. Servilio consule exercitum acciperet; scriberet praeterea ex civibus sociisque quantum equitum ac peditum videretur; cetera omnia ageret faceretque ut e re publica duceret.

3 Fabius duas legiones se adiecturum ad Servilianum exercitum dixit. Iis per magistrum equitum scriptis

4 Tibur diem ad conveniendum edixit. Edictoquoque proposito ut quibus oppida castellaque immunita essent, uti commigrarent in loca tuta, ex agris quoque demigrarent omnes regionis eius qua iturus

5 Hannibal esset, tectis prius incensis ac frugibus corruptis, ne cuius rei copia esset, ipse via Flaminia profectus obviam consuli exercituque, cum ad Tiberim circa Oriculum prospexisset agmen consulemque cum equitibus ad se progredientem, viatorem misit² qui consuli nuntiaret ut sine lictoribus

6 ad dictatorem veniret. Qui cum dicto paruisset congressusque eorum ingentem speciem dictaturae apud cives sociosque vetustate iam prope oblitos eius imperii fecisset, litterae ab urbe allatae sunt naves onerarias commeatum ab Ostia in Hispaniam ad exercitum portantes a classe Punica circa portum

¹ deque re publica *ς*: reque de publica *PM*: reque publica *C*.

² viatorem misit *ς*: viatore misso *P*: substitit viatore misso *Weissenborn*.

dictator turned to affairs of war and state, and B.C. 217
 called upon the senate to decide with what and
 how many legions the victorious enemy should be
 faced. It was voted that he should take over the
 army of Gnaeus Servilius, the consul; that he should
 enroll, besides, from the citizens and the allies, as
 many horsemen and foot-soldiers as seemed good
 to him; and with regard to all other questions
 should act as he deemed conducive to the welfare
 of the state. Fabius announced that he should add
 two legions to the army that Servilius had com-
 manded. These legions he enlisted, through his
 master of the horse, and commanded them to
 assemble at Tibur on a given day. He also issued
 an edict that those who dwelt in unfortified towns
 and hamlets should remove to places of safety;
 and that all the inhabitants of that district where
 Hannibal was likely to be marching should abandon
 their farms, first burning the buildings and destroy-
 ing the crops, that there might be no supplies for
 him of any kind. He himself went out by the
 Flaminian way to meet the consul and his army,
 and when, close to the Tiber near Oriculum, he
 came in sight of the column and saw the consul
 riding towards him at the head of his cavalry, he
 dispatched an orderly to bid the consul appear
 before the dictator without lictors. The consul
 obeyed, and their meeting vividly impressed the
 greatness of the dictatorship on citizens and allies,
 who had now, with the lapse of years, almost
 forgotten that supreme authority. Just then a
 dispatch was delivered from the City, announcing
 that ships of burden with supplies from Ostia for
 the army in Spain had been captured by the Punic

A.U.C.
537

7 Cosanum captas esse. Itaque extemplo consul
 Ostiam proficisci iussus navibusque quae ad urbem
 Romanam aut Ostiae essent completis milite ac
 navalibus sociis persequi hostium classem ac litora
 8 Italiae tutari. Magna vis hominum conscripta
 Romae erat; libertini etiam quibus liberi essent et¹
 9 aetas militaris in verba iuraverant. Ex hoc urbano
 exercitu qui minores quinque et triginta annis erant
 in naves impositi, alii ut urbi praesiderent relict.

XII. Dictator exercitu consulis accepto a Fulvio
 Flacco legato per agrum Sabinum Tibur, quo diem²
 ad conveniendum edixerat novis militibus, venit.
 2 Inde Praeneste ac transversis limitibus in viam
 Latinam est egressus, unde itineribus summa cum
 cura exploratis ad hostem ducit, nullo loco, nisi
 quantum necessitas cogeret, fortunae se commis-
 surus.

3 Quo primum die haud procul Arpis in conspectu
 hostium posuit castra, nulla mora facta quin Poenus
 educeret in aciem copiamque pugnandi faceret.
 4 Sed ubi quieta omnia apud hostes nec castra ullo
 tumultu mota videt, increpans quidem, victos tan-
 dem illos³ Martios animos Romanis debellatumque
 et concessum propalam de virtute ac gloria esse, in
 5 castra rediit; ceterum tacita cura animum incessit,⁴

¹ et ς : ita P.² diem *vulg.*: die P.³ illos *Haupt*: quos P.⁴ incessit ς (*Muretus*): incensum P.¹ The *socii navales* served as rowers.

fleet off the port of Cosa. Accordingly, the consul B.C. 217 was ordered to set out at once for Ostia and, manning such ships as were at Rome or Ostia with soldiers and naval allies,¹ to pursue the enemy's fleet and protect the coasts of Italy. A vast number of men had been enrolled in Rome; even freedmen who had children and were of military age had taken the oath. Of this urban levy those who were less than thirty-five years old were sent on board the ships; the others were left to garrison the City.

XII. The dictator, after taking over the consul's army from Fulvius Flaccus, his lieutenant, marched through the Sabine country to Tibur, where he had given the new levies notice to assemble on a certain day. From Tibur he marched to Praeneste, and striking across the country came out into the Latin Way, and then, reconnoitring the roads with the utmost circumspection, advanced in the direction of the enemy, though resolved nowhere to commit himself to fortune, except in so far as necessity might compel him.

On the day when Fabius first encamped in sight of the enemy, not far from Arpi, the Phoenician promptly led out his forces into line and offered battle. But when he perceived that all was quiet on the other side, and could hear no sounds of commotion in their camp, he went back to his quarters, exclaiming scornfully that the boasted martial spirit of the Romans was broken at last, that the war was fought and won, that they had openly bade valour and renown farewell; but in the silence of his heart he was troubled by the thought that he would have a general to deal with by no means

A. U. C.
537

- quod cum duce haudquaquam Flamini Sempronique¹ simili futura sibi res esset ac tum demum edocti malis Romani parem Hannibali ducem quaesissent.
- 6 Et prudentiam quidem novi² dictatoris extemplo timuit: constantiam haud dum expertus agitare ac temptare animum movendo crebro castra populandoque in oculis eius agros sociorum coepit; et modo citato agmine ex conspectu abibat, modo repente in aliquo flexu viae, si excipere degressum in aequum posset, occultus subsistebat.
- 8 Fabius per loca alta agmen ducebat modico ab hoste intervallo, ut neque omitteret eum neque congregaretur. Castris, nisi quantum usus necessarii cogerent,³ tenebatur miles; pabulum et ligna nec pauci petebant nec passim; equitum levisque armaturae statio, composita instructaque in subitos tumultus, et suo militi tuta omnia et infesta effusis hostium populatoribus praebat; neque universo periculo summa rerum committebatur et parva momenta levium certaminum ex tuto coeptorum finitimoque receptu⁴ adsuefaciebant territum pristinis cladibus militem minus iam tandem aut virtutis aut fortunae paenitere suae.
- 11 Sed non Hannibalem magis infestum tam sanis consiliis habebat quam magistrum equitum, qui nihil aliud quam quod impar erat⁵ imperio morae ad rem publicam praecipitandam habebat. Ferox rapidus-

¹ Flamini Sempronique *Alschefski*: flaminis sempronioque *P*.

² novi (*and* ductoris *for* dictatoris) *Gronovius*: non uim *P*.

³ necessarii cogerent *Weissenborn*: necessari cogeret *P*¹: necessario cogeret *P*².

⁴ finitimoque receptu (finitimo receptu *Lipsius*) *Luchs*: finitimorum receptum quae *P*.

⁵ impar erat *Jac. Gronovius*: imperabat *P*.

like Flaminius or Sempronius, since the Romans, B.C. 217 schooled by their misfortunes, had now at last sought out a leader to match Hannibal. The prudence of the dictator was indeed an immediate source of worry to him, but, possessing as yet no experience of his firmness, he began to provoke and try his temper by frequent shifting of his camp and by pillaging the lands of the allies before his very eyes. Now he would march off rapidly and disappear; and now would lie in wait at some turn of the road, in hopes to cut the Romans off when they had descended on to level ground.

Fabius kept leading his troops along the heights, at a moderate distance from the enemy, so as neither to lose touch nor yet come to blows with him. He would keep his men in camp, except for such necessary duties as obliged their leaving it; when they went out for wood and fodder, they were neither few in number nor dispersed; a corps of cavalry and skirmishers drawn up and ready for sudden onsets made everything safe for his own men and dangerous for the scattered pillagers of the enemy. He refused to stake all on a general engagement, and yet by means of little skirmishes, undertaken from a safe position and with a place of refuge close at hand, he at length accustomed his soldiers, disheartened by their former defeats, to be less diffident of their own courage and good fortune.

But even Hannibal was not more vexed by these prudent measures than was the master of the horse, who was only withheld from plunging the nation into ruin by his subordinate authority. Violent and hasty in his opinions and of unbridled tongue, he

A. U. C.
537

que in consiliis¹ ac lingua immodicus primo inter paucos, dein propalam in volgus pro cunctatore segnem pro cauto timidum, adfingens vicina virtutibus vitia, compellabat premendoque superiorem, quae pessima ars nimis prosperis multorum successibus crevit, sese extollebat.

- XIII. Hannibal ex Hirpinis in Samnium transit, Beneventanum depopulatur agrum, Telesiam urbem capit; iritat etiam de industria duces Romanum,² si forte accensum tot indignitatibus cladibusque sociorum detrahere ad aequum certamen possit.
- 2 Inter multitudinem sociorum Italici generis qui ad Trasumennum capti ab Hannibale dimissique fuerant tres Campani equites erant, multis iam tum inlecti donis promissisque Hannibalis ad conciliandos populorum animos. Hi nuntiantes, si in Campaniam exercitum admovisset, Capuae potiendae copiam fore, cum res maior quam auctores esset, dubium Hannibalem alternisque fidentem ac diffidentem tamen
- 3 ut Campanos ex Samnio peteret moverunt. Monitos etiam atque etiam ut³ promissa rebus adfirmarent, iussosque cum pluribus et aliquibus principum redire
- 5 ad se dimisit. Ipse imperat duci ut se in agrum Casinatem ducat, edoctus a peritis regionum, si eum saltum occupasset, exitum Romano ad opem feren-

¹ rapidusque in consiliis ς : rapidusquem consiliis P : rapidusque consiliis ς .

² duces Romanum *Pauly*: duces P : dictatorem *Woelfflin*.

³ etiam atque etiam ut *Gron. (Madvig in later edd.)*: ut etiam etque (atque P^2) etiam P : etiam atque etiam *Madvig (1st ed.)*: ut etiam atque etiam viderent (or curarent) ut *Novák*.

¹ By Samnium Livy here means the territory of the Caudini lying to the north of the Hirpini. Both tribes, as well as the Frentani and the Pentri, had belonged to the old Samnite League.

spoke of Fabius—at first in the hearing of a few, but B.C. 217 after a time quite openly to everybody—not as deliberate but as slothful, not as cautious but as timid, inventing faults that neighboured on his virtues; and exalted himself by disparaging his superior—an infamous practice, which has grown in favour from the all too great prosperity of many who have followed it.

XIII. Hannibal, leaving the Hirpini, crossed over into Samnium,¹ laid waste the lands of Beneventum, and captured the city of Telesia. He even deliberately sought to vex the Roman general, for he hoped that by so often insulting and distressing his allies he might anger him and induce him to come down and fight on equal terms. Amongst the numerous allies of Italian stock who had been made prisoners by Hannibal at Trasumennus and afterwards released were three Campanian knights, whom he had even then enticed with gifts and promises to procure for him the goodwill of their countrymen. These men now informed him that if he would bring his army into Campania the opportunity would be afforded him of taking Capua. It was a weighty undertaking for such men to enter into, and Hannibal hesitated, now trusting and again distrusting them, but in the end they persuaded him to march from Samnium into Campania. He warned them again and again to confirm their words with deeds, and dismissed them with orders to come back to him with more people, including some of their leading men. He then ordered his guide to conduct him to the territory of Casinum, for he had been told by those who knew the country that if he occupied that pass he could keep the Romans from marching to the aid of their

A. U. C.
537

6 dam sociis interclusurum. Sed Punicum abhorrens
 ab Latinorum nominum pronuntiatione os, Casilinum
 pro¹ Casino dux ut acciperet fecit; aversusque ab
 suo itinere per Allifanum Caiatinumque² et Calenum
 7 agrum in campum Stellatem descendit. Ubi cum
 montibus fluminibusque clausam regionem circum-
 spexisset, vocatum ducem percunctatur ubi terrarum
 8 esset. Cum is Casilini eo die³ mansurum eum
 dixisset, tum demum cognitus est error, et Casinum
 9 longe inde alia regione esse; virgisque caeso duce
 et ad reliquorum terrorem in crucem sublato, castris
 communitis, Maharbalem cum equitibus in agrum
 10 Falernum praedatum dimisit. Usque ad aquas
 Sinuessanas populatio ea pervenit. Ingentem
 cladem, fugam tamen terroremque latius Numidae
 11 fecerunt; nec tamen is terror, cum omnia bello
 flagrarent, fide socios dimovit, videlicet quia iusto et
 moderato regebantur imperio nec abnuebant, quod
 unum vinculum fidei est, melioribus parere.

XIV. Ut vero, postquam⁴ ad Volturnum flumen
 castra sunt posita, exurebatur amoenissimus Italiae
 ager villaeque passim incendiis fumabant, per iuga
 Massici montis Fabio ducente, tum prope de integro
 2 seditio accensa;⁵ quieverant⁶ enim per paucos dies,
 quia cum celerius solito ductum agmen esset, festinari
 ad prohibendam populationibus Campaniam credide-

¹ nominum pronuntiatione os, Casilinum pro *Weissenborn*:
 nominum pro *P*.

² Allifanum Caiatinumque *Kiehl and Stier*: alifanum
 calatinumque *P*: Callifanum Allifanumque *Madvig*.

³ eo die ζ : eodem *P*: eodem die ζ .

⁴ postquam *Alschefski*: quam *P*.

⁵ seditio accensa *Lipsius*: seditio ac de seditione accensi *P*.

⁶ quieverant *Gronovius*: quidam fuerant *P*: quieti fuerant
Lipsius.

allies. But the difficulty experienced by Carthaginians in pronouncing Latin names caused the guide to understand *Casilinum* instead of *Casinum*; and quitting the proper road he led him down through the districts of Allifae, Caiatia and Cales into the Plain of Stella. There Hannibal, looking round on the mountains and rivers that enclosed the plain, called up the guide and asked him where in the world he was. And only when the guide had answered that he should lodge that night in Casilinum, did he perceive at last how the man had blundered, and that Casinum lay far off in another direction. Whereupon he scourged the guide, and, to terrify the others, crucified him, and going into camp behind entrenchments, dispatched Maharbal with the cavalry to ravage the Falernian countryside. The devastation extended even to the Baths of Sinuessa. The Numidians wrought great havoc and spread dismay and terror more widely still; yet this terror, even though all the country blazed with war, did not cause the allies to waver in their loyalty, assuredly because the rule under which they were governed was just and temperate, nor did they refuse—and that is the only guarantee of loyalty—to yield obedience to their betters.

XIV. But when Hannibal had encamped by the river Volturnus, and the fairest district in all Italy was in flames, and the smoke went curling up from burning farm-houses, while Fabius continued to march along the ridges of Mount Massicus, there was almost a new outburst of sedition. For the disaffected had kept quiet for several days, believing that the army, which had been moving more rapidly than usual, was hastening to preserve Campania

A. U. C.
537

- 3 rant. Ut vero in extrema iuga Massici montis ventum est et ¹ hostes sub oculis erant Falerni agri colonorumque Sinuessae tecta urentes nec ulla erat mentio
- 4 pugnae, "Spectatum huc" ² inquit Minucius, "ut ad ³ rem fruendam oculis, sociorum caedes et incendia, venimus? Nec, si nullius alterius nos, ne civium quidem horum pudet quos Sinuessam colonos patres nostri miserunt ut ab Samnite hoste tuta haec ora esset, quam nunc non vicinus Samnis urit sed
- 5 Poenus advena, ab extremis orbis terrarum terminis nostra cunctatione et socordia iam huc progressus?
- 6 Tantum pro degeneramus a patribus nostris ut praeter quam oram illi ⁴ Punicas vagari classes dedecus esse imperii sui duxerint, eam nunc plenam hostium Numidarumque ac Maurorum iam factam
- 7 videamus? Qui modo Saguntum oppugnari indignando non homines tantum sed foedera et deos ciebamus, scandentem moenia Romanae coloniae
- 8 Hannibalem ⁵ lenti ⁶ spectamus. Fumus ex incendiis villarum agrorumque in oculos atque ora venit; strepunt aures clamoribus plorantium sociorum, saepius nostram quam ⁷ deorum invocantium opem; nos hic pecorum modo per aestivos saltus deviasque calles exercitum ducimus conditi nubibus silvisque.
- 9 Si hoc modo peragrando cacumina saltusque M. Furius

¹ est et *Weissenborn*: est *P*: et *Gronovius*.

² spectatum huc ς : spectatum est hoc *P*.

³ ut ad *Madvig*: ad *P*.

⁴ oram illi ς : per oram illi suam *P*.

⁵ Hannibalem ς : et hannibalem *P*.

⁶ lenti ς : laetis *P*: taciti *Novák*.

⁷ nostram quam ς : nos quamquam *P*.

¹ *i.e.* the western extremity.

from devastation. But when they reached the farthest extremity¹ of the range, and saw the enemy down below them setting fire to the farms of the Falernian district and the colony of Sinuessa, and yet no word was uttered about fighting, Minucius cried, "Are we come here as to a spectacle, that we may gratify our eyes with the slaughter of our friends and the burning of their homes? If nothing else can awaken us to a sense of shame, do we feel none when we behold these fellow citizens of ours whom our fathers sent as colonists to Sinuessa to secure this frontier from the Samnite enemy? It is not our Samnite neighbours who are wasting it now, but Phoenician invaders, who have been suffered to come all this way, from the farthest limits of the world, by our delays and slothfulness. So greatly, alas! do we degenerate from our fathers that we behold overrun with enemies and in the possession of Numidians and Moors that coast past which *they* could not see the Punic navies cruising without feeling that their empire was disgraced. When, a little while ago, Saguntum was besieged, we appealed indignantly, not to men only, but to treaties and to the gods; but now that Hannibal is scaling the walls of a Roman colony, we look on with indifference. The smoke from burning farm-houses and fields comes into our eyes and mouths; our ears are ringing with the lamentations of our allies, who invoke our aid more often than that of Heaven; and here we are, leading our army—like a flock of sheep—through summer pastures and by devious mountain trails, and hiding ourselves in clouds and forests. If Marcus Furius had tried to recover Rome from the Gauls by wandering thus over

B.C. 217

A. U. C.
537

- recipere a Gallis urbem voluisset quo hic novus Camillus, nobis dictator unicus in rebus adfectis quaesitus, Italiam ab Hannibale recipere parat,
- 10 Gallorum Roma esset, quam vereor ne sic cunctantibus nobis Hannibali ac Poenis totiens servaverint
- 11 maiores nostri. Sed vir ac vere Romanus, quo die dictatorem eum ex auctoritate patrum iussuque populi dictum Veios allatum est, cum esset satis altum Ianiculum ubi sedens prospectaret hostem, descendit in aequum atque illo ipso die media in urbe, qua¹ nunc busta Gallica sunt, et postero die citra
- 12 Gabios cecidit Gallorum legiones. Quid? Post multos annos cum ad furculas Caudinas ab Samnite hoste sub iugum missi sumus, utrum tandem L. Papirius Cursor iuga Samnii perlustrando an Luceriam premeo obsidendoque et lacescendo victorem hostem depulsum ab Romanis cervicibus iugum
- 13 superbo Samniti imposuit? Modo C. Lutatio quae alia res quam celeritas victoriam dedit, quod postero die quam hostem vidit classem gravem comeatibus, impeditam suomet ipsam instrumento atque ad-
- 14 paratu, oppressit? Stultitia est sedendo aut votis debellari credere posse; arma² capias oportet et descendas³ in aequum et vir cum viro congrediaris. Audendo atque agendo res Romana crevit, non his

¹ qua *ς*: q. *P*: quae *ς* (*Luchs*).² arma *Madvig* armari *P*.³ descendas *Heerwagen*: deducendas *P*.

¹ A place in Rome where the Gauls—so tradition said—had piled up and burned the bodies of those who died of a pestilence which had broken out among them while they were beleaguering the Capitol (v. xlvi. 3).

² For the story of this famous episode see IX. i-xv.

mountain heights and passes, even as this new B.C. 217 Camillus, this wonderful dictator to whom we have turned in our distress, is planning to recover Italy from Hannibal, the Gauls would be in Rome to-day; and I fear that if we linger thus, our fathers will so often have preserved it only for Hannibal and the Phoenicians. But that brave man and true Roman, on the day that the news was brought to Veii of his being appointed dictator, by command of the people in pursuance of a senatorial resolution—though Janiculum was high enough for him to have sat there and enjoyed a prospect of the enemy—came down into the plain, and on that very day, in the midst of the City—where now the Gallic Pyres¹ are—and again on the following day, this side of Gabii, cut the legions of the Gauls to pieces. What! When, many years later, at the Caudine Forks, our Samnite foe had sent us under the yoke,² was it, pray, by scouring the heights of Samnium, or by pressing Luceria hard and laying siege to it, and by challenging the victorious enemy, that Lucius Papirius Cursor struck off the yoke from Roman necks and imposed it on the haughty Samnite? What else was it than swiftness that gave the victory, not long since,³ to Gaius Lutatius, who bore down upon the enemy's fleet, laden deep with stores and hampered with its own munitions and equipment, on the day after he sighted it? It is folly to think that a war can be won by sitting still or making vows; you must arm and go down into the field, and do battle, man to man! Rome's greatness has come from daring and

³ The victory of Lutatius off the Aegatian Islands had been won twenty-four years before (Summary of Book xx).

A.U.C. 15
537
segnibus¹ consiliis quae timidi cauta vocant." Haec velut contionanti Minucio circumfundebatur tribunorum equitumque Romanorum multitudo, et ad aures quoque militum dicta ferocia evolvebantur; ac, si militaris suffragii res esset, haud dubie ferebant Minucium Fabio ducem² praelaturos.

XV. Fabius, pariter in suos haud minus quam in hostes intentus, prius ab illis³ invictum animum praestat. Quamquam probe scit non in castris modo suis sed iam etiam Romae infamem suam cunctationem esse, obstinatus tamen tenore eodem con-
2 siliorum aetatis reliquum extraxit, ut Hannibal destitutus ab spe summa ope petiti⁴ certaminis iam hibernis locum circumspectaret, quia ea regio praesentis erat copiae, non perpetuae, arbusta vineaeque et consita omnia magis amoenis quam necessariis
3 fructibus. Haec per exploratores relata Fabio. Cum satis sciret per easdem angustias quibus intraverat Falernum agrum rediturum, Calliculam⁵ mon-
4 tem et Casilinum occupat modicis praesidiis, quae urbs Volturno flumine dirempta Falernum a Campano agro dividit; ipse iugis iisdem exercitum reducit misso exploratum cum quadringentis equitibus

¹ his segnibus ς : iis sensibus *P.*

² ducem *Gronovius*: duci *P.* ³ illis ς : aliis *P.*

⁴ ope petiti *Alschevski*: oppetiti *P.*

⁵ Calliculam ς (*chap.* xvi. § 5): gallicanum *P.*

from doing; not from these sluggish policies that timid folk term cautious." When Minucius held forth in this fashion, like a general encouraging his troops, a crowd of tribunes and Roman knights would gather round him, and his fiery words even reached the ears of the common soldiers; and if the election of their general had rested with the men, they showed unmistakably that Minucius would have been preferred to Fabius. B.C. 217

XV. But Fabius, watching his own men no less carefully than the enemy, proved first that it was not in *them* to overcome his resolution. Though he knew full well that his policy of waiting was in bad repute, not only in his camp but by this time in Rome as well, he held doggedly to the same line of conduct and dragged out the remainder of the summer; so that Hannibal, disappointed in his hopes of the battle which he had made every effort to bring on, was now looking round for a place to winter in; for the country where he was, though a land of plenty for the time being, could not support him permanently, being taken up with orchards and vineyards, and planted everywhere with agreeable rather than necessary fruits. Fabius was informed of this by his scouts. Feeling certain that Hannibal would leave the Falernian district, by the same passes through which he had entered it, he posted a fair-sized garrison on Mount Callicula and another in Casilinum. (The river Volturnus runs through this town, which marks the boundary between the Falernian district and Campania). The main army he led back by the same ridges, after sending on Lucius Hostilius Mancinus with four hundred cavalry of the allies to reconnoitre.

A.U.C.
537

- 5 sociorum L. Hostilio Mancino. Qui ex turba
 iuvenum audientium saepe ferociter contionantem
 magistrum equitum progressus primo exploratoris
 modo, ut ex tuto specularetur hostem, ubi¹ vagos
 passim per vicos² Numidas prospexit³ ac per⁴
 6 occasionem etiam paucos occidit, extemplo occupatus
 certamine est animus excideruntque praecepta dicta-
 toris, qui, quantum⁵ tuto posset progressum, prius
 recipere sese iusserat quam in conspectum hostium
 7 veniret. Numidae alii atque alii occursantes re-
 fugientesque ad castra prope ipsa eum⁶ cum
 fatigatione equorum atque hominum pertraxere.⁷
 8 Inde Carthalo, penes quem summa equestris imperii
 erat, concitatis equis invectus, cum prius quam ad
 coniectum teli veniret avertisset hostes, quinque
 ferme milia continenti cursu secutus est fugientes.
 9 Mancinus, postquam nec hostem desistere sequi nec
 spem vidit effugiendi esse, cohortatus suos in proe-
 10 lium rediit omni parte virium impar. Itaque ipse
 et delecti equitum circumventi occiduntur; ceteri
 effuso cursu⁸ Cales primum, inde prope inviis callibus
 ad dictatorem perfugerunt.
 11 Eo forte die Minucius se coniunxerat Fabio, missus
 ad firmandum praesidio saltum qui super Tarracinam
 in artas coactus fauces imminet mari, ne ab Sinuessa⁹

¹ ubi ζ : urbis *P*.² per vicos *P*²: uicos *P*.³ prospexit *Heræus*: omitted by *P*.⁴ ac per *Wesenberg* per *P*.⁵ quantum ζ : quem *P*.⁶ ipsa eum *Weissenborn*: ipsum *P*.⁷ pertraxere ζ : pertrahere *P*.⁸ cursu *Voss*: rursus cursu *P*.⁹ ab Sinuessa *Gronovius*: adminuissea *P*¹: adminuessa *C*:
adminuisse *P*²*M*.

Mancinus was one of the crowd of young officers B.C. 217 who often listened to the blustering speeches of the master of the horse. He advanced at first as if making a reconnoissance, with the object of observing the enemy from a safe distance. But when he saw the Numidians roaming about through the villages, and had even seized the opportunity to cut off a few of them, his heart was suddenly filled with the lust of combat, and he forgot the instructions of the dictator, who had bade him proceed as far as was compatible with safety, and retire before the enemy should see him. The Numidians, first one troop and then another, by charging and then retreating, drew him on almost to their very camp and wore out his horses and his men. Then Carthalo, the commander of all the enemy's cavalry, swooped down upon the Romans at a gallop, and routing them before he had got within a javelin-throw, pursued them as they fled for nearly five miles at one stretch. As soon as Mancinus perceived that the enemy would not give over the pursuit, and that he could not hope to get away, he rallied his men and led them back into the fight, though overmatched in every particular. Accordingly, he himself and the best of his troopers were surrounded and slain, and the rest in a scattered flight made their way first to Cales, and thence, by well-nigh impassable trails, to the dictator.

It happened that on that day Minucius had joined Fabius. He had been sent to secure the pass which contracts above Tarracina into a narrow gorge close to the sea,¹ to prevent the Phoenician from taking

¹ This was the pass of Lautulae, mentioned at VII. xxxix. 7.

A.U.C.
537

12 Poenus Appiae limite pervenire in agrum Romanum posset. Coniunctis exercitibus dictator ac magister equitum castra in viam deferunt qua Hannibal ducturus erat.

XVI. Duo inde milia hostes aberant. Postero die Poeni quod viae inter bina castra erat agmine complevere. Cum Romani sub ipso constitissent vallo haud dubie aequiore loco, successit tamen Poenus cum expeditis equitibusque ad lacessendum hostem. Carptim Poeni et procursando recipiendoque sese pugnare; restitit suo loco Romana acies. Lenta pugna et ex dictatoris magis quam Hannibalis fuit voluntate. Ducenti ab Romanis, octingenti hostium cecidere.

4 Inclusus inde videri Hannibal via¹ ad Casilinum obsessa, cum Capua et Samnium et tantum ab tergo divitum sociorum Romanis commeatus subveheret, Poenus inter Formiana² saxa ac Literni³ arenas stagnaque et per horridas silvas⁴ hibernaturus esset. 5 Nec Hannibalem fefellit suis se artibus peti. Itaque cum per Casilinum evadere non posset petendique montes et iugum Calliculae superandum esset, necubi Romanus inclusum vallibus agmen adgrederetur, 6 ludibrium oculorum specie terribile ad frustrandum

¹ via *Gronovius*: ut *P.*

² Formiana *Sabellicus*: fortunā/minas *P*¹: fortunae minas *P*².

³ Literni *Sabellicus*: literne *P.*

⁴ per horridas silvas *Madvig*: perhorridas situs *P*¹: perhorridas situ *P*²: horridas silvas *Luterbacher*.

¹ Polybius (III. xcii. 11) says that Fabius had encamped "on a hill, in front of the pass and overlooking it."

² Weissenborn understands the reference to be to the Silva Gallinaria, now Pineta di Castel Volturno, in the neighbourhood of Liternum.

the Appian Way from Sinuessa into Roman territory. B.C. 217
 Combining their forces, the dictator and the master of the horse camped on the road where Hannibal was going to march.

XVI. The enemy was two miles away. Next day the Phoenicians were on the march, filling the road which lay between the two camps. The Romans had formed up just under their rampart and had clearly the advantage of position.¹ None the less did Hannibal advance with his light infantry and cavalry, to provoke them into fighting. At one point after another the Phoenicians attacked, dashing up and then retreating. The Roman line stood firm. The battle was long drawn out and was more to the liking of the dictator than of Hannibal. Two hundred fell on the Roman side, and eight hundred of the enemy.

Hannibal now seemed to be hemmed in, the road to Casilinum being blocked. The Romans had Capua and Samnium at their backs and all their wealthy allies to furnish them with provisions; but the Phoenicians faced the prospect of passing the winter between the cliffs of Formiae and the sands and marshes of Liternum, and amid tangled forests.² Hannibal did not fail to perceive that his own strategy was being turned against him. Accordingly, since he could not get out by way of Casilinum, but must take to the mountains and cross the ridge of Callicula, fearing lest the Romans should assail his troops as they were marching through the gorges, he resolved to approach the mountains under cover of darkness in the forepart of the night, after first contriving a terrifying exhibition, to cheat the enemy's eyes. Preparations

A.U.C.
537

hostem commentus, principio noctis furtim succedere ad montes statuit. Fallacis consilii talis apparatus 7 fuit: faces undique ex agris collectae fascisque virgarum atque aridi sarmenti praeligantur¹ cornibus boum, quos domitos indomitosque multos inter 8 ceteram agrestem praedam agebat. Ad duo milia ferme boum effecta, Hasdrubalique negotium datum ut nocte² id armentum accensis cornibus³ ad montes ageret, maxime, si posset, super saltus ab hoste insessos.

XVII. Primis tenebris silentio mota castra; boves 2 aliquanto ante signa acti. Ubi ad radices montium viasque angustas ventum est, signum extemplo datur ut accensis cornibus armenta in adversos concitentur montes. Et metus ipse relucentis flammae extemplo a capite⁴ calorque iam ad vivum ad imaque⁵ cornua veniens⁶ velut stimulos furore agebat boves. 3 Quo repente discursu haud secus quam silvis montibusque accensis omnia circa⁷ virgulta ardere visa;⁸ capitumque irrita quassatio⁹ excitans flammam hominum passim discurrentium speciem praebebat. 4 Qui ad transitum saltus insidendum locati erant, ubi in summis montibus ac super se quosdam ignes conspexere, circumventos se esse rati praesidio exces-

¹ praeligantur ς : praeliganturque *P*.

² nocte *Weissenborn*: primis tenebris noctem (noctes *P*²)*P*: primis tenebris nocte *C*: primis tenebris ortis *Reuss*.

³ armentum accensis cornibus *P*: armentum *H. J. Mueller*: accensis in cornibus sarmentis *Weissenborn*.

⁴ extemplo a capite *Greenough*: ex campie a capite *P*¹: ex capite a capite *P*²: a capite ς .

⁵ ad imaque ς : diuatimaeque *P*.

⁶ cornua veniens *Luchs*: cornuumaueniens *P*.

⁷ circa *Woelfflin*: circumae *P*.

⁸ ardere visa *Perizonius*: ardere *P*.

for the ruse were made as follows. Pine-knots, B.C. 217 collected from all the country round, and bundles of twigs and dry branches were tied to the horns of cattle, of which—counting those that were broken in and those that were not—they possessed, among their other rustic spoils, a considerable number. Of these they got together about two thousand head, and Hasdrubal was commissioned to drive this herd in the night, with their horns ablaze, on to the mountains, and particularly—if it should be feasible—above the pass held by the enemy.

XVII. In the dusk of evening the Carthaginians broke camp in silence, driving on the cattle a little way before the standards. When they reached the foothills and the narrow roads, the signal was immediately given to set fire to the horns and drive the herd up the mountain. And their very fear, as the flames at once shot up from their heads, and the heat, that soon penetrated to the quick at the base of their horns, made the cattle as wild as though they had gone crazy. As they suddenly rushed this way and that, all the bushes far and near seemed to be burning, as if the woods and mountains had been set on fire; and when they shook their heads, they only fanned the blaze and made it look as if men were running about in all directions. When the troops who had been posted to hold the pass caught sight of certain fires on the mountain-tops above them, they thought that they were surrounded and forsook their station. Where the fewest flames were

⁹ capitumque irrita quassatio *Gronorius*: captumque rita quassatio *P*¹: captumque rita quae ratio *P*².

A.U.C.
537

sere ; qua minime¹ densae micabant flammae, velut
 tutissimum iter, petentes summa montium iuga,
 tamen in quosdam boves palatos a suis gregibus in-
 5 ciderunt. Et primo, cum procul cernerent veluti
 6 flammam spirantium, miraculo attoniti constiterunt ;
 deinde ut humana apparuit fraus, tum vero insidias
 rati esse cum maiore tumultu² concitant se in fugam.
 Levi quoque armaturae hostium incurrere ; ceterum
 nox aequato timore neutros pugnam incipientes ad
 7 lucem tenuit. Interea toto agmine Hannibal trans-
 ducto per saltum et quibusdam in ipso saltu hostium
 oppressis in agro Allifano³ posuit castra.

XVIII. Hunc tumultum sensit Fabius ; ceterum
 et insidias esse ratus et ab nocturno utique abhorrens
 2 certamine suos munimentis tenuit. Luce prima sub
 iugo montis proelium fuit, quo interclusam ab suis
 levem armaturam facile—etenim numero aliquantum
 praestabant—Romani superassent, nisi Hispanorum
 cohors ad id ipsum remissa ab Hannibale supervenis-
 3 set.⁴ Ea adsuetior montibus et ad concursandum
 inter saxa rupesque aptior ac levior⁵ cum velocitate
 corporum tum armorum habitu campestem hostem,
 gravem armis statariumque, pugnae genere facile
 4 elusit. Ita haudquaquam pari certamine digressi,

¹ qua minime *Gronovius*: quamnim *P.*

² tumultu ς (*Lipsius*): multo *P.*

³ Allifano ς : albano *P.*

⁴ supervenisset *Gronovius*: peruenisset *P.*

⁵ levior ς : leuiorque *P.*

flashing—for this seemed the safest way—they made B.C. 217 for the summits of the ridges, but nevertheless fell in with some of the cattle which had strayed from their herds. And at first, when they saw them afar, breathing fire, as they supposed, they were dazed by the wonder of it, and stood stock still; but afterwards, perceiving it to be a trick devised by men, they concluded that it was an ambush and took to their heels in greater confusion than before. They also ran into some light-armed soldiers of the enemy; the darkness, however, by equalizing their fears, kept both sides there till daylight without either beginning the battle. In the meanwhile Hannibal had conveyed his entire army through the pass—surprising some of his enemies in the pass itself—and had pitched his camp in the district of Allifae.

XVIII. Fabius heard the din, but believing it to be an ambush, and disliking, in any case, to fight at night, kept his men within their works. At break of day there was a battle under the ridge. The Romans had cut off the light-armed troops of the enemy from the others, and possessing some superiority in numbers, would easily have overpowered them, had it not been for the arrival of a cohort of Spaniards, which Hannibal had sent back expressly to forestall them. These troops were more used to mountains, and better suited to skirmishing amid rocks and crags, and being more agile and more lightly armed, they had no difficulty—thanks to the nature of the fighting—in getting the better of an enemy whose heavy armour and stationary tactics were adapted to level ground. Thus the struggle had been far from equal, when they parted and made off for their respective camps. Hardly any

A.U.C.
537

Hispani fere omnes incolumes, Romani aliquot suis amissis in castra contenderunt.

5 Fabius quoque movit castra transgressusque saltum
6 super Allifas loco alto ac munito consedit. Tum per
Sannium Romam se petere simulans Hannibal usque
in Paelignos populabundus rediit: Fabius medius
inter hostium agmen urbemque Romam iugis duce-
7 bat nec absistens nec congregiendi. Ex Paelignis
Poenus flexit iter retroque Apuliam repetens
Gereonium¹ pervenit, urbem metu, quia conlapsa
8 ruinis pars moenium erat, ab suis desertam; dictator
in Larinati² agro castra communiit. Inde sacrorum
causa Romam revocatus, non imperio modo, sed consilio
etiam ac prope precibus agens cum magistro equitum
ut plus consilio quam fortunae confidat et se potius
9 ducem quam Sempronium Flaminiumque imitetur;
ne nihil actum censeret extracta prope aestate per
ludificationem hostis; medicos quoque plus inter-
dum quiete³ quam movendo atque agendo proficere;
10 haud parvam rem esse ab totiens victore hoste vinci
desisse ac respirasse ab continuis cladibus⁴—haec
nequiquam praemonito magistro equitum Romam est
profectus.

XIX. Principio aestatis qua haec gerebantur in Hispania quoque terra marique coeptum bellum est.

¹ Gereonium *Alschefski*: gleronum *P.*

² Larinati ς (XXII. xxiv. 1 and XLV. ii. 11): lariate *P.*

³ medicos . . . quiete *Valla*: medico . . . quippe *P.*

⁴ ac respirasse ab continuis cladibus *Luchs*: ab continuis cladibus ac respirasse *P.*: et ab continuis cladibus respirasse ς (*Madvig*).

¹ Polybius (III. c.) knows nothing of this story, but says that Hannibal took the place, which he calls Γερώνιον, by

of the Spaniards had been hurt, but the Romans had B.C. 217 lost a considerable number of their men.

Fabius, too, broke camp, and marching through the pass established himself in a lofty and naturally strong position above Allifae. Hannibal now feigned a movement upon Rome by way of Samnium, and marched back right to the land of the Paeligni, pillaging as he went. Fabius led his troops along the ridges between the enemy's army and the City, neither shunning his foe nor coming to grips with him. From the Paelignian country the Phoenician turned, and marched back towards Apulia till he came to Gereonium, a town which its own inhabitants had abandoned in their alarm at the collapse of a part of its walls.¹ The dictator encamped in the country about Larinum, and being summoned thence to Rome on religious business, commanded, counselled, and all but entreated the master of the horse to put more trust in prudence than in fortune, and rather to imitate his strategy than that of Sempronius and Flaminius. He was not to suppose, said Fabius, that nothing had been accomplished, because almost the whole summer had been tediously spent in baffling the enemy; physicians too sometimes found rest more efficacious than motion and activity; it was no small matter to have ceased to be defeated by an enemy who had so often been victorious, and to have breathed again after a series of disasters. When he had thus fore-warned the master of the horse—but all in vain—he set out for Rome.

XIX. At the beginning of the summer in which these operations were carried on, war was also begun

siege, and Livy himself, in chap. xxiii. § 9, is inconsistent with his statement here.

A.U.C.
537

- 2 Hasdrubal ad eum navium numerum quem a fratre
 3 instructum paratumque acceperat decem adiectis,¹
 quadraginta navium classem Himilconi tradit atque
 ita Carthagine profectus naves² prope terram, exer-
 citum in litore ducebat, paratus conflare quacumque
 4 parte copiarum hostis occurrisset. Cn. Scipio post-
 quam movisse ex hibernis hostem audivit, primo idem
 consilii fuit; deinde minus terra propter ingentem
 famam novorum auxiliorum concurrere ausus, delecto
 milite ad naves imposito quinque et triginta navium
 classe ire obviam hosti pergit.
- 5 Altero ab Tarracone die ad stationem³ decem
 milia passuum distantem ab ostio Hiberi amnis per-
 venit. Inde duae Massiliensium speculatoriae prae-
 missae rettulere classem Punicam⁴ stare in ostio
 6 fluminis castraque in ripa posita. Itaque ut impro-
 vidos incautosque universo simul effuso terrore
 opprimeret, sublatis ancoris ad hostem vadit. Multas
 et locis altis positas turres Hispania habet, quibus et
 speculis et propugnaculis adversus latrones utuntur.
- 7 Inde primo inspectis hostium navibus datum signum
 Hasdrubali est, tumultusque prius in terra et castris
 quam ad mare et ad naves⁵ est ortus, nondum aut
 8 aperientibus classem promunturiis, cum repente

¹ adiectis *Luchs*: adiecit *P* (*Madvig*).² naves *Ruperti*: nauibus *P*.³ ad stationem *σ*: stationem *P*.⁴ Punicam *σ*: in publicam *P*.⁵ et ad naves *P*: ac naves *Luchs*.¹ These numbers do not exactly agree with those given at
 XXI. xxii. 4.² *i.e.* New Carthage, the modern Cartagena.

in Spain by land and sea. To the number of ships, B.C. 217 all rigged and fitted out, which Hasdrubal had taken over from his brother he added ten, and entrusted the fleet of forty sail to Himilco;¹ and then, setting out from Carthage,² he made his ships keep near the land and led his army along the shore, prepared to do battle with whatever part of their forces the Romans might bring against him. When Gnaeus Scipio learned that the enemy had left his winter quarters, he was minded at first to do the same; but on second thoughts concluded not to risk a battle on land, in view of the enormous number of auxiliaries with which rumour credited the Carthaginian, and embarking some of his best troops, went out to meet the enemy with a fleet of five and thirty ships.

On the second day out of Tarraco he came to an anchorage ten miles from the mouth of the river Ebro. Thence he dispatched two Massiliot scouting vessels, who reported that the Punic fleet was lying in the mouth of the river and their camp established on the bank. Accordingly, in order to take them off their guard and unprepared, while at the same time spreading a universal panic, he weighed anchor and proceeded towards the enemy. The Spaniards have numerous towers built on heights, which they use both as watch-towers and also for protection against pirates. From one of these the hostile ships were first descried, and on a signal being made to Hasdrubal, the alarm broke out on land and in the camp before it reached the sea and the ships; for no one had yet heard the beat of the oars or other nautical sounds, nor had the promontories yet disclosed the fleet to view, when suddenly

A.U.C.
537

- eques alius super alium ab Hasdrubale missus vagos in litore quietosque in tentoriis suis, nihil minus quam hostem aut proelium eo die exspectantes, conscendere naves propere atque arma capere iubet; classem Romanam iam haud procul portu esse.
- 9 Haec equites dimissi passim imperabant; mox Hasdrubal ipse cum omni exercitu aderat, varioque omnia tumultu strepunt ruentibus in naves simul remigibus militibusque fugientium magis e terra¹
- 10 quam in pugnam euntium modo. Vixdum omnes conscenderant, cum alii resolutis oris in ancoras evehuntur,² alii, ne quid teneat, ancoralia incidunt, raptimque omnia ac³ praepropere agendo militum apparatu nautica ministeria impediuntur, trepidatione nautarum capere et aptare arma miles prohibetur.⁴
- 11 Et iam Romanus non adpropinquabat modo, sed derexerat etiam in pugnam naves. Itaque non ab hoste et proelio magis Poeni quam suomet ipsi tumultu turbati et temptata verius pugna quam inita
- 12 in fugam averterunt classem. Et cum adversi amnis os⁵ lato agmini et tum⁶ multis simul venientibus haud sane intrabile esset, in litus passim naves egerunt, atque alii vadis alii sicco litore excepti, partim

¹ e terra ζ : e terrarum *P*: deleted by Bisschop.

² evehuntur *Gronovius*: eueherentur *P*.

³ omnia ac *Gronovius* and *Drakenborch*: omnia *P*.

⁴ prohibetur ζ : prohibebatur *P*.

⁵ amnis os *Gronovius*: adnisos *P*.

⁶ tum *Luchs*: tam *P*.

¹ The *orae* were cables by which the stern of the vessel was made fast to the shore while the prow was held in position by anchors.

one galloper after another, sent off by Hasdrubal, B.C. 217 dashed up to the sailors, who were strolling about the beach or resting in their tents and thinking of nothing so little as of the enemy or of fighting on that day, and bade them board their ships in haste and arm themselves, for the Roman fleet was even then close to the harbour. These orders the gallopers who had been sent out carried far and wide, and presently Hasdrubal himself appeared on the scene with his entire army, and all was noise and confusion as the rowers and soldiers rushed down together to their ships, as though their object were rather to flee the shore than to enter battle. Hardly were they all on board, when some cast off the hawsers¹ and swung out on to their anchors, and others—that nothing might detain them—cut the anchor cables, and, in the hurry and excessive haste with which everything was done, the soldiers' gear interfered with the sailors in the performance of their tasks, and the confusion of the sailors kept the soldiers from taking and fitting on their armour.

By this time the Romans were not only drawing near, but had already formed their ships in order of battle. The result was that the Phoenicians were dismayed alike by the enemy's attack and by their own confusion, and after making rather a pretence of fighting than actually engaging, turned about and ran for it. With a line so extended—and many ships came up at the same time—they were quite unable to get into the river's mouth against the current, but rowed in anywhere to the land; and getting ashore, some through shoals and others on a dry beach, some with their arms and some with-

A.U.C.
537

armati partim inermes, ad instructam per litus aciem suorum perfugere; duae tamen primo concursu captae erant Punicae naves, quattuor suppressae.

XX. Romani, quamquam terra hostium erat armataque aciem toto praetentam litore¹ cernebant, haud cunctanter insecuti trepidam hostium classem,
2 naves omnes, quae non aut perfrigerant proras litori² inlitas aut carinas fixerant vadis religatas puppibus in altum extraxere, ad quinque et viginti naves e
3 quadraginta cepere. Neque id pulcherrimum eius victoriae fuit, sed quod una levi pugna toto eius orae mari potiti erant.

4 Itaque ad Onusam classe provecti; escensio ab navibus in terram facta. Cum urbem vi cepissent
5 captamque diripuissent, Carthaginem inde petunt, atque omnem agrum circa depopulati postremo tecta
6 quoque iniuncta³ muro portisque incenderunt. Inde iam praeda gravis ad Longunticam pervenit classis, ubi vis magna sparti erat,⁴ ad rem nauticam congesta ab Hasdrubale. Quod satis in usum fuit sublato
7 ceterum omne incensum est. Nec continentis modo praelecta est ora⁵ sed in Ebusum insulam trans-

¹ litore *Madvig*: in litore *P*.

² litori *σ*: litoreis *P*.

³ iniuncta *edd.*: incuncta *P*¹: incomta *P*².

⁴ sparti erat *Madvig*: spartis *P*: sparti fuit *σ*.

⁵ praelecta est ora *Weissenborn and Madvig*: periectas oras *P*: perlecta est ora *Frigell*.

¹ Polybius says that they lost two ships with their crews, and the oars and marines of four others (III. xcvi. 4).

² Longuntica, otherwise unknown, was probably not far from New Carthage, for the Spartarius Campus (so named from a kind of rush-grass, still called *esparto*, which was

out, they fled to the battle-line of their friends, B.C. 217 which was drawn up along the shore. Two, however, of the Punic ships had been taken in the first attack and four had been sunk.¹

XX. The Romans, although the land was in the possession of the enemy, whose line of battle could be seen extending all along the shore, continued without the slightest hesitation to press their pursuit of the terror-stricken fleet, and, attaching cables to the stern of every vessel which had neither broken its prow on the beach nor grounded its keel in the shoals, they towed it out to sea, until they had captured some twenty-five of the forty ships. Nor was this the most brilliant feature of the victory, but the fact that the Romans in one easy battle had made themselves the masters of all that coast.

So they spread their sails for Onusa, where they disembarked and stormed and sacked the city, and thence laid a course for Carthage, and after devastating all the country round about, ended by setting fire even to the buildings that adjoined the walls and gates. Then the fleet—heavy-laden now with plunder—sailed to Longuntica,² where they found a great quantity of esparto-grass, which Hasdrubal had got together for the use of his ships. Of this they took what they needed and burned all the rest. And they not only cruised along the mainland, but crossed over to the island of Ebusus.³

used for twisting into rope) lay inland from the latter town (see Strabo, III. iv. 9, p. 160; and Pliny, *N.H.* XIX. xxx.).

³ Ebusus is the Phoenician name for either of the two islands usually known by their Greek name Pityusae—both names signifying pine-clad. Here the larger of the two is meant.

A.U.C.
537

missum. Ibi¹ urbe, quae caput insulae est, biduum
8 nequiquam summo labore oppugnata, ubi in spem
9 inritam frustra teri tempus animadversum est, ad
populationem agri versi, direptis aliquot incensisque
vicis, maiore quam ex continenti praeda parta cum
in naves se recepissent, ex Baliaribus insulis legati
pacem petentes ad Scipionem venerunt.

10 Inde flexa retro classis reditumque in citeriora
11 provinciae, quo omnium populorum, qui cis Hiberum
incolunt,² multorum et ultimae Hispaniae legati con-
currerunt; sed qui vere dicionis imperiique Romani
facti sint obsidibus datis populi amplius fuere³
12 centum viginti.⁴ Igitur terrestribus quoque copiis
satis fidens Romanus usque ad saltum⁵ Castulonensem
est progressus. Hasdrubal in Lusitaniam ac propius
Oceanum concessit.

XXI. Quietum inde fore videbatur reliquum
aestatis tempus fuissetque per Poenum hostem;
2 sed praeterquam quod ipsorum Hispanorum inquieta
avidaque in novas res sunt ingenia, Mandonius In-
3 dibilisque,⁶ qui antea Ilergetum regulus fuerat, post-
quam Romani ab saltu recessere ad maritimam oram,
concitis popularibus in agrum pacatum sociorum
4 Romanorum ad populandum venerunt. Adversus

¹ ibi ς : ubi *P*.

² cis Hiberum incolunt *Gronovius*: hiberum incolunt *P*.

³ fuere *edd.*: fuerent *P*: fuerunt ς .

⁴ centum viginti ς : centu uiginti milia *P*.

⁵ saltum ς : factum *P*.

⁶ Indibilisque ς : indebilisque *P* (*for the evidence see Weis-
senborn-Mueller, Anhang p. 154*).

¹ Now Cazlona. The pass led through the Sierra Morena, north of the city, which was famous for the silver and lead mines in its neighbourhood. Castulo enjoyed a close alliance

BOOK XXII. xx. 7—xxi. 4

There they endeavoured strenuously for two days, B.C. 217 but without success, to capture the chief city of the island. And when they saw that their hopes were vain and their time was being wasted, they betook themselves to pillaging the country-side, and after sacking and burning several villages, returned to their ships with more booty than they had collected from the mainland. Here envoys from the Balaric islands came to Scipio to sue for peace.

The fleet now put about and returned to the northern part of the province, and thither flocked ambassadors from all the communities on this side of the Ebro and even from many places in farthest Spain; but the communities that gave hostages and really came under the rule and government of Rome were more than a hundred and twenty. Feeling, therefore, sufficiently strong on land, as well as on the sea, the Roman general advanced as far as the pass of Castulo.¹ Hasdrubal retired into Lusitania, nearer the ocean.

XXI. It looked as if the rest of the summer would be undisturbed, and so it would have been as far as the Phoenicians were concerned. But, besides that the Spaniards themselves are constitutionally restless and eager for change, no sooner had the Romans withdrawn from the pass to the sea-coast, than Mandonius and Indibilis—the latter had formerly been a chieftain of the Ilergetes—roused up their countrymen and invaded the peaceful territories of Rome's allies, on a marauding expedition.

with the Carthaginians and one of its daughters became the wife of Hannibal. In 214 B.C. it revolted to the Romans, but by 211 was again in the hands of the Carthaginians (xxiv. xii. 7; xxvi. xx. 6).

LIVY

A. U. C.
537

eos tribunus militum¹ cum expeditis auxiliis a Scipione missi levi certamine ut tumultuariam manum fudere, mille hominibus² occisis quibusdam captis³ magnaque parte armis exuta. Hic tamen tumultus cedentem ad Oceanum Hasdrubalem cis Hiberum ad socios tutandos retraxit. Castra Punica in agro Ilergavonensium,⁴ castra Romana ad Novam Classem erant, cum fama repens alio avertit bellum. Celtiberi, qui principes regionis suae legatos miserant⁵ obsidesque dederant Romanis, nuntio misso a Scipione exciti arma capiunt provinciamque Carthaginensium valido exercitu invadunt. Tria oppida vi expugnant; inde cum ipso Hasdrubale duobus proeliis egregie pugnant; ad quindecim milia hostium occiderunt, quattuor milia cum multis militaribus signis capiunt.

XXII. Hoc statu rerum in Hispania P. Scipio in provinciam venit prorogato post consulatum imperio ab senatu missus cum triginta longis navibus et octo milibus militum magnoque commeatu advecto. Ea classis ingens agmine onerariarum procul visa cum magna laetitia civium sociorumque portum Tarracanis ex alto tenuit. Ibi milite exposito profectus

¹ tribunus militum *Gronovius*: tribus mili//bus (ti stood where erasure is) *P.*

² mille hominibus *Madvig*: momnis *P*¹: omnibus *P*².

³ captis *ς*: captisque *P.*

⁴ Ilergavonensium *Alschefski*: Iergavonensium *P.*

⁵ legatos miserant *Gronovius*: legatos *P.*

¹ Perhaps identical with *ad Novas* mentioned in the *Itinerarium Antonini* as between Ilerda and Tarraco.

² The mention of captured standards points to Valerius Antias as Livy's source, for similar references occur in no less than five of the extant fragments.

To oppose them Scipio dispatched a tribune of B.C. 217 the soldiers with light-armed auxiliaries. They easily routed the enemy—a mere hastily-organized militia—slaying a thousand of them, making some prisoners, and disarming the greater part. Nevertheless, this outbreak induced Hasdrubal, who was retreating towards the ocean, to turn back and cross the Ebro, for the purpose of protecting his allies. The Phoenicians were in camp in the country of the Ilergavonenses, the Romans near Nova Classis,¹ when tidings came which gave at once a new turn to the campaign. The Celtiberians, who had sent their leading men to treat with the Romans and had given hostages, incited by a message from Scipio, rose up in arms and invaded the Carthaginian province with a powerful army. They captured three towns by assault, and afterwards twice engaged successfully in battle with Hasdrubal himself, slaying some fifteen thousand of their enemies, and taking four thousand prisoners, with many military standards.²

XXII. Such was the position of affairs in Spain when Publius Scipio came into the province.³ The senate had prolonged his command after the consulship and had sent him out with thirty⁴ men-of-war and eight thousand soldiers and a great convoy of supplies. This fleet, which the number of cargo-vessels swelled to an enormous size, caused great rejoicing amongst the Romans and their allies, when it was made out in the offing and standing in dropped anchor in the harbour of Tarraco. There

³ Scipio had been appointed when consul (218 B.C.) to take command of the Roman forces destined for Spain (XXI. lx. 1 and Polyb. III. xcvii. 2).

⁴ Polybius says twenty (*ibid.*).

Scipio fratri se¹ coniungit, ac deinde communi animo consilioque gerebant bellum.

- 4 Occupatis igitur Carthaginiensibus Celtiberico bello haud cunctanter Hiberum transgrediuntur nec ullo viso hoste Saguntum pergunt ire, quod ibi obsides totius Hispaniae traditos ab Hannibale fama
5 erat modico in arce custodiri praesidio. Id unum pignus inclinatos ad Romanam societatem omnium Hispaniae populorum animos morabatur, ne sanguine
6 liberum suorum culpa defectionis lueretur. Eo vinculo Hispaniam vir unus sollerti² magis quam fideli consilio exsolvit. Abelux³ erat Sagunti nobilis Hispanus, fidus ante Poenis, tum, qualia plerumque sunt barbarorum ingenia, cum fortuna mutaverat
7 fidem. Ceterum transfugam sine magnae rei proditione venientem ad hostes nihil aliud quam unum vile atque infame corpus esse ratus id agebat ut quam maximum emolumentum novis sociis esset.
8 Circumspectis igitur omnibus, quae fortuna potestatis eius poterat facere, obsidibus potissimum tradendis animum adiecit, eam unam rem maxime ratus conciliaturam Romanis principum Hispaniae amicitiam.
9 Sed cum iniussu Bostaris praefecti satis sciret nihil obsidum custodes facturos esse, Bostarem ipsum

¹ fratri se ς : fratris *P*.

² sollerti (solerti) ς : sollertia *P*.

³ exsolvit. Abelux (abelox) ς : exsollicitatelux *P*.

¹ The town had not, apparently, been completely razed, as Alorcus had informed the Saguntines that it would be (xxi. xiii. 6).

Scipio disembarked his troops and set out to join his brother; and from that time forward they carried on the war with perfect harmony of temper and of purpose. B.C. 217

Accordingly, while the Carthaginians were taken up with the Celtiberian campaign, they lost no time in crossing the Ebro, and seeing nothing of any enemy, marched directly on Saguntum,¹ where it was said that hostages from all over Spain were being guarded in the citadel by a small garrison, to whose keeping they had been consigned by Hannibal. It was this pledge alone that checked the inclination of all the Spanish states to ally themselves with Rome, for fear that the blood of their own children might expiate the guilt of their defection. From this constraint Spain was released by the machinations—more clever than honest—of one man. Abelux was his name, and he was a noble Spaniard of Saguntum. Loyal hitherto to the Phoenicians, he had now—as barbarians are for the most part prone to do—altered his allegiance with the alteration in their fortunes. But reflecting that a deserter who went over to the enemy without betraying to them something of great moment was but a single worthless and dishonoured individual, he proposed to benefit his new allies to the utmost extent of his ability. And considering everything that fortune could put into his power, he inclined for choice to deliver up the hostages, believing that this was the one thing that would most effectively secure for the Romans the friendship of the Spanish leaders.

But since he knew that the men guarding the hostages would do nothing without the orders of

A. U. C. 10
537

- arte adgreditur. Castra extra urbem in ipso litore habebat Bostar, ut aditum ea parte¹ intercluderet Romanis. Ibi eum in secretum abductum velut ignorantem monet quo statu sit res: metum continuisse ad eam diem Hispanorum animos, quia procul Romani abessent; nunc cis Hiberum castra Romana esse, arcem tutam perfugiumque novas volentibus res; itaque quos metus non teneat beneficio et gratia devinciendos esse. Miranti Bostari percunctantique quodnam id subitum tantae rei donum posset esse, "Obsides" inquit "in civitates remitte. Id et privatim² parentibus, quorum maximum nomen in civitatibus est suis, et publice populis gratum erit. Volt sibi quisque credi, et habita fides ipsam plerumque obligat fidem. Ministerium restituendorum domos obsidum mihimet depono ipse, ut opera quoque impensa consilium adiuvem meum et rei suapte natura gratae quantam insuper gratiam possim adiciam."
- 15 Homini non ad cetera Punica ingenia callido ut persuasit, nocte clam progressus ad hostium stationes, conventis quibusdam auxiliaribus Hispanis et ab his ad Scipionem perductus, quid adferret expromit et fide accepta dataque ac loco et tempore constituto ad obsides tradendos Saguntum redit. Diem insequentem absumpsit cum Bostare mandatis ad rem

¹ ea parte ζ : ex parte *P*.

² id et privatim ζ : de priuatim *P*: inde priuatim *P*².

Bostar, the governor, he artfully approached Bostar B.C. 217 himself, who was encamped outside the city, on the very shore, to preclude the approach of the Romans from that quarter. Taking him on one side, he explained the situation, as though the other had no knowledge of it. Fear, he said, had until then kept the Spaniards down, because the Romans were a long way off; now the Roman camp was on this side of the Ebro, a sure stronghold and asylum for any who wished a change; those, accordingly, who were not bound by fear must be secured by kindness and generosity. When Bostar asked in amazement what this gift could be that should suddenly be of so great value, "Send back the hostages to their homes," said Abelux. "That will at once be grateful personally to their parents, who are the people of most consequence in their own states, and to their tribes in general. Everyone wishes to be trusted: confide in people, and almost always you confirm their confidence in you. The task of restoring the hostages to their homes I request for myself, that I may work, as well as counsel, for the furtherance of my plan, and to an act that is gracious in itself lend such added grace as I am able."

Once he had brought Bostar round—for his wits were not as sharp as those of most Phoenicians—he departed secretly by night for the enemy's outposts, and encountering certain Spanish auxiliaries, who conducted him to Scipio, disclosed his plan, and when he had given pledges and received them, and had agreed upon a time and place for turning over the hostages, returned to Saguntum. The following day he spent with Bostar, receiving

A.U.C. 17 537 ¹⁷ agendam accipiendis. Dimissus cum se nocte iturum, ut custodias hostium falleret, constituisset, ad compositam cum iis horam excitatis custodibus puerorum profectus, veluti ignarus in praeparatas sua fraude ¹⁸ insidias ducit. In castra Romana perducti; cetera omnia de reddendis obsidibus sicut cum Bostare constitutum erat acta per eum eodem¹ ordine, quo si Carthaginiensium nomine sic ageretur.

¹⁹ Maior aliquanto Romanorum gratia fuit in re pari quam quanta futura Carthaginiensium fuerat. Illos enim graves superbosque in rebus secundis expertos ²⁰ fortuna et timor mitigasse videri poterat: Romanus primo adventu, incognitus ante, ab re clementi liberalique initium fecerat; et Abelux, vir prudens, ²¹ haud frustra videbatur socios mutasse. Itaque ingenti consensu defectionem omnes spectare; armaque extemplo mota forent, ni hiems, quae Romanos quoque et Carthaginienses concedere² in tecta coegit, intervenisset.

XXIII. Haec in Hispania³ secunda aestate Punici belli gesta, cum in Italia paulum intervalli cladibus ² Romanis sollers cunctatio Fabi fecisset; quae ut

¹ eum eodem *Weissenborn*: eundem eodem: *Heerwagen*· eundem *P*.

² concedere *P*²: quoque concedere *P*¹.

³ in Hispania *Koch*: in hispania quoque *P*.

instructions how to carry out the enterprise, and left him with the understanding that he was to go at night, in order to elude the enemy's sentinels. At the hour agreed on with the Romans he wakened the boys' custodians, and led them all, as if unwittingly, into the trap prepared by his own treachery. They were then conducted to the Roman camp. The remainder of the plan for the restoration of the hostages to their friends was carried out, through the agency of Abelux, exactly as he and Bostar had agreed, and everything was done as it would have been if he had been acting in the name of the Carthaginians. B.C. 217

The gratitude which the Romans won under such circumstances was much greater than the Carthaginians would have enjoyed. For the Carthaginians had been found to be harsh and arrogant in the hour of their prosperity, and their gentleness might have appeared as the result of misfortune and timidity; but the Romans on first coming thither—and till then they were unknown—had begun with an act of clemency and liberality, and Abelux was held to have shown discernment, and not without reason to have changed his friends. The Spaniards were therefore all with one accord intending to revolt, and would have drawn the sword at once, if winter had not intervened and compelled both Romans and Carthaginians to retire to their quarters.

XXIII. Such was the course of events in Spain in the second summer of the Punic war. In Italy meanwhile the defeated Romans had been afforded a little breathing space by Fabius's wise policy of holding back. This policy, though it occasioned

A.U.C.
537

Hannibalem non mediocri sollicitum cura habebat, tandem eum militiae magistrum delegisse Romanos
 3 cernentem, qui bellum ratione non fortuna gereret, ita contempta erat inter cives armatos pariter toga-
 tosque, utique postquam absente eo temeritate
 4 magistri equitum laeto verius¹ dixerim quam pros-
 pero eventu pugnatum fuerat. Accesserant duae
 res ad augendam invidiam dictatoris, una fraude ac
 dolo Hannibalis, quod, cum a perfugis ei monstratus
 ager dictatoris esset, omnibus circa solo aequatis ab
 uno eo ferrum ignemque et vim omnem hostilem²
 5 abstineri iussit, ut occulti alicuius pacti ea merces
 videri posset, altera ipsius facto, primo forsitan
 dubio, quia non expectata in eo senatus auctoritas
 est, ad extremum haud ambigue in maximam laudem
 6 verso. In permutandis captivis, quod sic primo
 Punico bello factum erat, convenerat inter duces
 Romanum Poenumque ut quae pars plures³ reciperet
 quam daret argenti pondo bina et selibras in militem
 7 praestaret. Ducentis⁴ quadraginta septem cum plures
 Romanus quam Poenus recepisset argentumque pro
 eis debitum saepe iactata in senatu re, quoniam non
 8 consulisset patres, tardius erogaretur, inviolatum

¹ verius *Gronovius*: ueprius *P*: ut uerius *ς*.

² hostilem *Crévier*: hostium *P* (*Madvig*).

³ plures *Valla*: prius *P*: plus *ς* (*Madvig*).

⁴ ducentis *Madvig*: CC *P*: ducentos *edd.* before *Madvig*.

¹ So Coriolanus had spared the farms of the patricians in order to make bad blood between them and the plebeians (II. xxxix. 6).

Hannibal no small anxiety—for he saw that the Romans had finally chosen a military leader who waged war as reason and not as blind chance dictated—yet incurred the scorn of Fabius's fellow citizens, both soldiers and civilians, especially when his absence had been followed, thanks to the rashness of the master of the horse, by a battle which may truthfully be characterized as having ended with more rejoicing than success. Two things, moreover, increased the dictator's unpopularity. One was a crafty ruse of Hannibal's. Some deserters having pointed out to him the dictator's farm, he razed to the ground all the buildings in its neighbourhood, but ordered that this one place should be preserved from fire and sword and every kind of hostile violence, in order that it might appear that Fabius was in this way being rewarded for some secret compact.¹ The other was something that he did himself, which, though perhaps open to criticism in the first place—because he had not waited for the authorization of the senate—redounded in the upshot, and in no uncertain manner, greatly to his fame. In exchanging prisoners the Roman and Phoenician generals had followed the example set in the first Punic war and had agreed that the side which recovered more men than it restored should pay for each two pounds and a half of silver. The Romans recovered two hundred and forty-seven more than the Phoenicians, but the senate, though the matter was often discussed, was slow in voting the money owing for them, on the ground that the dictator had not consulted them; till finally Fabius sent his son Quintus to Rome to sell the farm which the enemy had spared,

A. U. C.
537

ab hoste agrum misso Romam Quinto filio¹ vendidit fidemque publicam impendio privato exsolvit.

9 Hannibal pro Gereoni moenibus, cuius urbis captae atque incensae ab se in usum horreorum pauca re-
10 liquerat tecta, in stativis erat. Inde frumentatum duas exercitus partes mittebat; cum tertia ipse expedita in statione erat simul castris praesidio et circumspectans necunde impetus in frumentatores fieret.

XXIV. Romanus tunc exercitus in agro Larinati erat. Praeerat Minucius magister equitum, profecto, sicut ante dictum est, ad urbem dictatore.

2 Ceterum castra, quae in monte alto ac tuto loco posita fuerant, iam in planum deferuntur; agitanturque pro ingenio ducis consilia calidiora, ut impetus aut in frumentatores palatos aut in castra relicta cum levi praesidio fieret.

3 Nec Hannibalem fefellit cum duce mutatam esse belli rationem et ferocius quam consultius rem hostes
4 gesturos. Ipse autem—quod minime quis crederet—cum hostis propius esset, tertiam partem militum frumentatum duabus in castris retentis dimisit;
5 dein castra ipsa propius hostem movit duo ferme a Gereonio milia in tumulum hosti conspectum, ut intentum se² sciret esse ad frumentatores, si qua
6 vis fieret, tutandos. Propior inde ei atque ipsis

¹ Quinto filio *Gronovius*: qui filio *P*¹: filio *P*².

² intentum se *Geist*: intentum *P*.

and discharged the nation's obligation at his own B.C. 217 expense.

Hannibal lay encamped under the walls of Gereonium, where he had left a few buildings standing, to serve as granaries, when he captured and burned the city. From there he would send two-thirds of his army to gather corn; the other third, ready to march, he kept at the post under his own command, with the twofold object of protecting the camp and of guarding lest any attack be made upon his foragers.

XXIV. The Roman army was at that time in the neighbourhood of Larinum. Minucius, the master of the horse, was in command, for the dictator, as has been said before, had departed for the City. The camp had been established on a high hill in a position of security, but was now brought down to level ground; and more vigorous measures were being discussed—in keeping with the temper of the general—for attacking the enemy's scattered foragers, or his camp, which was left but lightly garrisoned.

Hannibal saw well enough that the change in leaders had brought a change in strategy, and that the Romans were likely to be more bold than prudent. But though the enemy was close at hand, he himself did something that would almost seem incredible, and sent out a third part of his troops to forage, retaining two-thirds in his camp; then he brought the camp itself up nearer the enemy, about two miles away from Gereonium, to a hill in full sight of the Romans, that they might know that he was watching to protect his foragers, if they should be at all molested. He then observed

A.U.C.
537

imminens Romanorum castris tumulus apparuit; ad quem capiendum si luce palam iretur, quia haud¹ dubie hostis breviora via praeventurus erat, nocte clam missi Numidae ceperunt. Quos tenentes locum contempta paucitate Romani postero die cum deiecissent,² ipsi eo transferunt castra. Tum utique³ exiguum spatii vallum a vallo aberat, et id ipsum totum⁴ prope compleverat Romana acies. Simul et per aversa castra⁵ equitatus cum levi armatura emissus in frumentatores late caedem fugamque hostium palatorum fecit. Nec acie certare Hannibal ausus, quia tanta paucitate vix castra, si oppugnantur, tutari poterat. Iamque artibus Fabi,⁶ sedendo et cunctando, bellum gerebat receperatque suos in priora castra, quae pro Gereoni moenibus erant.

11 Iusta quoque acie et conlatis signis dimicatum quidam auctores sunt: primo concursu Poenum usque ad castra fusum, inde eruptione facta repente versum terrorem in Romanos, Numeri Decimi⁷ Samnitis deinde interventu⁸ proelium restitutum. Hunc, principem genere ac divitiis non Boviani modo, unde erat, sed toto Samnio, iussu dictatoris octo milia

¹ quia haud ζ : haud quia *P*.² deiecissent *Gronovius*: iecissent *P*.³ tum utique *Weissenborn*: tumutitaque *P*: itaque *Madvig*.⁴ totum ζ : tota *P*.⁵ per aversa castra *Gronovius*: per auersa castra e castris hannibalis *P*: per aversa a castris Hannibalis *Madvig*.⁶ *After Fabi P has pars exercitus aberat iam fame which Hertz deleted.*⁷ Numeri (Num.) Decimi ζ : numeris deciri *P*.⁸ interventu ζ : uentu *P*: aduentu ζ .

¹ By the *Porta Decumana*.

a hill even nearer the Romans and threatening their very camp; but since, if he should attempt to take it openly by daylight, the Romans, who had a shorter way to go, would doubtless get ahead of him, he sent some Numidians secretly in the night, and they seized the hill. They were holding the place next day, when the Romans, despising their scanty numbers, dislodged them and transferred their own camp thither. There was now, at all events, but a very little space between rampart and rampart, and this the Romans had pretty well covered with their troops, which they had drawn up in line of battle. At the same time they had sent out their cavalry and skirmishers from the side of the camp which was farthest from the enemy,¹ and these had fallen upon the scattered foragers, whom they routed with great slaughter. Still, Hannibal did not dare to fight a battle, for his forces were so small that he was hardly able to defend his camp, if the Romans should assault it, and he now began to wage war by the arts of Fabius, inaction and delay, and had withdrawn his troops to their former camp, which lay under the walls of Gereonium. B.C. 217

Some writers relate that there was even a regular pitched battle, in which the Phoenicians were driven from the field at the first encounter and pursued all the way to their camp, from which they sallied and quickly dismayed the Romans in their turn; but that Numerius Decimius the Samnite then came up and restored the day. They say that Decimius, who was the person of most consequence both for family and fortune, not only in his own town of Bovianum but in all Samnium, was on his way to

- peditum et equites quingentos ducentem¹ in castra, ab tergo cum apparuisset Hannibali, speciem parti utrique praebuisse² novi praesidii cum Q. Fabio ab
- 13 Roma venientis. Hannibalem insidiarum quoque aliquid timentem recepisse suos, Romanum insecutum adiuvante Samnite duo castella eo die expugnasse.
- 14 Sex milia hostium caesa, quinque admodum Romanorum; tamen in tam pari prope clade vanam famam³ egregiae victoriae cum vanioribus litteris magistri equitum Romam perlatam.

XXV. De iis rebus persaepe et in senatu et in

2 contione actum est. Cum laeta civitate dictator unus nihil nec famae nec litteris crederet, et ut vera omnia essent, secunda se magis quam adversa

3 timere diceret, tum M. Metilius⁴ tribunus plebis id

4 enim vero⁵ ferendum esse negat: non praesentem solum dictatorem obstitisse rei bene gerendae, sed absentem etiam gestae obstare et in ducendo bello sedulo⁶ tempus terere, quo diutius in magistratu sit solusque et Romae et in exercitu imperium habeat;

5 quippe consulum alterum in acie cecidisse, alterum specie classis Punicae persequendae procul ab Italia

6 ablegatum; duos praetores Sicilia atque Sardinia occupatos, quarum⁷ neutra hoc tempore provincia praetore egeat; M. Minucium magistrum equitum,

¹ quingentos ducentem *Gronovius*: adducentem *P.*

² utrique praebuisse ς : utriusque praebuisset *P.*

³ vanam famam *Woelfflin*: famam *P.*

⁴ Metilius *Sigonius* (*Plat. Fab.* 7, 8, 9): metellus *P.*

⁵ id enim vero ς : id enim *P.*

⁶ sedulo ς : ac sedulo *P.*

⁷ quarum ς : quorum *P.*

the camp, by the dictator's order, at the head of B.C. 217 eight thousand foot and five hundred horse, when, appearing on Hannibal's rear, he was mistaken by both armies for reinforcements coming up with Quintus Fabius from Rome. Hannibal, fearing some trap as well, drew back his men, and the Romans, pressing forward and assisted by the Samnites, carried, that same day, two redoubts. Six thousand of the enemy were slain and fully five thousand Romans. Nevertheless, though the losses had been so nearly equal, a foolish tale was carried to Rome of an extraordinary victory, with a letter from the master of the horse that was more foolish still.

XXV. These events were the occasion of many speeches both in the senate and in the popular assembly. The citizens rejoiced, and only the dictator refused to credit either rumour or dispatch, and declared that even though the story were all true, he feared success more than adversity. Then Marcus Metilius, tribune of the plebs, cried out that this was past all bearing: not only had the dictator prevented a successful engagement being fought while he was present, but he even objected now that the victory was won, and persisted in drawing out the war and wasting time, in order the longer to remain in office, and to continue, both at Rome and in the army, in sole possession of authority; for one of the consuls had fallen in battle, and the other—under the pretext of pursuing the Punic fleet—had been sent a great way off from Italy; the two praetors were employed in Sicily and Sardinia, neither of which required a praetor at this time; and Marcus Minucius, the master of the horse, that he might not see the enemy or

A.U.C.
537

- ne hostem videret, ne quid rei bellicae gereret,
 7 prope in custodia habitum. Itaque hercule non
 Samnium modo, quo iam tamquam trans Hiberum
 agro Poenis concessum sit, sed¹ Campanum Cale-
 numque et Falernum agrum pervastatos esse, sedente
 Casilini dictatore et legionibus populi Romani agrum
 8 suum tutante. Exercitum cupientem pugnare et
 magistrum equitum clausos prope intra vallum re-
 tentos, tamquam hostibus captivis arma adempta.
 9 Tandem, ut abscesserit inde dictator, ut obsidione
 liberatos extra vallum egressos fudisse ac fugasse
 10 hostes. Quas ob res, si antiquus animus plebei
 Romanae esset, audaciter se laturum fuisse de²
 abrogando Q. Fabi imperio; nunc modicam roga-
 tionem promulgaturum de aequando magistri equitum
 11 et dictatoris iure. Nec tamen ne ita quidem prius
 mittendum ad exercitum Q. Fabium quam consulem
 in locum C. Flamini suffecisset.
 12 Dictator contionibus se abstinuit in actione minime
 populari.³ Ne in senatu quidem satis aequis auribus
 audiebatur, cum⁴ hostem verbis extolleret biennique
 clades per temeritatem atque inscitiam ducum ac-
 13 ceptas referret et magistro⁵ equitum quod contra
 dictum suum pugnasset rationem diceret reddendam
 14 esse. Si penes se summa imperii consiliique sit,

¹ sit, sed *C*²: sititet *P*: sitit sed *C*¹: sit sed et *ς*.

² de *ς*: deinde *P*. ³ populari *ς* (*Madvig*): popularis *P*.

⁴ cum *Hertz*: huncum *P*¹: hunc cum *P*².

⁵ et magistro *Madvig*: magister *P*: magistroque *ς*: magistro

Frigell.

¹ Livy appears not to have believed that Minucius was made a dictator. But *C.I.L.*, I. 1503 = Dessau, *Inscriptiones Latinae Selectae*, 11 (Hercolei | sacrum | M. Minuci. C. f. | dictator vov|| it), is ascribed by Mommsen to our Minucius, and Polybius (III. ciii. 4) says unequivocally that "two dictators were actually appointed for the same field of action."

carry out any military operation, had been kept almost a prisoner. Thus it had actually come to pass that not only Samnium—whose territories, as though they lay beyond the Ebro, had already been surrendered to the Phoenicians—but Campania, and the districts both of Cales and Falerii had been utterly laid waste; while the dictator sat still at Casilinum and used the legions of the Roman People to protect his own estate. The army—eager as it was to fight—and the master of the horse had virtually been cooped up and confined within the rampart; and their swords, as though they had been captured enemies, had been taken from them. At last, when the dictator had gone away, they had come out from behind their works, as if released from a blockade, and had routed and put to flight their enemies. For all these reasons, if their ancient spirit had still animated the Roman plebs, he would boldly have proposed the abrogation of Quintus Fabius's command; as it was, he should move the adoption of a moderate measure, to wit, the elevation of the master of the horse to a footing of equality with the dictator.¹ Yet, even so, they must not let Fabius rejoin his army till he had first installed a consul in the place of Gaius Flaminius.

The dictator refrained from making speeches to the people, in a cause that was far from popular. Even the senate listened coldly when he spoke in high terms of the enemy, and charging the reverses of the past two years to the rashness and ignorance of the Roman generals, declared that the master of the horse must answer to him for having fought against his orders. If his authority and

A.U.C.
537

- prope diem effecturum ut sciant homines bono imperatore haud magni fortunam momenti esse, mentem rationemque dominari, et in tempore et sine ignominia servasse exercitum quam multa milia hostium occidisse maiorem gloriam esse. Huius generis orationibus frustra habitis et consule creato M. Atilio Regulo, ne praesens de iure imperii dimicaret, pridie quam rogationis ferendae dies adesset, nocte ad exercitum abiit.
- 17 Luce orta cum plebis concilium esset, magis tacita invidia dictatoris favorque magistri equitum animos versabat quam satis audebant homines ad suadendum quod volgo placebat prodire, et favore superante auctoritas tamen rogationi deerat. Unus inventus est suasor legis C. Terentius Varro, qui priore anno praetor fuerat, loco non humili solum sed etiam sordido ortus. Patrem lanium fuisse ferunt, ipsum institorem mercis, filioque hoc ipso in servilia eius artis ministeria usum.

XXVI. Is iuvenis, ut primum¹ ex eo genere quaestus pecunia a patre relicta animos ad spem liberalioris fortunae fecit togaque et forum placuere
2 proclamando pro sordidis hominibus causisque adversus rem et famam bonorum primum in notitiam

¹ ut primum *Perizonius*: utrum *P*: ut iam *Lutembacher*.

¹ This is possibly a sneer at Scipio, who after the Trebia took refuge with his beaten army behind the walls of Placentia and Cremona. In 205 B.C., Fabius's distrust of the Scipios was to take the form of bitter opposition to the son's project for invading Africa (xxviii. xl.-xliii. and xxix. xix.).

² He had been consul before, in 227 B.C.

strategy should be paramount, he would soon let B.C. 217 people know that with a good commander fortune was of little moment; that mind and reason were in control; and that to have preserved the army in its hour of danger, yet without disgrace,¹ was more glorious than to have slain many thousands of the enemy. After making several speeches to this purport, yet without effect, and presiding over the election of Marcus Atilius Regulus² to the consulship, that he might not take a personal part in the dispute about the command, on the day preceding the bringing forward of the resolution he left by night for the army.

When at break of day the plebs assembled in their council, though at heart they were inclined to dislike the dictator and to favour the master of the horse, yet they wanted sufficient courage to come forward and advocate a course which most of them approved, so that the motion, despite its exceeding popularity, lacked support. One man alone was found to urge the passage of the bill. This was Gaius Terentius Varro, praetor of the year before, whose antecedents were not merely base but even sordid. It is said that his father had been a butcher⁷, who peddled his wares himself, and that he had employed this very son about the menial tasks associated with that calling.

XXVI. The young man had no sooner inherited from his father the money gained in this kind of occupation than he felt encouraged to hope for a more liberal career, and resolved to enter public life; and by declaiming on behalf of ignoble men and causes against the property and reputation of persons of the better sort achieved first notoriety

A.U.C.
537

3 populi, deinde ad honores pervenit, quaesturaque¹
 et duabus aedilitatibus, plebeia et curuli, postremo
 et praetura perfunctus iam ad consulatus spem cum
 4 adtolleret animos, haud parum callide auram favoris
 popularis ex dictatoria² invidia petit scitique plebis
 unus gratiam tulit.

5 Omnes eam rogationem, quique Romae quique in
 exercitu erant, aequi atque iniqui, praeter ipsum
 dictatorem in contumeliam eius latam acceperunt;
 6 ipse qua gravitate animi criminantes se ad multitu-
 dinem inimicos tulerat eadem et populi in se
 7 saevientis³ iniuriam tulit; acceptisque in ipso itinere
 litteris senatus⁴ de aequato imperio, satis fidens
 haudquaquam cum imperii iure artem imperandi
 aequatam, cum invicto⁵ a civibus hostibusque animo
 ad exercitum rediit.

XXVII. Minucius vero, cum iam ante vix tolera-
 2 bilis fuisset rebus secundis ac favore volgi, tum
 utique immodice immodesteque non Hannibale
 3 magis victo ab se quam Q. Fabio gloriari: illum in
 rebus asperis unicum ducem ac parem quaesitum
 Hannibali, maiorem minori, dictatorem magistro
 equitum, quod nulla memoria habeat annalium, iussu
 populi aequatum in eadem civitate, in qua magistri

¹ quaesturaque ζ (*Gronovius*): quaestura quoque *P*.

² dictatoria *P*: dictatoris ζ (*Madvig*).

³ saevientis ζ : sevientem *P*.

⁴ litteris senatus ζ (*Madvig*): litteris $\bar{s}\bar{c}$. *P*.

⁵ cum invicto ζ : cumque inuicto *P*.

and then office. He had held the quaestorship and both aedileships—plebeian and curule—and finally even the praetorship. He now ventured to aspire to the consulship, and with considerable shrewdness sought to capture the favour of the populace by exploiting their animosity against the dictator, with the result that he alone reaped all the popularity growing out of the plebiscite. B.C. 217

Everyone, whether in Rome or with the army, whether friend or foe, looked on the passing of this bill as an insult to the dictator—everyone, that is, but the dictator himself, who with the same unruffled spirit with which he had borne the slanders uttered against him before the multitude by his adversaries now bore the injustice of the infuriated people. While still on the way he received a dispatch from the senate about the equal division of command, but fairly confident that though the authority of the commanders had been equalized, their abilities had not, he returned to the army with a spirit that neither fellow citizens nor enemies could daunt.

XXVII. As for Minucius, success and the favour of the crowd had already made him well-nigh insufferable. But now, at all events, he cast away all modesty and moderation and boasted of his triumph not only over Hannibal but over Quintus Fabius as well: that wonderful leader, to whom his countrymen had turned in their distress as a match for Hannibal, had by vote of the people been reduced to a level—the superior with his subordinate, the dictator with his master of the horse; and this action, to which history could afford no parallel, had been taken in that very state in which masters

A.U.C.
537

equitum virgas ac secures dictatoris tremere atque
 4 horrere soliti sint: tantum suam felicitatem virtu-
 temque enituisse. Ergo secuturum¹ se fortunam
 suam, si dictator in cunctatione² ac segnitie deorum
 5 hominumque iudicio damnata perstaret. Itaque quo
 die primum congressus est cum Q. Fabio, statuendum
 omnium primum ait esse quem ad modum imperio
 6 aequato utantur: se optimum ducere aut diebus
 alternis, aut, si maiora intervalla placerent, partitis
 temporibus alterius summum ius imperiumque esse,
 7 ut par hosti non solum consilio³ sed viribus etiam
 esset, si quam occasionem rei gerendae habuisset.
 8 Q. Fabio haudquaquam id placere: omnia enim
 fortunam⁴ eam habituram quaecumque temeritas
 collegae habuisset: sibi communicatum cum alio,⁵
 9 non ademptum imperium esse: itaque se nunquam
 volentem parte qua posset rerum consilio gerendarum
 cessurum, nec se tempora aut dies imperii cum eo,
 exercitum divisurum, suisque consiliis, quoniam
 10 omnia non liceret, quae posset servaturum. Ita
 obtinuit ut legiones, sicut consulibus mos esset,
 inter se dividerent. Prima et quarta Minucio,
 11 secunda et tertia Fabio evenerunt. Item equites
 pari numero sociumque et Latini nominis auxilia

¹ secuturum *edd.*: secuturumque *P.*

² dictator in cunctatione (con-) *Gronovius*: dictatoris cunctationi *P.*

³ non solum consilio ζ (*Madvig*): solum non consilio *P.*: non consilio solum *Alschefski*.

⁴ enim fortunam ζ : fortunam enim *P.*

⁵ alio *P.*: illo ζ (*Madvig*): eo *Novák*.

¹ So in the campaign of Cannae (216 B.C.), Varro and Paulus commanded on alternate days. In the present instance, however, Polybius III. (ciii. 7) says that it was Fabius who proposed the alternation, and that Minucius preferred that the army be divided.

of the horse had been used to tremble and shudder B.C. 217 at the rods and axes of the dictator; so conspicuous had been his own success and courage. He would therefore follow up his good fortune, if the dictator persisted in that dilatory and inactive course which gods and men had united in condemning. Accordingly, on the day of his first meeting with Quintus Fabius, he said that the very first thing to be settled was the manner in which they should exercise the joint command: he himself thought that the best way would be for each to have supreme command and authority either every other day,¹ or, if longer periods seemed preferable, for equally apportioned times, to the end that he might be a match for the enemy not only in strategy but in numbers also, if he should meet with a favourable opportunity for fighting.

This proposal by no means suited Quintus Fabius, for he saw that everything which his rash colleague should have got control of would be controlled by Fortune: he had been made, he said, to share the supreme command with another, not deprived of it; he would therefore never voluntarily relinquish that share which he possessed of the power to guide the campaign prudently; he would not divide with Minucius the times or days of commanding, but would divide the army, and in accordance with his own plans would save what he could, since he was not permitted to save everything. In this way he brought about a division of the legions, such as was customary between consuls. The first and fourth fell to Minucius, the second and third to Fabius. In like manner they divided equally the cavalry and auxiliaries, both allies and Latins. The master of

diviserunt. Castris quoque se separari magister equitum voluit.

XXVIII. Duplex inde Hannibali gaudium fuit—neque enim quicquam eorum quae apud hostes agerentur eum fallebat, et perfugis multa indicantibus¹ et per suos explorantem;—nam et liberam Minuci temeritatem se suo modo captaturum et sollertiae Fabi dimidium virium decessisse.

3 Tumulus erat inter castra Minuci et Poenorum, quem qui occupasset haud dubie iniquiorem erat
4 hosti locum facturus. Eum non tam capere sine certamine volebat Hannibal, quamquam id operae pretium erat, quam causam certaminis cum Minucio, quem procursurum² ad obsistendum satis sciebat,
5 contrahere.³ Ager omnis medius erat prima specie inutilis insidiatori, quia non modo silvestre quicquam, sed ne vepribus quidem vestitum habebat, re ipsa natus tegendis⁴ insidiis, eo magis quod in nuda valle nulla talis fraus timeri poterat; et erant in anfractibus cavae rupes, ut quaedam earum ducenos
7 armatos possent capere. In has latebras, quot quemque locum apte insidere poterant, quinque milia
8 conduntur peditum equitumque. Necubi tamen aut motus alicuius temere egressi aut fulgor armorum fraudem in valle tam aperta detegeret, missis paucis prima luce ad capiendum quem ante diximus tumulum avertit oculos hostium.

¹ indicantibus *ς*: non indicantibus *P*: ultro indicantibus *Pluygers*.

² procursurum *Madvig*: per/occursum *P*.

³ contrahere *ς*: et contrahere *P*.

⁴ tegendis *ς*: detegendis *P*.

the horse chose that their camps, too, should be separated. B.C. 217

XXVIII. All this caused Hannibal a twofold joy, for, fully acquainted as he was with whatever went on amongst his enemies both from much information brought in by deserters and from the discoveries of his own spies, he reckoned on entrapping the uncontrolled rashness of Minucius after his own fashion, while he saw that the sagacity of Fabius had been deprived of half its strength.

There was a hill between the camp of Minucius and that of the Phoenicians, and it was certain that he who occupied it would place his enemy in a rather bad position. This Hannibal was desirous not so much of capturing without a struggle—though this would have been worth while—as of using to bring on a battle with Minucius, who would sally forth, as he well knew, to oppose him. It appeared at first sight that none of the ground between could be used for an ambush, since it not only had nothing on it in the shape of trees, but was nowhere so much as screened with brambles. But in fact it was formed by nature for covering an ambuscade—all the more because in a bare valley no such trap could be suspected—for in its windings there were hollow cliffs, so large that some of them would hold two hundred soldiers. In these lurking-places Hannibal concealed five thousand foot and horse—as many in each as could readily lie in wait there. Lest, however, the movement of anyone who might carelessly step out or the glint of arms should betray the ruse, in a valley so bare and open, he dispatched a small party at dawn to seize the hill already mentioned and draw off the enemy's attention.

- A.U.C. 9 Primo statim conspectu contempta paucitas, ac
537 sibi quisque deprecari pellendos inde hostes ac
locum¹ capiendum; dux ipse inter stolidissimos
ferocissimosque ad arma vocat et vanis minis²
10 increpat hostem. Principio levem armaturam di-
mittit; deinde conferto agmine mittit equites;
postremo, cum hostibus quoque subsidia mitti
11 videret, instructis legionibus procedit. Et Hannibal
laborantibus suis alia atque alia crescente³ certamine
mittens auxilia peditum equitumque iam iustam
expleverat aciem, ac totis utrimque viribus certatur.
12 Prima levis armatura Romanorum, praeoccupatum
ex inferiore loco⁴ succedens tumulum, pulsa de-
trusaque terrorem in succedentem intulit equitem
13 et ad signa legionum refugit. Peditum acies inter
perculos impavida sola erat, videbaturque, si iusta
ac directa⁵ pugna esset, haudquaquam impar
futura: tantum animorum fecerat prospere ante
14 paucos dies res gesta; sed exorti repente insidiatores
eum tumultum terroremque in latera utrimque
ab tergoque incursantes fecerunt ut nec animus⁶
ad pugnam neque ad fugam spes cuiquam superesset.
- XXIX. Tum Fabius primo clamore paventium

¹ ac locum *Perizonius*: ad locum *P*.

² minis ζ : animis et nimis *P*: animis et minis ζ .

³ crescente ζ : aut crescente *P*.

⁴ ex inferiore loco *Madvig*: inferiore loco *P*.

⁵ directa *Madvig*: si recta *P*: recta ζ .

⁶ ut nec animus ζ : nec ut animus *P*.

The Romans no sooner descried them than they B.C. 217 laughed at their small numbers, and everybody asked to be assigned the duty of dislodging the Carthaginians and capturing the place. Their general himself, as fatuous and rash as anyone, called the men to arms and railed at the enemy with idle threats. First he ordered out the light infantry; then he sent the cavalry off in a solid column; finally, when he saw that the enemy too were bringing up supports, he set forth with his legions in battle array. Hannibal likewise, as the struggle waxed hotter and his men were sore bested, sent in reinforcement after reinforcement, horse and foot, till he now had a regular army in the field, and both sides were engaged with all their forces. The Roman light infantry, as they were advancing from the lower ground on to the height which the enemy had already occupied, was the first to suffer a repulse, and as they were driven downhill, caused a panic among the cavalry, which was coming up behind them, and fled to the standards of the legions. These alone maintained their line undaunted, when all the rest were in full flight, and it looked as if, had the battle been a regular front-to-front engagement, they would have proved fully equal to their enemy—so encouraged had they been by the successful action a few days before. But the men in ambush, suddenly springing out and charging them on both flanks and in the rear, worked such havoc and alarm that not one of them had any courage left for fighting or any hope in flight.

XXIX. "There it is," said Fabius, when first the cries of the frightened soldiers were heard, and

A.U.C.
537

audito, dein conspecta procul turbata acie, "Ita est" inquit; "non celerius¹ quam timui deprendit
2 fortuna temeritatem. Fabio aequatus imperio Hannibalem et virtute et fortuna superiorem videt. Sed aliud iurgandi suscensendique tempus erit: nunc signa extra vallum proferte; victoriam hosti² extorqueamus, confessionem erroris civibus."

3 Iam magna ex parte caesis aliis, aliis circumspectantibus fugam Fabiana se acies repente velut
4 caelo demissa ad auxilium ostendit. Itaque, priusquam ad coniectum teli veniret aut manum consereret, et suos a fuga effusa et ab nimis³ feroci pugna hostes continuit. Qui solutis ordinibus vage dissipati erant undique confugerunt ad integram
5 aciem; qui plures simul terga dederant conversi in hostem volventesque orbem nunc sensim referre pedem, nunc conglobati restare. Ac iam prope una acies facta erat victi atque integri exercitus
6 inferebantque signa in hostem, cum Poenus receptui cecinit, palam ferente Hannibale ab se Minucium, se ab Fabio victum.

7 Ita per variam fortunam diei maiore parte exacta
8 cum in castra reditum esset, Minucius convocatis militibus, "Saepe ego" inquit "audivi, milites, eum primum esse virum qui ipse consulat quid in rem

¹ non celerius *P*: celerius *Lipsius* (*Plut., Fab. 12*).

² hosti *g*: hostibus *Drakenborch*: hostis *P*.

³ ab nimis *M*²: ab animis *PC*¹*M*¹: a nimis *C*².

then the confusion in the distant battle-line became discernible; "misfortune has not overtaken rashness more quickly than I feared. Though made equal to Fabius in authority, he finds Hannibal his superior, both in courage and in fortune. But another time will do for upbraiding and resentment; for the present, march out from your trenches, and let us wrest from the enemy his victory and from our fellow citizens a confession of their blunder." B.C. 217

By this time large numbers of the Romans had either been slain or were casting about for a way to escape, when suddenly Fabius and his army appeared, as though they had come down from heaven to help them; and before they got within a javelin's range or struck a blow, had checked both the headlong flight of the Romans and the reckless fury of the enemy's attack. Those who had quitted their ranks and dispersed this way and that came running up on every side to the unbroken line; those who had retreated in a body faced about to meet the enemy and, forming a circle, at first slowly retreated, but presently, being more compactly drawn together, stood their ground. And now the beaten army and the fresh one had pretty much united into a single line and were ready to advance against the enemy, when Hannibal sounded the recall, declaring openly that he had beaten Minucius, but that Fabius had beaten him.

When the troops had got back to their camps, towards the close of a day of such varied fortune, Minucius called his men together and thus addressed them: "Soldiers, I have often heard that the best man is he who can himself advise us what is profit-

A.U.C.
537

sit; secundum eum qui bene monenti oboediat; qui nec ipse consulere nec alteri parere sciat,¹ eum
 9 extremi ingenii esse. Nobis quoniam prima animi ingeniique negata sors est, secundam ac mediam teneamus, et dum imperare discimus, parere prudenti in animum inducamus. Castra cum Fabio iungamus; ad praetorium eius signa cum tulerimus,² ubi ego eum parentem appellavero, quod beneficio
 10 eius erga nos ac maiestate eius dignum est, vos, milites, eos quorum vos modo arma ac dexteræ³ texerunt patronos salutabitis, et si nihil aliud, gratorum certe nobis animorum gloriam dies hic dederit.”

XXX. Signo dato conclamatur inde ut colligantur vasa. Profecti et agmine incedentes ad dictatoris⁴ castra in admirationem et ipsum et omnes qui circa
 2 erant converterunt. Ut constituta sunt ante tribunal signa, progressus ante alios magister equitum cum patrem Fabium appellasset circumfusosque militum eius totum agmen patronos consalutasset,
 3 “Parentibus” inquit “meis, dictator, quibus te modo nomine, quod⁵ fando possum, aequavi, vitam

¹ sciat *M*²: nesciat *PCM*¹.

² cum tulerimus *ς*: contulerimus *P*: cum detulerimus *Novák*.

³ ac dexteræ *Madvig*: dexteræ *P*: dexteræque *ς*.

⁴ ad dictatoris *ς*: di//catoris *P*: per dictatoris *Madvig*.

⁵ quod *Voss*: quo *P*.

¹ A sentiment borrowed from the *Works and Days* of Hesiod, who says (293 ff.): That man is altogether best who considers all things himself and marks what will be better afterwards and at the end; and he, again, is good who listens to a good adviser; but whoever neither thinks for

able; the next best he who listens to good advice; B.C. 217 but that he who can neither counsel well nor obey another has the meanest capacity of all.¹ Since to us the first rank of intelligence and capacity has been denied, let us hold fast to the second or middle state, and while we are learning to command, make up our minds to obey a man of wisdom. Let us join our camp to that of Fabius; and when we have brought our standards to his tent, and I have given him the name of 'Father'—as befits his goodness to us and his great position—you, soldiers, will salute as 'patrons'² those whose hands and swords just now protected you; and, if nothing else, this day shall at least have conferred on us the glory of possessing thankful hearts."

XXX. The moment the signal was given, the order to pack was shouted round.³ Setting forth they marched in column to the dictator's camp, to the astonishment of Fabius himself and all who were about. When they had planted their ensigns before the tribunal,⁴ the master of the horse advanced in front of the rest and called upon Fabius by the name of Father, and his entire army saluted the soldiers who had gathered round them as their patrons. Then Minucius said, "To my parents, Dictator, with whom I have just made you equal in name, which is all that speech can do, I owe only my life; to

himself nor keeps in mind what another tells him, he is an unprofitable man (Evelyn White's Trans. in *L. C. L.*).

² The soldiers of Fabius, by preventing the Carthaginians from capturing the soldiers of Minucius, have preserved their liberty, as the *patronus* guarded the liberty of his client.

³ *vasa colligere* means literally "to collect one's traps," hence "to prepare to march."

⁴ A platform in front of the general's tent.

A.U.C.
537

- tantam debeo, tibi cum meam salutem tum omnium
 4 horum. Itaque plebeiscitum, quo oneratus magis
 quam honoratus sum,¹ primus antiquo abrogoque
 et, quod tibi mihi que exercitibusque² his tuis,
 servato ac conservatori, sit felix, sub imperium
 auspiciumque tuum redeo et signa haec legionesque
 5 restituo. Tu, quaeso, placatus me magisterium
 equitum, hos ordines suos³ quemque tenere iubeas.”
 6 Tum dextrae interiunctae militesque contione dimissa
 ab notis ignotisque benigne atque hospitaliter in-
 vitati, laetusque dies ex admodum tristi paulo ante
 ac prope execrabili factus.
 7 Romae, ut est perlata fama rei gestae, dein
 litteris non magis ipsorum imperatorum quam volgo
 militum ex utroque exercitu adfirmata, pro se
 8 quisque Maximum laudibus ad caelum ferre. Pari⁴
 gloria apud Hannibalem hostesque Poenos erat; ac
 tum demum sentire cum Romanis atque in Italia
 9 bellum esse; nam biennio ante adeo et duces
 Romanos et milites spreverant ut vix cum eadem
 gente bellum esse crederent cuius terribilem⁵ famam
 10 a patribus accepissent; Hannibalemque⁶ ex acie
 redeuntem dixisse ferunt tandem eam nubem quae
 sedere in iugis montium solita sit cum procella
 imbrem dedisse.

¹ honoratus sum ς : oneratus *P*.

² mihi que exercitibusque ς : mihi que quod exercitusque \bar{F} .

³ magisterium equitum, hos ordines suos *Gronovius*: magisterium equitum hos ordinibus suis *P*.

⁴ pari *Pavlikovski*: par *P* (*Madvig*).

⁵ terribilem ς : terribilem eam *P*: tam terribilem *Perizonius*.

⁶ Hannibalemque *Luchs*: hannibalem quoque *P*.

¹ The battle on the Ticinus had been fought in the autumn of 218 B.C., and it was now late in the year 217, but the war had already lasted through two *campaigns*.

you I owe not merely my own safety but the safety B.C. 217 of all of these. Accordingly I am the first to reject and repeal that plebiscite which has been more onerous to me than honourable, and to place myself again under your command and auspices and restore to you these standards and these legions; and may good fortune come of it to you and to me and to these your armies, to the preserved and the preserver. Lay aside, I pray, your just resentment, and bid me retain my post of master of the horse and these their own proper companies and ranks." Then hands were clasped, and the assembly being dismissed, the soldiers were kindly and hospitably entertained, alike by friends and strangers, and a day which a little earlier had been very gloomy and almost accursed was turned into one of rejoicing.

In Rome, when the report of this affair came in, and was later confirmed by letters not only from both commanders, but from the soldiers generally in both armies, all men joined in lauding Maximus to the skies. With Hannibal and the hostile Phoenicians his renown was equally great; then for the first time they realized that they were fighting with Romans and in Italy. For during the past two years¹ they had so despised the Roman generals and soldiers that they could hardly believe that they were at war with the same nation as that of which they had heard such terrifying stories from their fathers. And Hannibal is said to have remarked, as he was returning from the field, that at last that cloud which had long been hovering about the mountain-tops had broken in a storm of rain.

XXXI. Dum haec geruntur in Italia, Cn. Servilius Geminus consul cum classe centum viginti¹ navium circumvectus Sardiniae et Corsicae oram et obsidibus utrimque acceptis in Africam transmisit, et priusquam in continentem escensiones faceret, 2 Menige insula vastata et ab incolentibus Cercinam,² ne et ipsorum ureretur diripereturque ager, decem talentis argenti acceptis ad litora Africae accessit 3 copiasque exposuit. Inde ad populandum agrum ducti milites navalesque socii iuxta effusi, ac si in 4 insulis³ cultorum egentibus praedarentur. Itaque in insidias temere inlati, cum a frequentibus palantes, ab locorum gnaris ignari,⁴ circumvenirentur, cum multa caede ac foeda fuga retro ad naves compulsi 5 sunt. Ad mille hominum cum Ti.⁵ Sempronio Blaeso quaestore amissum. Classis ab litoribus hostium plenis trepide soluta in Siciliam cursum tenuit 6 traditaque Lilybaei T. Otacilio praetori, ut ab legato 7 eius P. Cincio⁶ Romam reduceretur; ipse per Siciliam pedibus profectus freto in Italiam traiecit, litteris Q. Fabi accitus et ipse et collega eius M. Atilius, ut exercitus ab se exacto iam prope semestri imperio acciperent.

¹ centum viginti (centum et viginti) navium *Lipsius*: nauium *P*.

² Cercinam *Sigonius*: circanam *P*¹: circa eam *P*².

³ in insulis *Weissenborn*: insulis *P*.

⁴ ab locorum gnaris ignari *Gronovius*: ad locorum et ignari gnaris (gnaris *deleted by P*²) *P*.

⁵ cum Ti. *Ruperti*: cum iis *P*: cum *Doujatius*: cum Tib. *H. J. Mueller* (XLI. xii. 4).

⁶ Cincio *Hertz*: circi *P*¹: circa *P*².

¹ Menix (or Meninx) and Cercina were in the Lesser Syrtis. The former was supposed to have been the land of the lotus-eaters. (The modern names are Djerba and Kerkenna.)

XXXI. While these things were happening in B.C. 217
 Italy, Gnaeus Servilius Geminus the consul, with a fleet of a hundred and twenty ships, sailed round Sardinia and Corsica, and after taking hostages from both, bore away for Africa. Before descending on the mainland, he plundered the island of Menix; and after accepting ten talents of silver, which the people of Cercina gave him,¹ to induce him not to burn and pillage their territory also, he sailed in to the coast of Africa and disembarked his troops.² Soldiers and naval allies went off to pillage the country-side and dispersed as freely as if they were plundering desert islands. And so they quickly fell into an ambush, and losing contact with each other, and knowing nothing of the country, were set upon by large bands of their enemies, who knew it well, and driven back to their ships in a bloody and disgraceful rout. Fully a thousand men were lost, including the quaestor, Tiberius Sempronius Blaesus. Moorings were cast off in a hurry, and the fleet, leaving the shore behind it lined with enemies, stood away for Sicily. At Lilybaeum it was handed over to the praetor Titus Otacilius, to be conducted by his lieutenant, Publius Cincius, back to Rome. The consul himself proceeded overland through Sicily to the straits, where he crossed into Italy, in obedience to a dispatch from Quintus Fabius. The dictator had sent for Servilius, and for Marcus Atilius his colleague, to take over his armies, for his six months' tenure of authority was drawing to a close.

² Polybius (III. xevi. 13) mentions the ransom of Cercina, and speaks of the capture not of Menix but of Cossyrus (a little island to the E. of Carthage). He says nothing of the landing in Africa.

A.U.C.
537

8 Omnium prope annales Fabium dictatorem ad-
versum Hannibalem rem gessisse tradunt; Coelius
etiam eum primum a populo creatum dictatorem
9 scribit. Sed et Coelium et ceteros fugit uni consuli
Cn. Servilio, qui tum procul in Gallia provincia
10 aberat, ius fuisse dicendi dictatoris; quam moram
quia exspectare territa tanta¹ clade civitas non
poterat, eo decursum esse ut a populo crearetur
11 qui pro dictatore esset; res inde gestas gloriamque
insignem ducis et augentes titulum imaginis²
posteris, ut, qui pro dictatore creatus erat fuisse
dictator³ crederetur⁴ facile obtinuisse.

XXXII. Consules Atilius Fabiano, Geminus Servi-
lius Minuciano exercitu accepto, hibernaculis mature
communitis, quod reliquum⁵ autumnus erat Fabi
artibus cum summa inter se concordia bellum
2 gesserunt. Frumentatum exeunti Hannibali di-
versis locis opportuni aderant carpentes agmen
palatosque excipientes; in casum universae dimi-
cationis, quam omnibus artibus petebat hostis, non
3 veniebant⁶; adeoque inopia est coactus Hannibal
ut, nisi cum fugae specie abeundum timuisset,⁷

¹ tanta *H. J. Mueller*: iam *P*.

² augentes titulum imaginis *Gronovius*: augendis titulum
imagines *P*.

³ dictatore creatus erat fuisse dictator *H. J. Mueller*:
dictatore *P*.

⁴ crederetur *ς*: caederetur *P*.

⁵ quod reliquum (-quom) *Madvig*: quom *P*¹: cum *P*².

⁶ Consules (§ 1) . . . veniebant *P* places after gererent (§ 3):
the transposition was made by Froben (ed. 1531).

⁷ timuisset *P (Weissenborn)*: si fuisset *Madvig*.

¹ *i.e.* in Northern Italy, in the neighbourhood of Ariminum.

² In this inscription the expression *II dictator* (as in the
Fasti) or *bis dictator* (as in the *Elogium* of Fabius, *C. I. L.*,

Nearly all the annalists state that Fabius was B.C. 217 dictator in his campaign against Hannibal; Coelius even writes that he was the first to be created dictator by the people. But Coelius and the rest forget that only the consul Gnaeus Servilius, who was then far away in his province of Gaul,¹ had the right of naming a dictator. It was because the nation, appalled by their great disaster, could not put up with so long a delay that resort was had to the popular election of an *acting* dictator. Thereafter the general's successes and his great renown, and the additions which his descendants made to the inscription which accompanies his portrait,² led easily to the belief that one who had in fact been made acting dictator had been dictator.

XXXII. The consuls—Atilius taking over the army of Fabius and Geminus Servilius that of Minucius—constructed a winter camp betimes, and carried on the war for the rest of the autumn with the greatest harmony, on the lines laid down by Fabius. As often as Hannibal went out to forage, they were sure to appear, at one place or another, harassing his march and cutting off the stragglers: a general engagement, which the enemy sought with all the arts at his command, they declined to risk; and Hannibal was driven to such extremity of want, that if he had not thought that his departure would

I. 228) very likely occurred, conveying the erroneous impression that Fabius was in 217 formally elected dictator, whereas he was in fact invested with the *powers* of a dictator but not with the actual *title*. Note that at chap. viii. § 6 Livy accepted, without citing his authority, the tradition which he now rejects and ascribes to Cœlius. This is a striking instance of the ancient custom of citing sources only in cases where the writer's suspicions are aroused.

A.U.C.
537

Galliam repetiturus fuerit nulla relicta spe alendi exercitus in eis locis, si insequentes consules eisdem artibus bellum gererent.

- 4 Cum ad Gereonium iam hieme impediēte constitisset bellum, Neapolitani legati Romam venere. Ab iis quadraginta paterae aureae magni ponderis in curiam inlatae atque ita verba facta ut dicerent
- 5 scire sese populi Romani¹ aerarium bello exhauriri, et cum iuxta pro urbibus agrisque sociorum ac
- 6 pro capite atque arce Italiae, urbe Romana, atque imperio geratur, aequum censuisse Neapolitanos, quod auri sibi cum ad templorum ornatum, tum ad subsidium fortunae, a maioribus relictum foret,
- 7 eo iuvare populum Romanum; si quam opem in sese² crederent, eodem studio fuisse oblaturus. Gratum sibi patres Romanos populumque facturum,
- 8 si omnes res Neapolitanorum suas duxissent, dignosque iudicaverint ab quibus donum, animo ac voluntate eorum qui libentes darent quam re maius
- 9 ampliusque, acciperent. Legatis gratiae actae pro munificentia curaque; patera quae ponderis minimi fuit accepta.

- XXXIII. Per eosdem dies speculator³ Carthaginiensis qui per biennium fefellerat Romae de-
- 2 pressus praecisisque manibus dimissus, et servi quinque et viginti in crucem acti, quod in campo

¹ populi Romani ς : populi *P*.

² in sese *P*: in sese esse *Weissenborn*: in se esse *H. J. Mueller*.

³ speculator ς : spectator *P*.

necessarily look like flight, he would have gone back B.C. 217
into Gaul. For he had given up all hope of supporting his army in those regions, if the next consuls should make use of the same strategy.

Winter had already brought the fighting about Gereonium to a standstill, when envoys from Neapolis arrived in Rome. Bringing forty massive golden bowls into the senate-house, they delivered themselves to this effect: that they knew that the treasury of the Roman People was becoming exhausted by the war, and since it was being waged no less in behalf of the cities and lands of the allies than for the capital and citadel of Italy—the City of Rome—and for its empire, the Neapolitans had deemed it right to employ the gold which their ancestors had bequeathed them, whether for the adornment of their temples or as a subsidy in time of need, to assist the Roman People; had they thought themselves capable of helping with their persons, they would have offered these with the same heartiness; it would gratify them if the Roman senators and people would look on all the possessions of the Neapolitans as their own, and consider that their gift deserved a willing acceptance, as being greater and of more account in respect of the friendliness and good-will of the givers than in actual value. The envoys received a vote of thanks for this generosity and thoughtfulness, and the bowl of least weight was accepted.

XXXIII. At about this time a Carthaginian spy who for two years had eluded capture was caught in Rome, and after his hands had been cut off, was allowed to go; and five and twenty slaves were crucified, on the charge of having conspired in the

A.U.C.
537

Martio coniurassent.¹ Indici data libertas et aeris
 3 gravis viginti milia. Legati et ad Philippum
 Macedonum regem missi ad deprecandum Deme-
 4 trium Pharium, qui bello victus ad eum fugisset,
 et alii in Ligures ad exostulandum, quod Poenum
 opibus auxiliisque suis iuvisent, simul ad visendum
 5 rentur. Ad Pineum quoque regem in Illyrios legati
 missi ad stipendium, cuius dies exierat, poscendum,
 aut si diem proferri² vellet, obsides accipiendos.
 6 Adeo, etsi bellum ingens in cervicibus erat, nullius
 usquam terrarum rei cura Romanos, ne longinqua³
 7 quidem, effugiebat. In religionem etiam venit
 aedem Concordiae, quam per seditionem militarem
 biennio ante L. Manlius praetor in Gallia vovisset,
 8 locatam ad id tempus non esse. Itaque duumviri
 ad eam rem creati a M. Aemilio praetore urbano
 C. Pupius et K. Quinctius Flamininus aedem in arce
 faciendam locaverunt.

¹ quod in campo Martio coniurassent *P*: in campo Martio quod coniurassent *V. Voss*.

² proferri *Madvig*: proferre *P*.

³ longinqua *P*: longinque *ς*: longinquae *J. H. Voss*.

¹ Philip V., with whom the Romans were to fight the first two Macedonian wars of 216–205 B.C. and 200–197 B.C.

² Demetrius of Pharos (an island off the coast of Illyria) had (in 229 B.C.) treacherously surrendered to the Romans the island Corcyra, of which the Illyrian queen Teuta had made him governor. Rewarded for this service with the governorship of a number of islands, he was guilty of plundering Roman allies, and Aemilius Paulus led an expedition against him which resulted (in 219) in his defeat and exile.

³ In view of the revolt recorded in XXI. xxv.

⁴ Whom the Romans had placed on the Illyrian throne in 228 B.C. after their defeat of Teuta.

Campus Martius. The informer was rewarded with freedom and twenty thousand sesterces. Ambassadors were dispatched to Philip,¹ King of the Macedonians, to demand the person of Demetrius of Pharus,² who, beaten in war, had fled to him for refuge; and others to expostulate with the Ligurians, because they had aided the Phoenician with supplies and men, and at the same time to observe at close range what was going on amongst the Boi and the Insubres.³ Ambassadors were likewise sent to King Pineus⁴ in Illyria, to demand a tribute which was overdue, or, in case he wished the time extended, to take hostages. So far were the Romans, though bearing upon their shoulders the burden of a mighty war, from permitting any concern of theirs to escape them, in however remote a part of the world it lay. They were troubled, too, that the contract for the temple of Concord, which the praetor Lucius Manlius had vowed two years before in Gaul, during the mutiny of the soldiers,⁵ had hitherto not been let. Accordingly the city praetor, Marcus Aemilius, appointed for the purpose two commissioners, Gaius Pupius and Caeso Quinctius Flaminius, who arranged to have the temple built on the Citadel.⁶

⁵ Livy says nothing of this mutiny, which probably occurred (notwithstanding the phrase *biennio ante*) in connexion with the events related in XXI. xxv.

⁶ One of the two summits of the Capitoline, the other being the Capitol, where stood the temple of Jupiter, Juno and Minerva. The temple of Concord, dedicated in 216 (XXXIII. xxi. 7), must not be confounded with the temple of the same goddess situated at the N.W. corner of the Forum—the ruins of which may still be seen—which was first erected in 367 by Camillus on the passing of the Licinian Laws.

A.U.C.
537

9 Ab eodem praetore ex senatus consulto litterae
ad consules missae, ut si iis videretur, alter eorum
ad consules creandos Romam veniret: se in eam
10 diem quam iussissent comitia edicturum. Ad haec
a consulibus rescriptum sine detrimento rei publicae
abscedi non posse ab hoste; itaque per interregem
comitia habenda esse potius quam consul alter a
11 bello avocaretur. Patribus rectius visum est dicta-
torem a consulibus¹ dici comitiorum habendorum
causa. Dictus L. Veturius Philo M. Pomponium
12 Mathonem magistrum equitum dixit. Iis vitio creatis
iussisque die quarto decimo se magistratu abdicare
res ad interregnum rediit.

XXXIV. Consulibus prorogatum in annum im-
perium. Interrex proditus² a patribus C. Claudius³
Appi filius Cento, inde P. Cornelius Asina. In
eius interregno comitia habita magno certamine
patrum ac plebis.

2 C. Terentio Varroni, quem sui generis hominem,
plebi⁴ insectatione principum popularibusque artibus
conciliatum, ab Q. Fabi opibus et dictatorio imperio
concusso⁵ aliena invidia splendentem, vulgus ex-
trahere⁶ ad consulatum nitebatur, patres summa ope
obstabant, ne se insectando sibi aequari adsuescerent

¹ consulibus *Rupertii*: consul *P.*

² interrex proditus *Luchs*: interreges proditius *P.*

³ C. Claudius *Sigonius*: c̄n. claudius *P.*

⁴ plebi *Aldus*: plebis *P.*

⁵ concusso ς concussū *P.*

⁶ extrahere ς : et extrahere *P.*

The same praetor, acting on instructions from the senate, wrote to the consuls, requesting that, if it seemed good to them, one of them would come to Rome to hold an election of consuls, and promising to appoint the comitia for the day which they should designate. To this the consuls answered that they could not withdraw from the presence of the enemy without detriment to the republic; it would therefore be better that the election be conducted by an interrex than that one of the consuls be called away from the seat of war. To the senators it seemed preferable that the consuls should appoint a dictator to preside at the election. They appointed Lucius Veturius Philo, who named Marcus Pomponius Matho master of the horse. There was a flaw in their appointment and they were commanded on the fourteenth day to resign their magistracy, whereupon the state reverted to an interregnum.

XXXIV. The authority of the consuls was extended for a year. To be interrex the Fathers named Gaius Claudius Cento, the son of Appius, and after him Publius Cornelius Asina. The latter conducted an election, which was marked by a bitter struggle between patricians and plebeians.

Gaius Terentius Varro had endeared himself to the plebeians—the class to which he himself belonged—by invectives against the leading men and the usual tricks of the demagogue. The blow he had struck at the influence and dictatorial authority of Fabius brought him the glory which is won by defaming others, and the rabble was now striving to raise him to the consulship, while the patricians opposed the attempt with all their might, lest men should acquire the custom of assailing them

A. U. C.
537

homines. Q. Baebius Herennius tribunus plebis,
 3 cognatus C. Terenti, criminando non senatum modo
 sed etiam augures, quod dictatorem prohibuissent
 comitia perficere, per invidiam eorum favorem
 4 candidato suo conciliabat: ab hominibus nobilibus
 per multos annos bellum quaerentibus Hannibalem
 in Italiam adductum; ab iisdem, cum debellari
 5 possit, fraude bellum trahi. Cum quattuor¹ legio-
 nibus universis pugnari prospere² posse apparuisset³
 eo quod M. Minucius absente Fabio prospere
 6 pugnasset, duas legiones hosti ad caedem obiectas,
 deinde ex ipsa caede ereptas, ut pater patronusque
 appellaretur qui prius vincere prohibuisset Romanos
 7 quam vinci. Consules deinde Fabianis artibus, cum
 debellare possent,⁴ bellum traxisse. Id foedus
 inter omnes nobiles ictum, nec finem ante belli
 habituros quam consulem vere plebeium, id est
 8 hominem novum, fecissent; nam plebeios nobiles
 iam eisdem initiatos esse sacris et contemnere
 plebem ex quo contemni a patribus desierint
 9 coepisse. Cui non apparere⁵ id actum et quaesitum
 esse ut interregnum iniretur, ut in patrum potestate

¹ quattuor *Crévier*: quattuor milia *P.*

² pugnari prospere *Riemann*: pugnari *P.*

³ posse apparuisset *ς*: posset apparuisse *P.*

⁴ debellare possent *ς*: debellare posset *P*: debellari
 posset *ς*.

⁵ non apparere id *ς*: non id apparere id *P.*

¹ The absurdity of this allegation is evident as soon as one recalls the bitter opposition to Fabius and his policy on the part of a large section of the senate (see Dimsdale's note).

² A *novus homo* was one who, like Cicero, attained, first of

as a means of rising to their level. Quintus Baebius B.C. 217 Herennius, a tribune of the plebs and kinsman of Gaius Terentius, railed not only at the senate but at the augurs too, because they had forbidden the dictator to accomplish the election, and by placing them in an unfavourable light, strengthened the candidacy of his friend. The nobles, he said, had been seeking war for many years, and it was they who had brought Hannibal into Italy. It was their machinations, too, that were spinning out the war, when it might be brought to a victorious conclusion.¹ That four legions if united were able to hold their own in a general engagement had been shown in a successful battle fought by Marcus Minucius, when Fabius was absent. Notwithstanding this, two legions had just been exposed to be massacred by the enemy and subsequently rescued from the massacre, to the end that the names of Father and Patron might be conferred on one who had kept the Romans from conquering before keeping them from being conquered. After that the consuls had employed the arts of Fabius to prolong the war, when they were able to have ended it. The nobles had all made a compact to this effect; nor would his hearers see an end of the war until they had elected a true plebeian, a new man,² to the consulship; for the plebeian nobles had already been admitted to the same rites as the others and had begun to look down on the plebs from the moment when they themselves had ceased to be looked down on by the patricians. Who could fail to see that their end and purpose in resorting to an interregnum had been to keep the election in the hands of the his family, to curule office. Such a man and his descendants were thereafter reckoned as nobles.

LIVY

A.U.C. 10 comitia essent? Id consules ambos ad exercitum
 537 morando quaesisse; id postea, quia invitis iis dictator
 esset dictus comitorum causa, expugnatum esse,
 11 cum¹ vitiosus dictator per augures fieret. Habere²
 igitur interregnum eos; consulatum unum certe
 plebis Romanae esse,³ et populum eum liberum
 habiturum ac daturum ei qui mature⁴ vincere quam
 diu imperare malit.

XXXV. Cum his orationibus accensa plebs esset,
 tribus patriciis petentibus, P. Cornelio Merenda
 2 L. Manlio Volsone M. Aemilio Lepido, duobus
 nobilium iam⁵ familiarum plebeis,⁶ C. Atilio Ser-
 rano et Q. Aelio Paeto, quorum alter pontifex,
 alter augur erat, Terentius consul unus creatur, ut
 in manu eius essent comitia rogando collegae.
 3 Tum experta nobilitas parum fuisse virium in
 competitoribus eius L. Aemilium Paulum, qui cum
 M. Livio consul fuerat, ex damnatione collegae,
 ex qua⁷ prope ambustus evaserat, infestum plebei,
 diu ac multum recusantem ad petitionem compellit.

¹ esse cum *Luchs*: esse ut *P.*

² habere *P. Rubens*: haberet *P.*

³ esse ς : esset *P.*

⁴ mature *Kiehl*: magis vere *P.*

⁵ nobilium iam *Freinsheimius*: nobilibus iam *P.*: nobilium
Weissenborn.

⁶ familiarum plebeis ς : familiarium plebei *P.*

⁷ ex damnatione collegae ex qua *Harant*: et damnatione
 collegae et sua *P.*

¹ The magistrate who presided at the elections was naturally
 in a position to influence the voters by his attitude towards
 the various candidates.

² L. Aemilius Paulus and M. Livius Salinator were consuls
 in 219 B.C. On the expiration of their term of office, Livius
 was tried and convicted by the people (xxvii. xxxiv. 3) for

patricians? To this end both consuls had remained with their army in the field ; to this end, later on, because a dictator had been named, against their wishes, for the purpose of holding an election, they had succeeded in having the augurs declare that there had been a flaw in his appointment. They had therefore the interregnum they desired. But at least one consulship belonged to the Roman plebs ; and the people meant to keep it free, and bestow it on him who would rather win an early victory than remain long in command. B.C. 217

XXXV. When the plebs had been inflamed by these harangues, though there were three patrician candidates, Publius Cornelius Merenda, Lucius Manlius Volso, and Marcus Aemilius Lepidus, and two plebeians of families which had already been ennobled, namely, Gaius Atilius Serranus and Quintus Aelius Paetus, of whom one was a pontifex, the other an augur, Gaius Terentius was the only consul elected, and the assembly called to choose a colleague for him was therefore under his control.¹ The nobles, finding that Varro's competitors had not been able to command the necessary strength, thereupon obliged Lucius Aemilius Paulus to stand, though he held out long and earnestly against their importunity. He had been consul together with Marcus Livius, and the condemnation of his colleague—from which he had not himself escaped unscathed—had embittered him against the plebs.² On the next election day

peculation in connexion with the war against Demetrius of Pharus (*De viris illustr.* 50), or unfair division of the spoil (Frontinus, *Strategemata*, iv. i. 45). In 207 B.C. he and his colleague in the consulship, Gaius Nero, defeated Hasdrubal near Sena Gallica, at the river Metaurus (xxvii. xl.-xlix.).

A.U.C.
537

4 Is¹ proximo comitali die concedentibus omnibus
 qui cum Varrone certaverant, par magis in ad-
 5 versando² quam collega datur consuli. Inde prae-
 torum comitia habita: creati M. Pomponius Matho
 et P. Furius Philus. Philo³ Romae iuri dicundo
 urbana sors, Pomponio inter cives Romanos et
 6 peregrinos evenit. Additi duo praetores, M.
 Claudius Marcellus in Siciliam, L. Postumius⁴
 7 Albinus in Galliam. Omnes absentes creati sunt,
 nec cuiquam⁵ eorum praeter Terentium consulem
 mandatus honos quem non iam⁶ antea gessisset,
 praeteritis aliquot fortibus ac strenuis viris, quia in
 tali tempore nulli novus magistratus videbatur
 mandandus.

XXXVI. Exercitus quoque multiplicati sunt;
 quantae autem copiae peditum equitumque additae
 sint,⁷ adeo et numero et genere copiarum variant
 auctores ut vix quicquam satis certum adfirmare
 2 ausus sim. Decem milia novorum militum alii
 scripta in supplementum tradunt,⁸ alii novas quattuor
 3 legiones, ut⁹ octo legionibus rem gererent. Numero
 quoque peditum equitumque legiones auctas milibus¹⁰
 peditum et centenis equitibus in singulas adiectis,
 ut quina milia peditum, treceni equites essent,

¹ is ζ : is ius *P*.

² adversando *Fuegner*: aduersandum *P* (*Madvig and Luchs*).

³ Philus. Philo *Alschevski*: philo *P*: philus ζ .

⁴ L. Postumius ζ : ā postumius *P*.

⁵ nec cuiquam ζ : ne cuiquam *P*.

⁶ non iam *Madvig*: iam non *P*.

⁷ sint ζ : sunt *P*.

⁸ in supplementum tradunt *Luterbacher*: in supplementum *P*.

all those who had been Varro's rivals withdrew their names, the consul was given Paulus, rather as a competent opponent than as a colleague. The election of praetors then took place, and Marcus Pomponius Matho and Publius Furius Philus were chosen. To Philus the lot assigned the urban praetorship, for administering justice in Rome;¹ to Pomponius the jurisdiction in suits between Roman citizens and foreigners. Two additional praetors were elected, Marcus Claudius Marcellus for Sicily, and Lucius Postumius Albinus for Gaul. These were all elected in their absence, and not one of them, except Terentius the consul, received a magistracy which he had not already filled before, a number of stout-hearted, active men being passed over because it seemed unwise at such a juncture to give any man an office to which he was new.

XXXVI. The armies also were augmented. But how large were the additions of infantry and cavalry I should hardly venture to declare with any certainty—so greatly do historians differ in regard to the numbers and kinds of troops. Some say that ten thousand new soldiers were enlisted as replacements; others that four new legions were enrolled, so that they took the field with eight. Some assert that the legions were also increased in the numbers of their infantry and cavalry, and that each received an additional thousand foot and a hundred horse, bringing up the total of every one to five thousand

¹ *Sc.* between litigants both of whom were citizens.

⁹ ut ς : et *P.*

¹⁰ milibus ς : militibus *P.*

A.U.C.
537

socii duplicem numerum equitum darent, peditis¹
5 aequarent,² quidam³ auctores sunt. Illud haudqua-
quam discrepat, maiore conatu atque impetu rem
actam quam prioribus annis, quia spem posse vinci
hostem dictator praebuerat.

A.U.C.
538

6 Ceterum priusquam signa ab urbe novae legiones
moverent, decemviri libros adire atque inspicere
iussi propter territos volgo homines novis prodigiis.
7 Nam et Romae in Aventino et Ariciae nuntiatum
erat sub idem tempus lapidibus pluisse, et multo
cruore signa in Sabinis, Caere⁴ aquas fonte calido⁵
8 manasse—id quidem etiam, quod saepius acciderat,
magis terrebat; et in via fornicata, quae ad campum
erat, aliquot homines de caelo tacti exanimatique
9 fuerant. Ea prodigia ex libris procurata. Legati
a Paesto pateras aureas Romam attulerunt. Iis sicut
Neapolitanis gratiae actae, aurum non acceptum.

XXXVII. Per eosdem dies ab Hierone classis
2 Ostia cum magno commeatu accessit. Legati in
senatum introducti nuntiarunt caedem C. Flamini
consulis exercitusque allatam adeo aegre tulisse
regem Hieronem ut nulla sua propria regnique sui
3 clade moveri magis potuerit. Itaque, quamquam
probe sciat magnitudinem populi Romani admira-
biliorem prope adversis rebus quam secundis esse,

¹ peditis *Drakenborch*: pediti *P.*

² aequarent *edd.*: aequarunt *P.*

³ quidam *Weissenborn*: septem et octoginta milia arma-
torum et ducentos in castris Romanis cum pugnatum ad
Cannas est quidam *P.*

⁴ Caere *Luterbacher*: caedes *P.* ⁵ calido *ς*: callidos *P.*

¹ Cf. chap. i. § 10. Aelian (*Varia Historia*, xii. 67) and Diodorus (xvii. 10) allude to the story that the fountain of Dirce ran with blood just before the destruction of Thebes by Alexander.

BOOK XXII. xxxvi. 4—xxxvii. 3

foot and three hundred horse; and that double the B.C. 217
number of horse and an equal number of foot were
furnished by the allies. One thing is not disputed
—that they proceeded with more energy and en-
thusiasm than in former years, because the dictator
had given them ground for hoping that they would
be able to defeat the enemy.

Before, however, the new legions marched out B.C. 216
from the City, the decemvirs were instructed to
consult the Sacred Books, on account of a general
alarm occasioned by strange portents. For a shower
of stones had been reported as having fallen at Rome
on the Aventine, and about the same time at Aricia;
in the Sabine country the images of the gods, and
at Caere the waters that flowed from the hot spring
had been drenched with blood—a prodigy all the
more alarming from its having occurred so often;¹
and in the arched way which used to lead to the
Campus Martius some men had been struck by
lightning and killed. These prodigies were expiated
as the Books directed. Ambassadors came from
Paestum, bringing golden bowls to Rome. They
were thanked, as the Neapolitans had been, but the
gold was not accepted.

XXXVII. About this time a fleet came in to Ostia
from King Hiero with a great store of supplies.
His envoys were introduced into the senate, where
they told how the news of the destruction of Gaius
Flaminius the consul and his army had so grieved
the King that no disaster to himself or his own
kingdom could have distressed him more. Accord-
ingly, though well aware that the greatness of the
Roman People was almost more astonishing in ad-
versity than in prosperity, he had nevertheless sent

- 4 tamen se¹ omnia quibus a bonis fidelibusque sociis
bella iuvari soleant misisse; quae ne accipere abnuant
5 magno opere se patres conscriptos orare. Iam
omnium primum omnis causa Victoriam auream
pondo ducentum ac viginti adferre sese: acciperent
eam tenerentque et haberent propriam et perpetuam.
6 Advexisse etiam trecenta milia modium tritici, du-
centa hordei, ne commeatus deessent, et quantum
praeterea opus esset, quo iussissent, subvecturos.
7 Milite atque equite scire nisi Romano Latinique
nominis non uti populum Romanum; levium ar-
morum² auxilia etiam externa vidisse in castris
8 Romanis; itaque misisse mille sagittariorum ac
funditorum, aptam manum adversus Baliares ac
9 Mauros pugnacesque alias missili telo gentes. Ad
ea dona consilium³ quoque addebant, ut praetor
cui provincia Sicilia evenisset classem⁴ in Africam
traiceret, ut et hostes in terra sua bellum haberent
minusque laxamenti daretur iis ad auxilia Hannibali
summittenda.
10 Ab senatu ita responsum regiis⁵ est, virum bonum
egregiumque socium Hieronem esse atque uno
tenore, ex quo in amicitiam populi Romani venerit,
fidem coluisse ac rem Romanam omni tempore ac
loco munifice adiuvisse. Id perinde ac deberet
11 gratum populo Romano esse. Aurum et a civita-

¹ tamen se *Gronovius*: mense *P*¹: missa a se *P*²: tamen senatui (or tamen) *Lutembacher*.

² armorum *Gronovius*: armatorum *P*.

³ consilium *g*: consilio *P*.

⁴ classem *P*: classe *C. Heraeus*.

⁵ regiis *Bitschofsky*: regis *P*: regi *g*: regis legatis *Luchs*.

¹ The *modius* was about equivalent to our peck.

them all those things with which good and faithful allies were wont to assist their friends in time of war, and he earnestly besought the Conscript Fathers not to refuse them. In the first place, for the omen's sake, they were bringing a golden Victory, weighing two hundred and twenty pounds, which they begged the Romans to accept and keep, and to regard it as their own for ever. They had also brought three hundred thousand measures¹ of wheat and two hundred thousand of barley, that there might be no failure of provision; and whatever additional quantity were needed they stood ready to convey to any place which the senate might designate. For heavy foot and horse, the King knew that the Roman People employed none but Romans and Latins; but amongst the light-armed auxiliaries, he had seen in the camps of the Romans even foreigners; he had therefore sent a thousand archers and slingers, a force well adapted to cope with Moors and Baliares and other tribes that fought with missiles. To these gifts they added a piece of advice, that the praetor, namely, who might be assigned to Sicily should sail over with his fleet to Africa, so that the enemy, too, might have war on their own soil, whereby they would experience less freedom in dispatching aid to Hannibal.

The senate, in replying to the royal emissaries, said that Hiero was a good man and a rare ally, who from the time when he became a friend of the Roman People had maintained an unswerving loyalty, and always and in every place had given generous assistance to the Roman cause. For this the Romans were grateful, as in duty bound. As for the gold, other states as well had proffered it, but the Roman

- 12 tibus quibusdam allatum gratia rei accepta non accepisse populum Romanum; Victoriā omenque accipere sedemque ei divae¹ dare dicare Capitolium, templum Iovis optimi maximi. In ea arce urbis Romanae sacratam, volentem propitiamque, firmam ac stabilem fore populo Romano.
- 13 Funditores sagittarii que et frumentum traditum consulibus. Quinqueremes ad quinquaginta navium² classem quae cum T. Otacilio³ praetore in Sicilia erat⁴ quinque et viginti additae, permissumque est ut, si e re publica censeret esse, in Africam traiceret.

XXXVIII. Dilectu perfecto consules paucos morati dies, dum ab sociis ac⁵ nomine Latino venirent 2 milites. Tum, quod nunquam antea factum erat, 3 iure iurando ab tribunis militum adacti milites; nam ad eam diem nihil praeter sacramentum fuerat, iussu consulum conventuros neque iniussu abituros,⁶ et ubi convenissent,⁷ sua voluntate ipsi inter sese de- 4 curiati equites, centuriati pedites coniurabant sese fugae atque formidinis ergo non abituros neque ex ordine recessuros nisi teli sumendi aut petendi et 5 aut hostis ferendi aut civis servandi causa. Id ex voluntario inter ipsos foedere ad tribunos ac⁸ legitimam iuris iurandi adactionem translatum.

¹ ei divae *Novák*: ei se divae *P.*

² ad quinquaginta navium *Lutembacher* (xxi. li. 7): ad nauium *P.*: ad centum viginti navium *Gronovius* (xxii. xxxi. 1): ad navium centum *Boettcher* (xxiv. xxvii. 5).

³ T. Otacilio *Aldus*: m̄ otacilio *P.*

⁴ erat *g*: erant *P.*

⁵ ab sociis ac *Madvig*: sociis ab *P.*

⁶ *the words* iussu . . . iniussu abituros *were placed here by Crerier*: in *P* they stand after adacti milites.

⁷ convenissent *C. F. Mueller*: ad decuriatum aut centuriatum conuenissent *P.*

People, though thankful for the kind intention, had not accepted it; the Victory and her omen they did accept; and to that goddess they dedicated and assigned the Capitol, the temple of Jupiter Optimus Maximus, to be her seat. Established in that citadel of Rome she would be gracious and propitious, faithful and steadfast, to the Roman People. B.C. 216

The slingers and archers and the corn were turned over to the consuls. Twenty-five quinqueremes were added to the fleet of fifty ships that was under the command of Titus Otacilius in Sicily, and permission was given him, if he deemed it advantageous to the state, to sail across to Africa.

XXXVIII. When they had finished with the levy, the consuls waited a few days for the soldiers from the allies and the Latins to come in. An oath was then administered to the soldiers by their tribunes—which was a thing that they had never done before. For until that day there had only been the general oath¹ to assemble at the bidding of the consuls and not depart without their orders; then, after assembling, they would exchange a voluntary pledge amongst themselves—the cavalrymen in their decuries and the infantry in their centuries—that they would not abandon their ranks for flight or fear, but only to take up or seek a weapon, either to smite an enemy or to save a fellow citizen. This voluntary agreement amongst the men themselves was replaced by an oath administered formally by the tribunes.

¹ Like the one mentioned in chap. xi. § 8 of the year before, or in III. xx. 3, of 460 B.C.

A.U.C.
538

6 Contiones, priusquam ab urbe signa moverentur,
 consulis Varronis multae ac feroces fuere denunti-
 antis¹ bellum arcessitum in Italiam ab nobilibus
 7 mansurumque in visceribus rei publicae, si plures
 Fabios imperatores haberet, se quo die hostem
 8 vidisset perfecturum. Collegae eius Pauli una,
 pridie quam ab urbe² proficisceretur, contio fuit,
 verior quam gratior populo, qua nihil inclementer
 9 in Varronem dictum nisi id modo, mirari se, quidni,
 qui³ dux, priusquam aut suum aut hostium ex-
 erciturum, locorum situm, naturam regionis nosset,
 iam nunc togatus⁴ in urbe sciret quae sibi agenda
 10 armato forent, et diem⁵ quoque praedicere posset
 11 qua cum hoste signis collatis esset dimicaturus. Se,
 quae consilia magis res dent hominibus quam homines
 rebus, ea ante tempus immatura non praecepturum.
 Optare ut quae caute ac⁶ consulte gesta essent satis
 12 prospere evenirent; temeritatem, praeterquam quod
 stulta sit, infelicem etiam ad id locorum fuisse.
 13 Sua⁷ sponte apparebat tuta celeribus consiliis prae-
 positurum; et, quo id constantius perseveraret, Q.
 Fabius Maximus sic eum proficiscentem adlocutus
 fertur:

XXXIX. "Si aut collegam, id quod mallet, tui
 similem, L. Aemili, haberes aut tu collegae tui
 2 esses similis, supervacanea esset oratio mea; nam
 et duo boni consules etiam me indicente⁸ omnia

¹ denuntiantis *C*²: denuntiantes *PC*¹.

² ab urbe *ϛ*: ex urbe *ϛ*: in urbe *P*: urbi *Riemann*.

³ quidni, qui *Zachariae*: quodnequi *P*: quinam *C. Heraeus*.

⁴ togatus *Muretus*: locatus *P*.

⁵ et diem (diem *Zachariae*) *Madvig*.

⁶ ac *ϛ*: a *P*¹: et *H. J. Mueller*.

⁷ sua *Luchs*: id sua *P*: et sua *Gronovius*.

⁸ indicente *ϛ* (*Gronovius*): indigentes *P*.

Before the troops marched from the City, the consul Varro uttered many truculent harangues. He declared that the war had been brought into Italy by the nobles, and would not cease to prey upon the nation's vitals, if they had many generals like Fabius; but that he himself would put an end to it on the day when he came within sight of the enemy. His colleague Paulus spoke but once, on the day before he left the City. His words were more truthful than agreeable to the people; but he said nothing harsh against Varro, except this: that he marvelled—and indeed how should he not?—that a general, who before he knew either his own or the enemy's army or the lie of the land or the character of the country, was already certain, ere he had yet laid aside the dress of a civilian, what measures he must adopt when in the field—he marvelled that such a general should even be able to predict the very day on which he would be giving battle to the enemy! For himself, he would not anticipate, before they ripened, those plans with which circumstances provided men but which men could not well impose on circumstances. He hoped that what was done with care and caution would turn out for the best: rashness was not only foolish but had hitherto been unfortunate as well. It was quite apparently his own intention to choose a safe course rather than a hasty one; and, to confirm him in this resolution, Quintus Fabius Maximus is said to have addressed him, on his setting out, to this effect:—

XXXIX. “If either, Lucius Aemilius, you had, as I should prefer, a colleague like yourself, or if you were like your colleague, my words would be superfluous. For, as two good consuls, even if I held my

A.U.C.
538

e re publica fideque¹ vestra faceretis, et mali² nec
 mea verba auribus vestris nec consilia animis acci-
 3 peretis. Nunc et collegam tuum et te talem virum
 intuenti mihi tecum omnis oratio est, quem video
 nequiquam et virum bonum et civem fore, si altera
 parte claudente re publica³ malis consiliis idem ac
 4 bonis iuris et potestatis erit. Erras enim, L. Paule,
 si tibi minus certaminis cum C. Terentio quam cum
 Hannibale futurum censes; nescio an infestior hic
 5 adversarius quam ille hostis maneat te, et⁴ cum illo
 in acie tantum cum hoc omnibus locis ac temporibus
 sis certaturus, et⁵ adversus Hannibalem legionesque
 eius tuis equitibus ac peditibus pugnandum tibi sit,
 Varro dux tuis militibus te sit oppugnaturus.
 6 “Ominis etiam tibi causa absit C. Flamini memoria.
 Tamen ille consul demum et in provincia et ad ex-
 ercitus coepit furere: hic, priusquam peteret con-
 sulatum, deinde in petendo consulatu, nunc quoque
 consul, priusquam castra videat aut hostem, insanit.
 7 Et qui⁶ tantas iam nunc procellas proelia atque acies
 iactando inter togatos ciet, quid inter armatam iu-
 ventutem censes facturum et ubi extemplo res verba
 8 sequitur? Atqui si,⁷ quod facturum se denuntiat,
 extemplo pugnaverit, aut ego rem militarem, belli

¹ fideque *Perizonius*: fide *P*: ac fide *H. J. Mueller*.² mali *ς*: malem *P*.³ claudente re publica *Ussing*: claudet rei *p̄ P*.⁴ maneat te, et *Fabri*: maneat et *P*: maneat te *Madvig*.⁵ scis certaturus, et *ς*: si certaturus est *P*¹: certaturus est *P*².⁶ qui *ς*: quia *P*.⁷ si *Luchs*: sic *P*: si hic *ς*: si, id *Harant*.

peace, you would act in all respects in accordance B.C. 216 with the public interest and your own loyalty ; and, as bad ones, you would neither take my words into your ears nor my advice into your hearts. As it is, when I see what your colleague is like and what you are like, it is to you alone that I must address myself: though I perceive that you will be a good man and good citizen to little purpose, if the state is lame on the other side and evil counsels enjoy the same rights and the same authority as good. For you err, Lucius Paulus, if you suppose that your struggle will be less with Gaius Terentius than with Hannibal. I am not sure that you may not find the one more dangerous as an opponent than the other as an enemy, and that with your enemy you will have to contend only in battle ; with your opponent, everywhere and at all times. Against Hannibal and his legions you will have your cavalry and infantry to fight for you : when Varro takes the field, it will be to attack you with your own soldiers.

“ For the very omen’s sake, I would not have you remember Gaius Flaminius ! Yet Flaminius only began to rave when he had been made consul and was in his province and had joined his army ; whereas Varro was mad before he sought the consulship, as he was thereafter during his canvass, and is now as consul, before he has ever beheld his camp or the enemy. And if a man can rouse such gusts of passion even now, by bragging of battles and of stricken fields among civilians, what think you he will do when surrounded by armed youths, where words are translated instantly into deeds ? And yet, if he fights at once, as he declares that he intends to do, either I know nothing of military science, of the

A.U.C.
538

- hoc genus, hostem hunc ignoro, aut nobilior alius
Trasumeno locus nostris cladibus erit.
- 9 "Nec¹ gloriandi tempus adversus unum est, et²
ego contemnendo potius quam adpetendo gloriam
modum excesserim; sed ita res se habet: una ratio
belli gerendi adversus Hannibalem est qua ego gessi.
- 10 Nec eventus modo hoc docet—stultorum iste magister
est—sed eadem ratio quae fuit futura,³ donec res
- 11 eadem manebunt, immutabilis est. In Italia bellum
gerimus, in sede ac solo nostro; omnia circa plena
civium ac sociorum sunt; armis viris equis com-
- 12 meatibus iuvant iuvabuntque—id iam fidei docu-
mentum in adversis rebus nostris dederunt; meliores,
prudentiores constantiores nos tempus diesque facit.
- 13 Hannibal contra in aliena, in hostili est terra, inter
omnia inimica infestaque, procul ab domo ac patria;⁴
neque illi terra neque mari est pax; nullae eum
urbes accipiunt, nulla moenia; nihil usquam sui
- 14 videt; in diem rapt⁵ vivit; partem vix tertiam
exercitus eius habet quem Hiberum amnem traiecit;
plures fame quam ferro absumpti,⁶ nec his paucis
- 15 iam victus suppeditat. Dubitas ergo quin sedendo
superaturi simus eum qui senescat in dies, non
commeatus, non supplementum, non pecuniam
- 16 habeat? Quam diu pro Gereoni, castelli Apuliae

¹ nec ς : ne *P.*² et ς : ut *P.*³ futura *J. Fischer*: futura quae *P.*: futuraque ς .⁴ ac patria *H. J. Mueller*: ab patria *P.*⁵ rapt ς : capt ς *P.*⁶ absumpti *Heerwagen*: absumsit *P.*

¹ Mommsen, *History of Rome*, ii. p. 285 (cited by Dowdall), remarks that "it was not the Cunctator that saved Rome but the compact structure of its confederacy, and not less, perhaps, the national hatred with which the Phoenician hero was regarded on the part of the Occidentals."

nature of this war, and of our enemy, or another B.C. 216
place will be more notorious than Trasumennus for
 our overthrow.

“It is no time to boast, when I am speaking to one man, and for my part I had rather go too far in despising than in seeking reputation; but the simple truth is that the only way of conducting a war with Hannibal is the way in which I have conducted it; and not only the event—that schoolmaster of fools—teaches us this, but the same reasoning which held good then will hold unchanged, so long as circumstances remain the same. It is in Italy, our home-land, that we are fighting; everywhere about us are fellow citizens and friends; they are helping us with arms, men, horses, and supplies, and will continue helping us—such proof of loyalty have they already given us in our adversity;¹ each day that passes makes us better, wiser, more steadfast men. Hannibal, on the contrary, is in an alien and hostile country, where all his surroundings are inimical and threatening, far from home and native city; for him there is no peace, on either land or sea; no cities receive him, no walls protect him; nowhere does he see aught that he can call his own; he subsists on the plunder of each day; he has barely a third of that army which he led across the Ebro; more have perished by starvation than by the sword, and the few that are left have no longer any food. Can you doubt then that if we sit still we must gain the victory over one who is growing weaker every day and is destitute of provisions, of replacements, and of money? How long, before Gereonium,² a pitiful fort in Apulia, as if it had been

² See chap. xxiii. § 9. The sentence was to have ended with something like *sedet*? (“has he been sitting?”).

A. U. C.
538

17 inopis, tamquam pro Carthaginis moenibus—sed ne
adversus te quidem de me¹ gloriabor; Servilius²
atque Atilius, proximi consules, vide quem ad modum
eum ludificati sint.

“Haec una salutis est via, L. Paule, quam difficilem
infestamque cives tibi³ magis quam⁴ hostes facient.
18 Idem enim tui quod hostium milites volent; idem
Varro consul Romanus quod Hannibal Poenus im-
perator cupiet. Duobus ducibus unus resistas oportet.
Resistes autem, si adversus⁵ famam rumoresque
hominum satis firmus steteris, si te neque collegae
19 vana⁶ gloria neque tua falsa infamia moverit. Veri-
tatem⁷ laborare nimis saepe aiunt, extinguere nun-
20 quam; vanam gloriam⁸ qui spreverit veram habebit.
Sine timidum pro cauto, tardum pro considerato,
imbellem pro perito belli vocent. Malo te sapiens
hostis metuat quam stulti cives laudent. Omnia
audentem contemnet Hannibal, nihil temere agentem
21 metuet. Nec ego ut nihil agatur suadeo,⁹ sed ut
agentem te ratio ducat, non fortuna; tuae potestatis
semper tu tuaque omnia sint; armatus intentusque
sis; neque occasione tuae desis neque suam occa-
22 sionem hosti des. Omnia non properanti clara
certaque erunt; festinatio improvida est et caeca.”

XL. Adversus ea oratio consulis haud sane laeta
fuit magis fatentis¹⁰ ea quae diceret vera quam facilia

¹ quidem de me *Alschefski*: quideme *P*.

² Servilius *Luchs*: p̄. seruiliius *P*: en. seruiliius *ς*.

³ tibi *ς*: sibi *F*. ⁴ magis quam *ς*: quam magis *P*.

⁵ si adversus *Madvig*: aduersus *P*. ⁶ vana *ς*: una *P*.

⁷ veritatem *ς*: a ueritate *P*.

⁸ vanam gloriam *H. J. Mueller* (gloriam vanam *Muretus*):
gloriam *P*.

⁹ agatur suadeo *Madvig*: agatur *P*.

¹⁰ fatentis *ς*: patentis *P*¹: petentis *P*².

the walls of Carthage, has he—but of myself I will not boast, even to you. See how the consuls of last year, Servilius and Atilius, made a mock of him! B.C. 216

“This is the only way of safety, Lucius Paulus, and your fellow citizens will do more than your enemies to make it hard and dangerous for you. For your own soldiers will desire the same thing as the soldiers of the enemy; Varro, the Roman consul, will long for the same thing as Hannibal, the Phoenician commander-in-chief. Single-handed you will have to thwart two generals. But thwart them you will, if you stand out with sufficient firmness against rumours and men’s idle talk, if neither the foolish applause bestowed upon your colleague nor your own unmerited disgrace shall move you. Truth, they say, is all too frequently eclipsed but never extinguished. He who scorns false glory shall possess the true. Let them call you timid, instead of cautious; slow, instead of circumspect; unwarlike, instead of experienced soldier. I had rather a wise enemy should fear you than foolish fellow citizens should praise you. He who dares all things will earn Hannibal’s contempt; he who does nothing rashly will inspire him with fear. Yet I do not urge that you do nothing, but that reason and not fortune should be your guide. Be master always of yourself and all that is yours; be armed and watchful; be not wanting when opportunity presents itself to you, neither present an opportunity to your enemy. All things will be clear and definite to one who does not hurry. Haste is improvident and blind.”

XL. In reply to this the consul spoke in no very cheerful strain, admitting rather that what Fabius said was true than that it was easy of accomplish-

A. U. C.
538

2 factu esse. Dictatori magistrum equitum intolerabilem fuisse: quid consuli¹ adversus collegam seditiosum ac temerarium virium atque auctoritatis
3 fore? Se populare incendium priore consulatu semustum effugisse; optare ut omnia prospere evenirent;² sed si³ quid adversi caderet,⁴ hostium se telis potius quam suffragiis iratorum civium caput
4 obiecturum.

Ab hoc sermone profectum Paulum tradunt prosequentibus primoribus patrum; plebeium consulem sua plebes prosecuta, turba conspectior, cum dignitates deessent.

5 Ut in castra venerunt, permixto novo exercitu ac vetere, castris bifariam factis, ut nova minora essent propius Hannibalem, in veteribus maior pars et omne
6 robur virium esset, consulum⁵ anni prioris M. Atilium aetatem excusantem Romam miserunt, Geminum Servilium in minoribus castris legioni Romanae et socium peditum equitumque duobus milibus praeficiunt.
7 Hannibal, quamquam parte dimidia auctas hostium copias cernebat, tamen adventu consulum mire gaudere. Non solum enim nihil ex raptis in diem com meatibus superabat, sed ne unde raperet quidem quicquam reliqui erat⁶ omni undique frumento, postquam ager parum tutus erat, in urbes
8 munitas convecto, ut vix decem dierum, quod com-

¹ consuli ς (*Florebellus*): consilia *P*.

² prospere evenirent ς : prospere/reuenirent *P*: prospera euenirent ς .

³ sed si *Heerwagen*: et si *P*: at si ς : si *H. J. Mueller*.

⁴ caderet ς : caperet *P*.

⁵ consulum *Crévier*: consultum *P*: consulum tum (*or* tum consulum) ς .

⁶ reliqui erat ς : reliquerat *P*.

ment. The dictator had found his master of the horse intolerable: what power or influence then would a consul have over a turbulent and headstrong colleague? In his former consulship he had escaped badly burnt from the flames of popular resentment; he hoped that everything would turn out for the best; but if any misfortune should befall, he would sooner expose his life to the swords of the enemy than to the suffrages of his angry fellow citizens. B.C. 216

Immediately after this conference they say that Paulus set out, escorted by the foremost senators: the plebeian consul was escorted by his own friends, the plebeians—in point of numbers the more imposing throng, though it contained no persons of distinction.

When they got to the camp, the new forces were united with the old and the camp was divided into two, with the new and smaller one nearer Hannibal, while the greater part of the army and all the choicest troops were in the old one. Of the consuls of the year before, Marcus Atilius pleaded the excuse of age and was sent back to Rome; Geminus Servilius was put in command of the smaller camp, having under him a Roman legion and two thousand infantry and cavalry of the allies. Hannibal, though he perceived that the forces of his enemies were augmented by a half, was nevertheless greatly rejoiced at the coming of the consuls. For not only were the spoils exhausted on which his men had subsisted from day to day, but there was not even any district left for them to spoil; for when it appeared that the farms were no longer safe, the corn had everywhere been carried into the walled towns, and in consequence there was barely grain

pertum postea est, frumentum superesset Hispanorumque ob inopiam transitio parata fuerit, si maturitas temporum exspectata foret.

- XLI. Ceterum temeritati consulis ac praepropero¹ ingenio materiam etiam fortuna dedit, quod in prohibendis praedatoribus tumultuario proelio a procursu² magis militum quam ex praeparato aut iussu imperatorum orto haudquaquam par Poenis dimicatio³ fuit. Ad mille et septingenti caesi, non plus centum Romanorum sociorumque occisis. Ceterum victoribus effuse sequentibus metu insidiarum obstitit Paulus⁴ consul, cuius eo die—nam alternis imperitabant—imperium erat, Varrone indignante ac vociferante emissum hostem e manibus debellarique, ni cessatum foret, potuisse.
- Hannibal id damnum haud aegerrime pati; quin potius gaudere⁵ velut inescatam temeritatem ferocioris consulis ac novorum maxime militum esse.
- Et omnia ei hostium haud secus quam sua nota erant: dissimiles discordesque imperitare, duas prope partes tironum militum in exercitu esse. Itaque locum et tempus insidiis aptum se habere ratus nocte proxima nihil praeter arma ferente secum milite⁶ castra plena omnis fortunae publicae privataeque

¹ praepropero *g*: prospero *P*.

² a procursu *Heracas*: ac procursu *P*.

³ gaudere *Pluygers*: credere *P*.

⁴ ferente secum milite *Weissenborn*: ferentis secum milites *P*.

¹ Obviously Varro is meant, but it is rather odd that he should not be specified. Weissenborn thinks it likely that with this paragraph Livy began to draw from another source and did not notice the indefiniteness of the word *consulis* in the resulting context.

enough left—as was afterwards discovered—to last B.O. 216 ten days, and the Spaniards, for want of food, had made ready to desert, if the Romans had only waited till the time was ripe.

XLI. But even Fortune furnished material to the recklessness and over-hasty temper of the consul.¹ The repulse of a foraging party had led to a general mellay, which came about from the soldiers rushing forward to attack the enemy, rather than from any plan or orders on the part of the generals; and in this the Phoenicians by no means held their own. About seventeen hundred of them were slain and not more than a hundred of Romans and allies. But the consul Paulus, who was in command that day—for they commanded on alternate days—was fearful of an ambuscade and checked the victors in their headlong pursuit, despite the angry remonstrances of Varro, who cried out that they had let the enemy slip through their hands and that they might have brought the war to a conclusion if they had not relaxed their efforts.

Hannibal was not greatly disconcerted by this reverse; indeed he rejoiced that the hook should have been baited, as it were, for the rashness of the more impetuous consul, and especially for that of the new soldiers. All the circumstances of his enemies were as familiar to him as his own: that their generals were unlike each other and were at loggerheads, and that nearly two-thirds of their army consisted of recruits. Believing, therefore, that place and time were favourable for a ruse, he left his camp full of every sort of public and of private riches, and putting himself at the head of his troops, who carried nothing but their weapons, marched over the nearest

A. U. C.
538

relinquit transque proximos montes laeva pedites
 instructos condit, dextra equites, impedimenta per
 8 convallem¹ mediam² traducit, ut diripiendis velut
 9 desertis fuga dominorum castris occupatum impedi-
 tumque hostem opprimeret. Crebri relictis in castris
 ignes, ut fides fieret, dum ipse longius spatium fuga
 praeciperet, falsa imagine castrorum, sicut Fabium
 priore anno frustratus esset, tenere in locis consules
 voluisse.

XLII. Ubi inluxit, subductae primo stationes,
 deinde propius adeuntibus insolitum silentium ad-
 2 mirationem fecit. Tum satis comperta solitudine in
 castris concursus fit ad praetoria consulum nuntian-
 tium fugam hostium adeo trepidam ut tabernaculis
 stantibus castra reliquerint, quoque fuga obscurior
 3 esset crebros etiam relictos ignes. Clamor inde ortus
 ut signa proferri iuberent ducerentque ad perse-
 quendos hostes ac protinus castra diripienda, et
 4 consul alter velut unus turbae militaris erat. Paulus
 etiam atque etiam dicere providendum praecaven-
 dumque esse; postremo, cum aliter neque seditionem
 neque ducem seditionis sustinere posset, Marium
 Statilium praefectum cum turma Lucana exploratum
 mittit.

5 Qui ubi adequitavit portis, subsistere extra muni-
 menta ceteris iussis ipse cum duobus equitibus vallum

¹ convallem *Gronovius*: cornuallem *P*¹: cornua in *P*².

² mediam *Madvig*: medium amnem *PC*¹: medium agnem
*C*²: medium agmen *M*.

ridge, drew up the infantry in ambush on the left, B.C. 216 and the cavalry on the right, and made the baggage-train pass through the valley between, intending to fall upon the enemy whilst they were preoccupied and encumbered with the pillage of the camp, which would seem to them to have been deserted by its owners. He left a large number of fires burning, as though he had sought by means of this illusory appearance of an encampment to hold the consuls to their positions—as he had cheated Fabius the year before—till he could gain as long a start as possible in his retreat.

XLII. When day came, first the fact that the outposts had been withdrawn, and afterwards—as they came nearer—the unwonted silence filled the Romans with amazement. Then, as it became quite evident that there was no one in the camp, there was a rush of men to the headquarters of the consuls, announcing that the enemy had retreated in such trepidation as to quit the camp without striking their tents, and had even left a great number of fires burning to conceal their flight. Next they began to clamour for the order to advance and to pursue the enemy and plunder the camp without delay, and one of the consuls behaved like a member of the mob of soldiers. Paulus kept insisting on the need for watchfulness and circumspection, and finally, when there was no other way in which he could withstand the mutiny and the leader of the mutiny, he sent the praefect Marius Statilius with a troop of Lucanian horse to reconnoitre.

Riding up to the gates, Statilius commanded the others to wait outside the trenches, and himself with two horsemen entered the camp. After making a

A. U. C.
533

- intravit speculatusque omnia cum cura renuntiat
 6 insidias profecto esse: ignes in parte castrorum quae
 vergat¹ in hostem² relictos, tabernacula aperta et
 omnia cara in promptu relicta; argentum quibusdam
 locis temere per vias velut obiectum ad praedam
 vidisse.
- 7 Quae ad deterrendos³ a cupiditate animos nuntiata
 erant, ea accenderunt, et clamore orto a militibus, ni
 signum detur sine ducibus ituros, haudquaquam dux
 defuit: nam extemplo Varro signum dedit proficis-
 8 cendi. Paulus, cum ei sua sponte cunctanti pulli
 quoque⁴ non addixissent, nuntiari iam efferenti porta
 9 signa collegae iussit. Quod quamquam Varro aegre
 est passus, Flamini tamen recens casus Claudique
 consulis primo Punico bello memorata navalis clades
 10 religionem animo incussit. Di prope ipsi eo die
 magis distulere quam prohibuere imminentem pestem
 Romanis: nam forte ita evenit ut, cum referri signa
 11 in castra iubenti consuli milites non parerent, servi
 duo, Formiani unus alter Sidicini equitis, qui Servilio
 atque Atilio consulibus inter pabulatores excepti a
 Numidis fuerant, profugerent eo die ad dominos
 deductique ad consules nuntiant omnem exercitum

¹ quae vergat ς : quae uergant *P*: qua vergant *Frigell*.

² in hostem ς : ad hostem *MC*² (*Madvig*): ad in hostem *PC*¹.

³ deterrendos *Gronovius*: deterendos *P*¹: detenendos *P*².

⁴ pulli quoque *Fuegner*: pulli quoque auspicio *P*.

¹ sc. between the rows of tents.

² A Roman general took with him on his campaign a *pullarius*—keeper of the sacred chickens—who reported favourable or unfavourable omens, according to the eagerness with which the fowls fed. See VI. xli. 8, VIII. xxx. 2.

thorough and careful examination he reported that B.C. 216 there was undoubtedly some treachery afoot. The fires, he said, had been left on the side of the camp that faced the Romans; the tents were open and all kinds of valuables were left exposed to view; here and there he had seen silver carelessly flung down in the lanes,¹ as if to tempt a pillager.

The report, which had been made with the purpose of checking the soldiers' greed, only inflamed it, and they began to shout that if the signal were not given, they would go without any leaders. But there was no lack of a leader; for Varro at once gave the command to start. Paulus himself wished to delay; and when the sacred fowls had refused their sanction,² he gave orders to notify his colleague, who was just setting forth with the standards from the gate. Varro was greatly vexed at this, but the recent disaster of Flaminius and the memorable defeat at sea of the consul Claudius, in the first Punic War³ made him fearful of offending the heavenly powers. On that day, it might almost be said, the very gods put off, but did not prevent, the calamity that impended over the Romans: for it chanced that when the consul ordered the standards back into the camp and the soldiers were refusing to obey him, two slaves appeared on the scene, one belonging to a Formian, the other to a Sidicinian knight. They had been captured by the Numidians, along with other foragers, in the consulship of Servilius and Atilius, and on that day had escaped back to their masters. Being conducted to the

³ P. Claudius Pulcher disregarded the warning of the sacred fowls and was defeated off Drepanum in 249 B.C. (Summary of Book XIX.)

A.U.C.
538

- 12 Hannibalis trans proximos montes sedere in insidiis. Horum opportunus adventus consules imperii potentes fecit, cum ambitio alterius suam primum apud eos prava indulgentia maiestatem¹ solvisset.

- XLIII. Hannibal, postquam motos magis incon-sulte Romanos quam ad ultimum temere evectos vidit, nequiquam detecta fraude in castra rediit.
- 2 Ibi plures dies propter inopiam frumenti manere nequit, novaque consilia in dies non apud milites solum mixtos ex conlutione omnium gentium, sed
- 3 etiam apud ducem ipsum oriebantur. Nam cum initio fremitus, deinde aperta vociferatio fuisset exposcentium stipendium debitum querentiumque annonam primo, postremo famem; et mercennarios
- 4 milites, maxime Hispani generis, de transitione cepisse consilium fama esset; ipse etiam interdum Hannibal de fuga in Galliam dicitur agitasse, ita ut relicto peditatu omni cum equitibus se proriperet.
- 5 Cum haec consilia atque hic habitus animorum esset in castris, movere inde statuit in calidiora atque eo maturiora messibus Apuliae loca, simul quod, quo² longius ab hoste recessisset transfugia impeditiora

¹ apud eos prava indulgentia maiestatem *edd.*: apud eos pravam indulgentiam maiestate *P*: apud eos maiestatem *C. Heraeus*: deinde collegae maiestatem *Novák*.

² quod, quo *Weissenborn*: quod *P*: ut quo *ς*.

¹ According to Polybius (III. cvii. ff.), Servilius, consul in 217, was still in command of the army before Gereonium when Hannibal marched south and seized the citadel of Cannae, which the Romans had been using as a granary. On receiving the disquieting news of this serious loss, Servilius sent to Rome and asked for instructions. The senate decided to give battle, and sent the new consuls to the front to take command. The engagement at Cannae

consuls, they stated that Hannibal's entire army was lying in ambush just over the nearest hills. Their opportune arrival restored the authority of the consuls, when one of them, by running after popularity, and by unprincipled indulgence, had impaired their prestige—beginning with his own—amongst the soldiers. B.C. 216

XLIII. Hannibal, perceiving that the Romans, although they had acted ill-advisedly, had not proceeded to the extremity of rashness, returned to the camp, his stratagem having been detected and rendered idle. There, however, the scarcity of corn forbade his remaining many days, and new plans were daily forming, not only amongst the soldiers, the mingled offscourings of every race on earth, but even in the mind of the general himself. For when the men, with murmurs at first and afterwards with loud clamours, demanded their arrears of pay, and complained at first of the scarcity of corn, and finally of being starved; and when the report went round that the mercenaries—particularly those of Spanish blood—had resolved on going over to the enemy; they say that even Hannibal himself had thoughts of abandoning all his infantry and saving himself and his cavalry by escaping into Gaul. Such being the projects that were entertained in camp and such the temper of his soldiers, he decided to move from his present quarters to Apulia,¹ where the climate was warmer and in consequence of this the harvest earlier; at the same time it would be the more difficult, the greater their distance from the enemy, for those of his followers who was fought seven days after the Romans had set out to follow Hannibal.

A.U.C.
538

- 6 levibus ingeniis essent. Profectus est nocte ignibus
similiter factis tabernaculisque paucis in speciem
relictis, ut insidiarum par priori metus contineret
Romanos.
- 7 Sed per eundem Lucanum Statilium omnibus ultra
castra transque montes exploratis cum relatum esset
visum procul hostium agmen, tum de sequendo eo ¹
8 consilia agitari coepta. Cum utriusque consulis
eadem quae ante semper fuisset ² sententia, ceterum
Varroni fere omnes, Paulo nemo praeter Servilium
9 prioris anni consulem adsentiretur, ex maioris ³ partis
sententia ad nobilitandas clade Romana Cannas
10 urgente fato profecti sunt. Prope eum vicum Han-
nibal castra posuerat aversa a Volturmo vento, qui
11 campis torridis siccitate nubes pulveris vehit. Id
cum ipsis castris percommodum fuit, tum salutare
praecipue futurum erat, cum aciem dirigerent, ipsi

¹ de sequendo eo *Novák*: die sequenti eo *P*: de insequendo
eo *Lipsius*.

² fuisset *P*: esset *Doering*.

³ ex maioris *Luchs*: maioris *P*.

¹ Weissenborn suggests the possibility that the repetition of this stratagem in Livy's narrative may be due to a combination of different versions occurring respectively in Coelius Antipater and in Valerius Antias. The whole passage (chap. xl.—chap. xliii.) is discussed by De Sanctis, III. 2, p. 59⁹⁰, who regards the story of the two camps at Gereonium as a repetition of the situation on the Aufidus (chap. xliv. § 1). The scarcity of provisions attributed to Hannibal was invented, he thinks, in order to make it appear the less excusable in the Romans to have accepted battle. The new skirmish at Gereonium is a repetition of the one to which Polybius refers as taking place fifty stades from Cannae. Finally, the stratagem of the abandoned camp

were fickle to desert. He set out in the night, B.C. 216 after making up some fires, as before, and leaving a few tents standing where they would be seen, so that the Romans might be withheld from following him through fear of an ambush, as before.¹

But when the same Lucanian, Statilius, had made a thorough reconnaissance beyond the camp and on the other side of the mountains, and had reported seeing the enemy on the march a long way off, then the question of pursuing him began to be debated. The consuls were each of the same mind as they had always been; but Varro had the support of almost everybody, Paulus of none except Servilius, the consul of the year before. The will of the majority prevailed, and they set forward, under the urge of destiny, to make Cannae famous for the calamity which there befell the Romans. This was the village near which Hannibal had pitched his camp,² with his back to the Volturnus,³ a wind that brings clouds of dust over the drought-parched plains. Such a disposition was very convenient for the camp itself and bound to be particularly salutary when the troops formed up for battle, facing in the opposite direction, with

is ridiculous and absurd, for the Romans had only to occupy it with a couple of legions and Hannibal would have found it very difficult to recover, and even if Aemilius had chosen to allow Hannibal to return to his camp, he would have deserved a court-martial if he had not first destroyed the tents and levelled the camp and filled the trenches. De Sanctis thinks that the whole episode is characteristic of Valerius Antias.

² Livy forgets to point out that Hannibal later crossed the river and encamped on the western side (Map 7).

³ This was the Eurus of the Greeks (Seneca, *Nat. Quaest.* v. xvi. 4), now called Scirocco. The Latin name is from Mt. Voltur in Apulia, S.W. of Cannae.

aversi, terga tantum adflante vento, in occaecatum pulvere offuso¹ hostem pugnaturi.

- XLIV. Consules satis exploratis itineribus sequentes Poenum,² ut ventum ad Cannas est et in³ conspectu Poenum habebant, bina castra communiunt eodem ferme intervallo quo ad Gereonium, sicut
 2 ante copiis divisis. Aufidus⁴ amnis utrisque⁵ castris adfluens aditum aquatoribus ex sua cuiusque oppor-
 3 tunitate haud sine certamine dabat; ex minoribus tamen castris, quae posita trans Aufidum erant, liberius aquabantur Romani, quia ripa ulterior nullum habebat hostium praesidium.
 4 Hannibal spem nactus locis natis ad equestrem pugnam, qua parte virium invictus erat, facturos copiam pugnandi consules, derigit aciem lacesitque
 5 Numidarum procursatione hostes. Inde rursus sollicitari seditione militari ac discordia consulum Romana castra, cum Paulus Sempronique et Flamini temeritatem Varroni, Varro Paulo⁶ speciosum timidis ac
 6 segnibus ducibus exemplum Fabium obiceret, testareturque deos hominesque hic, nullam penes se culpam esse, quod Hannibal iam velut usu⁷ cepisset

¹ offuso *Walch*: effuso *P*.

² sequentes Poenum *P*: sequentes *Schenkl*.

³ et in *Gronovius*: ut in *P*.

⁴ Aufidus *P*²: aufidius (*and in § 3 aufidium corrected from aufidum*) *P*¹ (*cf. Plut., Fab. 15 and Ptol. III. i. 15*).

⁵ utrisque *edd.*: utriusque *P*.

⁶ Varro Paulo *Wesenberg*: uarro *P*.

⁷ velut usu *ς*: uel usu *P*.

¹ At chap. xl. § 5 we were not told how far apart the camps were, but only that the smaller one was nearer Hannibal than the larger one.

² Neither Livy nor Polybius (III. cx.) states explicitly that the larger camp of the Romans was on the left, or western bank, but that such was the fact may fairly be inferred from

the wind blowing only on their backs, and ready to fight with enemies half-blinded by the dust driven into their faces. B.C. 216

XLIV. The consuls, after making a sufficient reconnoissance of the roads, followed the Phoenicians until they came to Cannae, where, having the enemy in view, they divided their forces, as they had done before, and fortified two camps, at about the same distance from one another as at Gereonium.¹ The river Aufidus, flowing past both their camps, was readily accessible to water-carriers at such spots as were convenient for each, though not without fighting; it was, however, from the smaller camp, which was situated across the Aufidus,² that the Romans could fetch water more freely, since the enemy had no troops posted on the further bank.

Hannibal had conceived a hope that the consuls would give him an opportunity of fighting in a place that was formed by nature for a cavalry action, in which arm he was invincible. He therefore drew out his men in battle array and ordered the Numidians to make a sally and provoke the enemy. This caused the camp of the Romans to be once more the scene of strife amongst the soldiers and dissension between the consuls. Paulus cast in Varro's teeth the recklessness of Sempronius and Flaminius; Varro retorted that Fabius was a specious example for timid and slothful generals, and called on gods and men to witness that it was through no fault of his that Hannibal had by now acquired as it were a

Livy's *trans Aufidum* (§ 3) and Polybius's *πέραν, ἀπὸ διαβάσεως πρὸς τὰς ἀνατολάς* (III. cx. 10), both of which phrases are used of the smaller camp, and such is the view of Professor Kromayer. (See map.)

A.U.C.
538

Italiam; se constrictum a collega teneri; ferrum atque arma iratis ⁴ et pugnare cupientibus adimi
7 militibus: ille, si quid proiectis ac proditis ad inconsultam atque improvidam pugnam legionibus accideret, se omnis culpae exsortem, omnis eventus participem fore diceret; videret ut quibus lingua prompta ¹ ac temeraria aequae in pugna vigerent manus.

XLV. Dum altercationibus magis quam consiliis tempus teritur, Hannibal ex acie, quam ad multum diei tenuerat instructam, cum in castra ceteras reciperet
2 copias, Numidas ad invadendos ex minoribus castris
3 Romanorum aquatores trans flumen mittit. Quam inconditam turbam cum vixdum in ripam egressi clamore ac tumultu fugassent, in stationem ² quoque pro vallo locatam atque ad ipsas ³ prope portas evecti
4 sunt. Id vero adeo indignum ⁴ visum, ab tumultuario auxilio ⁵ iam etiam castra Romana terri, ut ea modo una causa ne extemplo transirent flumen derigerentque aciem tenuerit Romanos, quod summa imperii eo die penes Paulum fuerit.

5 Itaque postero die Varro, ⁶ cui sors eius diei imperii erat, nihil consulto collega signum proposuit instructasque copias flumen traduxit sequente Paulo, quia magis non probare quam non adiuvere consilium
6 poterat. Transgressi flumen eas quoque quas in

¹ lingua prompta *P*: lingua tam prompta *C* (*Madvig*).

² in stationem ς : stationem *P*.

³ ad ipsas *Fru. gner*: ipsas *P*.

⁴ adeo indignum ς : indignum *P*.

⁵ auxilio *P*: vexillo *Hachtmann*.

⁶ postero die Varro *Alschevski*: varro postero die varro

*P*¹: varro postero die *P*²*C*.

prescriptive right to Italy, for he was kept in fetters B.C. 216 by his colleague, and the soldiers, enraged as they were and eager to fight, were deprived of swords and arms. Paulus rejoined that if anything untoward should befall the legions, recklessly abandoned to an ill-advised and rash engagement, he would himself be guiltless of all blame, but would share in all the consequences; let Varro, he said, see to it, that where tongues were bold and ready, hands—when it came to fighting—were no less so.

XLV. While they wasted time, rather quarrelling than consulting, Hannibal withdrew the rest of his troops, whom he had kept in line till far on in the day, into his camp, and sent the Numidians across the river to attack the men from the smaller Roman camp who were fetching water. They had hardly come out upon the other bank when their shouts and tumult sent that unorganized rabble flying, and they rode on till they came to the party that was stationed in front of the rampart, and almost to the very gates. So wholly outrageous, however, did it seem that by now even a Roman camp should be terrorized by irregular auxiliaries, that only one thing kept the Romans from crossing the river forthwith and giving battle—the fact that Paulus happened then to be in command.

The next morning, therefore, Varro, whom the lot had made commander for that day, hung out the signal, without saying a word of the matter to his colleague, and, making his troops fall in, led them over the river. Paulus followed him, for he could more easily disapprove the plan than deprive it of his help. Once across, they joined to their own the

castris minoribus habuerant copias suis adiungunt
 atque ita instruunt aciem: ¹ in dextro cornu—id erat
 7 flumini propius—Romanos equites locant, deinde
 pedites; laevum cornu extremi equites sociorum,
 intra pedites, ad medium iuncti legionibus Romanis,
 tenuerunt; iaculatores cum ceteris ² levium armorum
 auxiliis prima acies facta. Consules cornua tenuere, ³
 8 Terentius laevum, Aemilius dextrum; Gemino
 Servilio media pugna tuenda data.

XLVI. Hannibal luce prima Baliaribus levique
 alia armatura praemissa transgressus flumen, ut
 2 quosque traduxerat ita in acie locabat: Gallos
 Hispanosque equites prope ripam laevo in cornu
 3 adversus Romanum equitatum; dextrum cornu
 Numidis equitibus datum; media acies ⁴ peditibus
 firmata, ita ut Afrorum utraque cornua essent, inter-
 4 ponerentur his medii Galli atque Hispani. Afros ⁵
 Romanam crederes ⁶ aciem: ita armati erant armis
 et ad Trebiam, ceterum magna ex parte ad Trasum-
 5 mennum captis. Gallis Hispanisque scuta eiusdem
 formae fere erant, dispares ac dissimiles gladii, Gallis
 praelongi ac sine mucronibus, Hispano, punctim
 magis quam caesim adsueto petere hostem, brevitate
 habiles et cum mucronibus. Ante alios ⁷ habitus ⁸
 gentium harum cum magnitudine corporum tum

¹ instruunt aciem *Weissenborn*: instructa acie *P*.

² cum ceteris *Doujatius and Drakenborch*: ex ceteris *P*.

³ tenuere *Alschevski*: tenuerent *P*¹: tenerent *P*².

⁴ acies ς : acie *P*.

⁵ Afros ς : afro *P*¹: afri *P*²: Afrorum *Alschevski*.

⁶ crederes *Woelfflin*: magna ex parte crederes *P*.

⁷ ante alios *Madvig*: antetalius *P*.

⁸ habitus ς : hannibatus *P*¹: hanimatus *P*².

¹ The Romans adopted this sword for their legionaries.
 It was provided with two sharp edges for cutting as well

forces which they had kept in the smaller camp, B.C. 216 and marshalled their battle-line as follows: on the right wing—the one nearer the river—they placed the Roman cavalry, and next them the Roman foot; the left wing had on the outside the cavalry of the allies; and nearer the centre, in contact with the Roman legions, the infantry of the allies. The slingers and other light-armed auxiliaries were formed up in front. The consuls had charge of the wings, Terentius of the left, Aemilius of the right; and Geminus Servilius was entrusted with the centre.

XLVI. Hannibal crossed the river at break of day, after sending ahead of him the Baliares and the other light-armed troops, and posted each corps in line of battle, in the order in which he had brought it over. The Gallic and Spanish horse were next the river, on the left wing, facing the Roman cavalry; the right wing was assigned to the Numidian horse; the centre was composed of infantry, so arranged as to have the Africans at both ends, and between them Gauls and Spaniards. The Africans might have passed for an array of Romans, equipped as they were with arms captured partly at the Trebia but mostly at Lake Trasumennus. The Gauls and the Spaniards had shields of almost the same shape; their swords were different in use and in appearance, those of the Gauls being very long and pointless, whilst the Spaniards, who attacked as a rule more by thrusting than by striking, had pointed ones that were short and handy.¹ These tribes were more terrifying to look on than the others, because of the size of their bodies and the display they made of them. The Gauls as with a point, and had a strong, firm blade (Polybius vi. xxiii. 7).

A. U. C.
538

6 specie terribilis erat. Galli super umbilicum erant nudi: Hispani linteis praetextis purpura tunicis candore miro fulgentibus constiterant. Numerus¹ omnium peditum qui tum² stetero in³ acie milium 7 fuit quadraginta, decem equitum. Duces cornibus praeerant, sinistro Hasdrubal, dextro Maharbal; mediam aciem Hannibal ipse cum fratre Magone tenuit. 8 Sol, seu de industria ita locatis seu quod forte ita stetero,⁴ peropportune utrique parti obliquus erat, Romanis in meridiem, Poenis in septemtrionem 9 versis; ventus—Volturnum regionis incolae vocant —adversus Romanis coortus multo pulvere in ipsa ora volvendo prospectum ademit.

XLVII. Clamore sublato procursum ab auxiliis⁵ et pugna levibus primum armis commissa; deinde equitum Gallorum Hispanorumque laevum cornu cum dextro Romano concurrit, minime equestris 2 more pugnae: frontibus enim adversis concurrentum erat quia nullo circa ad evagandum relicto spatio 3 hinc amnis hinc peditum acies claudebant. In directum utrimque nitentes stantibus ac confertis⁶ postremo turba equis vir virum amplexus detrahebat equo. Pedestre magna iam ex parte certamen factum erat; acrius tamen quam diutius pugnatum est, pulsique Romani equites terga vertunt.

4 Sub equestris finem certaminis coorta est peditum

¹ Numerus *Gronovius*: numerum *P*.

² qui tum *Gronovius*: equitum *P*.

³ stetero in ς : steterent *P*¹: terentina *P*².

⁴ stetero *Gronovius*: statere *P*¹: stare *P*².

⁵ ab auxiliis ς : auxiliis *P*.

⁶ ac confertis ς : ad confertis *P*.

were naked from the navel up; the Spaniards had formed up wearing crimson-bordered linen tunics that shone with a dazzling whiteness. The total number of the infantry who then took their place in line was forty thousand, of the cavalry ten thousand. The generals commanding on the wings were Hasdrubal on the left, Maharbal on the right; Hannibal himself, with his brother Mago, had the centre. B.C. 216

The sun—whether they had so placed themselves on purpose or stood as they did by accident—was, very conveniently for both sides, on their flanks, the Romans looking south, the Phoenicians north. A wind—which those who live in those parts call Voltumnus—beginning to blow against the Romans carried clouds of dust right into their faces and prevented them from seeing anything.¹

XLVII. With a shout the auxiliaries rushed forward and the battle began between the light-armed troops. Then the Gallic and Spanish horse which formed the left wing engaged with the Roman right in a combat very unlike a cavalry action. For they had to charge front to front, there being no room to move out round the flank, for the river shut them in on one side and the ranks of infantry on the other. Both parties pushed straight ahead, and as the horses came to a standstill, packed together in the throng, the riders began to grapple with their enemies and drag them from their seats. They were fighting on foot now, for the most part; but sharp though the struggle was, it was soon over, and the defeated Roman cavalry turned and fled.

Towards the end of the cavalry engagement the

¹ Note the repetition—apparently unconscious—of what was said at chap. xliii. § 10.

A. U. C.
538

pugna, primo et viribus et animis par, dum¹ constabant ordines Gallis Hispanisque; tandem Romani, diu ac saepe conisi, aequa² fronte acieque densa impulere hostium cuneum nimis tenuem eoque parum validum, a cetera prominentem acie. Impulsus deinde ac trepide referentibus pedem institere³ ac tenore uno per praeceps pavore fugientium agmen⁴ in mediam primum aciem inlati, postremo nullo resistente ad subsidia Afrorum pervenerunt, qui utrimque reductis alis constiterant, media, qua Galli⁵ Hispanique steterant, aliquantum prominente acie. Qui cuneus ut pulsus acquavit frontem primum, dein cedendo⁶ etiam sinum⁷ in medio dedit, Africa circa iam cornua fecerant irruentibusque incaute in medium Romanis circumdedere alas, mox cornua extendendo clausere et ab tergo hostes. Hinc Romani, defuncti nequiquam proelio uno, omissis

¹ par, dum *Madvig*: parum *P*.

² conisi (connisi) aequa ς (*cf. Franz Millner, Wiener Studien* 45 (1926-7) 251-253): consiliaequa *P*¹: consilio qua *P*²: connisi obliqua *Lipsius*.

³ institere *Gronovius*: insistere *P*.

⁴ agmen ς : agmine *P*. ⁵ qua Galli ς : quae falli *P*.

⁶ dein cedendo *Alschefski*: deindetendo *P*¹: deinde nitendo *P*²: deinde cedendo *Rupertii*.

⁷ sinum ς : in sinum *P*.

¹ Polybius says (III. cxv. 6) that "they had crowded up from the wings to the centre, where the fighting was going on." Consequently their line was much *deeper* than that of their adversaries.

² This is called by Polybius (III. cxiii. 8) *μηνοειδὲς κύρτωμα*, "a crescent-shaped convexity." Kromayer rightly insists that this expression must not be taken literally, and understands it of a formation in echelon (see *Schlachten-Atlas* I., columns 23 and 26, and his map reproduced as No. 7 in this volume.)

infantry got into action. At first they were evenly B.C. 216 matched in strength and courage, as long as the Gauls and Spaniards maintained their ranks; but at last the Romans, by prolonged and frequent efforts, pushing forward with an even front and a dense line,¹ drove in the wedge-like formation² which projected from the enemy's line, for it was too thin to be strong; and then, as the Gauls and Spaniards gave way and fell back in confusion, pressed forward and without once stopping forced their way through the crowd of fleeing, panic-stricken foes, till they reached first the centre³ and ultimately—for they met with no resistance—the African supports. These had been used to form the two wings, which had been drawn back, while the centre, where the Gauls and Spaniards had been stationed, projected somewhat. When this wedge was first driven back so far as to straighten the front, and then, continuing to yield, even left a hollow in the centre, the Africans had already begun a flanking movement on either side, and as the Romans rushed incautiously in between, they enveloped them, and presently, extending their wings, crescent-wise, even closed in on their rear.⁴ From this moment the Romans, who had gained one battle to no purpose, gave over the

³ *in mediam aciem* is a puzzling phrase, as it ought to mean the same thing as the projecting wedge which constituted the Carthaginian centre. But the Romans had already driven in this wedge. Livy perhaps means that the Romans have now reached a point where they are level with the two flanks (consisting of Africans) and midway between them.

⁴ Polybius (III. cxv. 9) gives a somewhat different account of this manœuvre. According to him the Africans—who must have been drawn up in a line so deep as to be more like a column—merely *faced* inward, as the Romans pursued the fleeing Gauls and Spaniards, and charged them on both flanks.

A.U.C.
538

10 Gallis Hispanisque, quorum terga ceciderant,¹ ad-
versus Afros integram pugnam ineunt, non tantum
eo² inquam quod inclusi adversus circumfusos sed
etiam quod fessi cum recentibus ac vegetis pugna-
bant.

XLVIII. Iam et sinistro cornu Romano,³ ubi
sociorum equites adversus Numidas steterant, con-
sertum proelium erat, segne primo et a Punica
2 coeptum fraude. Quingenti ferme Numidae, praeter
solita⁴ arma telaque gladios occultos sub loriceis
habentes, specie transfugarum cum ab suis parmas
3 post terga habentes adequitassent, repente ex equis
desiliunt parmisque et⁵ iaculis ante pedes hostium
proiectis in mediam aciem accepti ductique ad
ultimos considerare ab tergo iubentur. Ac dum
proelium ab omni parte conseritur, quieti manserunt ;
4 postquam omnium animos oculosque occupaverat
certamen, tum arreptis scutis, quae passim inter
acervos caesorum corporum strata erant, aversam
adoriuntur Romanam aciem tergaque ferientes ac
poplites caedentes stragem ingentem ac maiorem
5 aliquanto pavorem ac tumultum fecerunt. Cum alibi
terror ac fuga, alibi pertinax in mala iam spe proe-
lium esset, Hasdrubal, qui ea parte praeerat, sub-
ductos ex media acie Numidas, quia⁶ segnis eorum
cum adversis pugna erat, ad persequendos passim

¹ ceciderant ς : caeciderat et *P*.

² eo ς : in eo *P*.

³ Romano ς : romani *P*.

⁴ praeter solita *N. Heinsius and J. Perizonius*: praeter
consueta ς : praeterita *P*: praeter iusta *Gronovius*.

⁵ et ς : etiam *P*.

⁶ quia *C*: qui *P*.

¹ The "panic rout" was on the Roman left (the Roman right had already been annihilated), the "obstinate though hopeless struggle" at the centre.

pursuit and slaughter of the Gauls and Spaniards and B.C. 216 began a new fight with the Africans. In this they were at a twofold disadvantage: they were shut in, while their enemies ranged on every side of them; they were tired, and faced troops that were fresh and strong.

XLVIII. By this time the Roman left, where the cavalry of the allies had taken position facing the Numidians, was also engaged, though the fighting was at first but sluggish. It began with a Punic ruse. About five hundred Numidians, who, in addition to their customary arms and missiles, carried swords concealed under their corslets, pretended to desert. Riding over from their own side, with their bucklers at their backs, they suddenly dismounted and threw down bucklers and javelins at the feet of their enemies. Being received into the midst of their ranks they were conducted to the rear and ordered to fall in behind. And while the battle was getting under way at every point, they kept quite still; but no sooner were the minds and eyes of all absorbed in the struggle, than they snatched up the shields which lay strewn about everywhere amongst the heaps of slain, and assailing the Romans from behind and striking at their backs and hamstrings, effected a great slaughter and a terror and confusion that were even greater. And now in one place there was a panic rout and in another an obstinate though hopeless struggle,¹ when Hasdrubal, who commanded in that part of the field, withdrew the Numidians from the centre—since they fought but half-heartedly against men who met them face to face—and dispatching them in pursuit of the scattered fugitives, sent in the Spanish and Gallic cavalry to help the

A.U.C.
538

6 fugientes mittit, Hispanos et Gallos equites¹ Afris prope iam fessis caede magis quam pugna adiungit.

XLIX. Parte altera pugnae Paulus, quamquam primo statim proelio funda graviter ictus fuerat, 2 tamen et occurrit saepe cum confertis Hannibali et aliquot locis proelium restituit, protegentibus eum equitibus Romanis, omissis postremo equis, quia consulem vel ad² regendum equum vires deficiebant. 3 Tum nuntianti³ cuidam, iussisse consulem ad pedes descendere equites, dixisse Hannibalem ferunt: 4 "Quam malle, vinctos mihi traderet!" Equitum pedestre proelium, quale iam haud dubia hostium victoria, fuit, cum victi mori in vestigio mallent quam fugere, victores morantibus victoriam irati 5 trucidarent, quos pellere non poterant. Pepulerunt tamen iam paucos superantes et labore ac vulneribus fessos, inde dissipati omnes sunt equosque ad fugam qui poterant repetebant.

6 Cn. Lentulus tribunus militum, cum praetervehens equo sedentem in saxo cruore oppletum consulem

¹ equites *Gronovius*: pedites *P*: deleted by *Fabri*.

² vel ad *Heraeus*: et ad *P*: ad *ς*.

³ nuntianti (nunc-) *Crévier*: denuntianti *P*: renuntianti *Gronovius*.

¹ The Numidians (both the five hundred and the main body of them) after routing the Roman left had presumably swung round to attack the Roman centre, when Hasdrubal withdrew them from the battle to use them as pursuit troops, replacing them with the cavalry originally posted on the Punic left, which after defeating the Roman cavalry (chap. xlvii. §§ 1-3) had presumably ridden round the Roman centre and joined the Numidians. The episode of the five hundred (not mentioned by Polybius) is perhaps derived from the account of Coelius Antipater. Appian (vii. iv. 22) describes the ruse as being executed by five hundred Celtiberians (foot-soldiers in the Punic centre).

Africans, who were now almost exhausted, though B.C. 216 more with slaying than with fighting.¹

XLIX. In the other part of the field² Paulus, although he had received a severe wound from a sling at the very outset of the battle, nevertheless repeatedly opposed himself to Hannibal,³ with his men in close formation, and at several points restored the fight. He was guarded by Roman cavalry, who finally let their horses go, as the consul was growing too weak even to control his horse. At this Hannibal, being told by someone that the consul had ordered his troopers to dismount, is said to have exclaimed: "How much better if he had handed them over to me in fetters!"⁴ The dismounted horsemen fought as men no longer doubting that the enemy must be victorious. They were beaten, but chose rather to die where they stood than to run away; and the victors, angry that their victory was thus delayed, cut them down, when they could not rout them. But they routed them at last, when only a few were left, exhausted with fighting and with wounds. The survivors were now all dispersed, and those who could attempted to regain their horses and escape.

Gnaeus Lentulus, a tribune of the soldiers, as he rode by on his horse, caught sight of the consul sitting on a stone and covered with blood. "Lucius

² In chap. xlvi. § 5 *ea parte* means the Punic right = Roman left. Here *Parte altera* is the centre—where Livy thinks of Paulus as having taken over the command from Servilius.

³ That is, the Punic centre.

⁴ An ironical intimation that, since the consul's order amounted to depriving his troopers of any hope of escape, he might as well have surrendered them at once and saved Hannibal all further trouble.

A.U.C.
538

- 7 vidisset, "L. Aemili," inquit, "quem unum insontem
culpae cladis hodiernae dei respicere debent, cape
hunc equum, dum et tibi virium aliquid superest et
8 comes¹ ego te tollere possum ac protegere. Ne
funestam hanc pugnam morte consulis feceris;
etiam sine hoc² lacrimarum satis luctusque est."
9 Ad ea consul: "Tu³ quidem, Cn. Corneli, macte
virtute esto: sed cave frustra miserando exiguum
10 tempus e manibus hostium evadendi absumas. Abi,
nuntia publice patribus, urbem Romanam muniant
ac priusquam victor hostis advenit praesidiis firment;
privatim Q. Fabio, L. Aemilium⁴ praeceptorum eius
11 memorem et vixisse adhuc et mori. Me⁵ in hac
strage militum meorum patere exspirare, ne aut reus
iterum e consulatu sim aut accusator collegae existam,
ut⁶ alieno crimine innocentiam meam protegam."
12 Haec eos⁷ agentes prius turba fugientium civium
deinde hostes oppressere; consulem ignorantes quis
esset, obruere⁸ telis, Lentulum inter tumultum⁹
abripuit equus. Tum undique¹⁰ effuse fugiunt.
13 Septem milia hominum in minora castra, decem in
maiora, duo ferme in vicum ipsum Cannas perfuge-
runt; qui extemplo a Carthalone atque equitibus
nullo munimento tegente¹¹ vicum circumventi sunt.
14 Consul alter, seu forte seu consilio nulli fugientium

¹ et comes *Walch*: comes *P*.² sine hoc ζ : si hoc *P*: sine hac *Gronovius*.³ consul: "Tu ζ : consulto *P*.⁴ L. Aemilium ζ : aemilium *P*.⁵ me ζ : me et *P*: memet *Weissenborn*.⁶ ut ζ : aut *P*.⁷ haec eos *Madvig*: haec ex *P*: haec *Weissenborn*.⁸ obruere ζ : obruerent *P*.⁹ inter tumultum *Gronovius*: in tumulum *P*: in tumultu ζ .¹⁰ undique *Alschefski*: unde *P*.¹¹ tegente ζ : tegentes *P*.

Aemilius," he cried, "on whom the gods ought to look B.C. 216
down in mercy, as the only man without guilt in this day's disaster, take this horse, while you have still a little strength remaining and I can attend you and raise you up and guard you. Make not this battle calamitous by a consul's death; even without that there are tears and grief enough."

To this the consul answered, "All honour, Cornelius, to your manhood! But waste not in unavailing pity the little time you have to escape the enemy. Go, and tell the senators in public session to fortify the City of Rome and garrison it strongly before the victorious enemy draws near: in private say to Quintus Fabius that Lucius Aemilius has lived till this hour and now dies remembering his precepts. As for me, let me breathe my last in the midst of my slaughtered soldiers, lest either for a second time I be brought to trial after being consul,¹ or else stand forth the accuser of my colleague, blaming another in defence of my own innocence." While they were speaking, there came up with them first a crowd of fleeing Romans, and then the enemy, who overwhelmed the consul, without knowing who he was, beneath a rain of missiles. Lentulus, thanks to his horse, escaped in the confusion. The rout was now everywhere complete. Seven thousand men escaped into the smaller camp, ten thousand into the larger, and about two thousand into the village of Cannae itself. These last were immediately cut off by Carthalo and his cavalry, for the village was not fortified. The other consul, whether by accident

¹ Chap. xxxv. § 3.

A.U.C.
538

insertus¹ agmini, cum quinquaginta fere equitibus Venusiam perfugit.

- 15 Quadraginta quinque milia quingenti pedites, duo milia septingenti equites et tantadem² prope civium
 16 sociorumque pars caesi dicuntur; in his ambo consulum quaestores, L. Atilius et L. Furius Bibaculus, et undetriginta³ tribuni militum, consulares quidam praetorii⁴ et aedilicii—inter eos Cn. Servilium Geminum⁴ et M. Minucium numerant, qui magister equitum priore anno, aliquot annis ante consul⁵ fuerat,
 17 —octoginta praeterea aut senatores aut qui eos magistratus gessissent unde in senatum legi deberent cum sua voluntate milites in legionibus facti essent.
 18 Capta eo proelio tria milia peditum et equites mille et quingenti dicuntur.

L. Haec est⁶ pugna Cannensis, Alliensi⁷ cladi nobilitate par, ceterum uti eis⁸ quae post pugnam 2 accidere levior, quia ab hoste est cessatum, sic strage 3 exercitus gravior foediorque. Fuga namque ad

¹ insertus *C. L. Bauer*: infestus *P.*

² et tantadem *Madvig*: etanta *P.*

³ undetriginta (XXIX) *Gronovius*: uigintiunudice *P.*

⁴ Geminum *Gronovius*: inimum *P.*

⁵ aliquot annis ante consul *J. Gronovius*: consul aliquot ante annis *J. F. Gronovius*: aliquot annis ante *P.*

⁶ est *ς*: et *P.*

⁷ Cannensis, Alliensi (*the spelling -ll- is established by the Fasti Antiates, an inscr. of A.D. 51*) *Gronovius*: alliensi (*and in § 3 aliam*) *P*¹: cannensi *P*².

⁸ uti eis *Luchs*: utilis *P*: ut illis *ς*: ut iis *Novák*.

¹ The other ancient accounts give the numbers as follows: Eutropius (III. 10) 40,000 foot and 3500 horse; Appian (VII. iv. 25) and Livy himself in three speeches (chap. lix. § 5; chap. lx. § 14 and xxv. vi. 13) as well as Plutarch

or by design, had not joined any throng of fugitives, B.C. 216
but fled to Venusia with some fifty horsemen.

It is said that forty-five thousand five hundred foot and two thousand seven hundred horse were slain, in an almost equal proportion of citizens and allies.¹ In the number were the quaestors of both consuls, Lucius Atilius and Lucius Furius Bibaculus, and twenty-nine military tribunes,² some of consular rank, some of praetorian or aedilician—amongst others are mentioned Gnaeus Servilius Geminus and Marcus Minucius, who had been master of the horse in the preceding years and consul several years before³—and besides these, eighty senators or men who had held offices which would have given them the right to be elected to the senate,⁴ but had volunteered to serve as soldiers in the legions. The prisoners taken in this battle are said to have numbered three thousand foot-soldiers and fifteen hundred horsemen.

L. Such was the battle of Cannae, a calamity as memorable as that suffered at the Allia, and though less grave in its results—because the enemy failed to follow up his victory—yet for the slaughter of the army even more grievous and disgraceful. For

(*Fab.* 16), 50,000 men; Quintilian (VIII. vi. 26), 60,000 men; Polybius (III. cxvii. 4), 70,000.

² There would have been forty-eight when the battle began (six for each legion), assuming that there were eight legions, as some of Livy's authorities held (chap. xxxvii. § 2).

³ 221 B.C.

⁴ The Ovinian Law (soon after 368 B.C.) had provided that the censors must enrol in the senate such as had held curule office (curule aedileship, praetorship, consulship) since the last censorship.

A.U.C.
538

Alliam sicut urbem prodidit ita exercitum servavit: ad Cannas fugientem consulem vix quinquaginta secuti sunt, alterius morientis prope totus¹ exercitus fuit.

- 4 Binis in castris cum multitudo semiermis sine ducibus esset, nuntium qui in maioribus erant mittunt, dum proelio deinde ex laetitia epulis fatigatos quies nocturna hostes premeret, ut ad se transirent: uno
5 agmine Canusium abituros esse. Eam sententiam alii totam aspernari; cur enim illos qui se arcessant ipsos non venire, cum aequae coniungi possent? Quia videlicet plena hostium omnia in medio essent et aliorum quam sua corpora tanto periculo mallent obicere.
6 Aliis non tam sententia² displicere quam animus deesse. Tum P. Sempronius³ Tuditanus tribunus militum, "Capi ergo mavoltis," inquit, "ab avarissimo et crudelissimo hoste aestimarique capita vestra et exquiri pretia ab interrogantibus Romanus civis sis an Latinus socius, ut ex tua contumelia et miseria
7 alteri honos quaeratur? Non tu, si quidem L. Aemili consulis, qui se bene mori quam turpiter vivere maluit, et tot fortissimorum virorum qui circa
8 eum cumlati iacent cives estis. Sed antequam opprimit lux maioraque hostium agmina obsaeipiunt iter, per hos qui inordinati atque incompositi obstre-
9 punt portis⁴ erumpamus! Ferro atque audacia via fit

¹ totus ς : totius *P*.

² sententia ς : sententia est *P*.

³ Tum P. Sempronius *Luchs*: p. sempronius *P*.

⁴ portis ς : portas *P*.

¹ An allusion to the story told in chap. vii. § 5. Note how in the text the shift from plural (*mavoltis*) to singular (*tua . . . tu*) has all the effect of a personal appeal to each of the men Tuditanus is addressing.

the flight at the Allia, though it betrayed the City, B.C. 216 saved the army: at Cannæ the consul who fled was accompanied by a scant fifty men; the other, dying, had well-nigh the entire army with him.

In the two Roman camps the crowd was half-armed and destitute of leaders. The men in the larger camp sent a messenger bidding those in the smaller one come over to them in the night, while the enemy, exhausted by the fighting and by the feasting that had followed on their triumph, were sunk in sleep: they would then set out in one body for Canusium. This plan some were for totally rejecting. Why, they asked, did not those who summoned them come themselves to the smaller camp, where they could just as well effect a junction? Clearly because the ground between was covered with enemies and they preferred to expose to such danger the persons of others rather than their own. Some were not so much displeased with the plan as wanting in resolution. Then said the military tribune Publius Sempronius Tuditanus: "So you had rather be captured by the greediest and most cruel of foes, and be appraised at so much a head by those who ask, 'Are you a Roman citizen or a Latin ally?' in order that from the insults and misery you suffer, the other may win distinction?"¹ 'Not so!' each man will answer, if you are indeed fellow citizens of Lucius Aemilius the consul, who preferred an honourable death to life with ignominy, and of all those heroes who lie in heaps around him! But before daylight surprises us and the enemy blocks our way in greater force, let us break out through these men that are clamouring in disorder and confusion at our gates. With a

A.U.C.
538

quamvis per confertos hostes. Cuneo quidem hoc
laxum atque solutum agmen, ut si nihil obstat,
disicias.¹ Itaque ite mecum, qui et vosmet ipsos et
10 rem publicam salvam voltis!" Haec ubi dicta dedit,
stringit gladium cuneoque facto per medios vadit
11 hostes; et cum in latus dextrum, quod patebat,
Numidae iacularentur, translatis in dextrum scutis
in maiora castra ad sescenti² evaserunt atque inde
protinus alio magno agmine adiuncto Canusium in-
12 columes perveniunt. Haec apud victos magis im-
petu animorum, quos³ ingenium suum cuique aut
fors dabat, quam ex consilio ipsorum aut imperio
cuiusquam agebantur.

LI. Hannibali victori cum ceteri circumfusi gratu-
larentur suaderentque ut tanto perfunctus bello diei
quod reliquum esset noctisque insequentis quietem
et ipse sibi sumeret et fessis⁴ daret militibus,
2 Maharbal praefectus equitum minime cessandum
ratus, "Immo, ut quid hac pugna sit actum scias,
die quinto" inquit "victor in Capitolio epulaberis.

¹ disicias (dissicias) *Gronovius*: uisscias *P*: dissicias
Ribbeck.

² ad sescenti (sex-) *J. Gronovius*: ad dc *P*: ad sexcentos ς .

³ quos *Bauer*: quod *P*: quem ς .

⁴ et fessis ς : fessis *P*.

¹ *cuneus* (literally "wedge") is a technical term sometimes used to designate a body of men drawn up in fighting column, in order, as here, to force a way through the enemy's lines (Caesar, *B.G.* vi. xl. 2).

² In the original the words *Haec . . . medios* form a complete hexameter and half of another. We have here perhaps a bit appropriated from Ennius, either directly, or, more probably, at second hand, through Coelius (see next note).

³ A detail which Livy may have owed to Coelius, from whom the grammarian Priscian (III. 22) cites the phrase:

sword and a stout heart a man may pass through v.c. 216 enemies, be they never so thick. In close formation¹ you may scatter this loose and unorganized force as though there were nothing in your way. Follow me, then, as many of you as desire safety for yourselves and for the commonwealth!" Uttering these words he grasped his sword, and, forming a column, strode away through the midst of the enemy;² and when the Numidians hurled missiles at their right sides, which were unprotected, they shifted their shields to the right³ and so got through, about six hundred⁴ of them, to the larger camp; and thence, after being joined by the other great body of men, they made their way at once without loss to Canusium. These things the conquered did rather from the urge of such courage as each derived from his own nature or from chance than in consequence of their own deliberation or any man's authority.

LI. Hannibal's officers crowded round him with congratulations on his victory. The others all advised him, now that he had brought so great a war to a conclusion, to repose himself and to allow his weary soldiers to repose for the remainder of that day and the following night. But Maharbal, the commander of the cavalry, held that no time should be lost. "Nay," he cried, "that you may realize what has been accomplished by this battle, in five days you shall banquet in the Capitol!

dextimos in dextris scuta iubet habere ("he orders those on the right to carry their shields on the right arm").

⁴ Pseudo-Frontinus (IV. v. 7) says that only twelve horsemen and fifty foot-soldiers followed Sempronius and another tribune, Cn. Octavius.

A.U.C.
538

Sequere ; cum equite, ut prius venisse¹ quam ven-
 3 turum sciant, praecedam." Hannibali nimis laeta
 res est visa² maiorque quam ut eam statim capere³
 animo posset. Itaque voluntatem se laudare Mahar-
 balis ait ; ad consilium pensandum temporis opus
 4 esse. Tum Maharbal : " Non omnia nimirum eidem
 di⁴ dedere : vincere scis, Hannibal, victoria uti
 nescis." Mora eius diei satis creditur saluti fuisse
 urbi atque imperio.
 5 Postero die, ubi primum inluxit, ad spolia legenda
 foedamque etiam hostibus spectandam stragem
 6 insistunt.⁵ Iacebant tot Romanorum milia, pedites
 passim equitesque, ut quem cuique fors aut pugna
 iunxerat aut fuga. Adsurgentes quidam ex strage
 media cruenti, quos stricta matutino⁶ frigore excita-
 7 verant volnera, ab hoste oppressi sunt ; quosdam et
 iacentes vivos succisis⁷ feminibus poplitibusque
 invenerunt, nudantes cervicem iugulumque et re-
 8 liquum sanguinem iubentes⁸ haurire ; inventi quidam
 sunt mersis in effossam terram capitibus, quos sibi⁹
 ipsos fecisse foveas obruentesque ora superiecta¹⁰
 9 humo interclusisse spiritum apparebat. Praecipue
 convertit omnes subtractus¹¹ Numida mortuo super-

¹ venisse *P* : te uenisse *ς*.² praecedam." Hannibali nimis laeta res est visa *Gronovius* : praecedant hannibalinimicis-l-aeturesetuisa *P*.³ capere *ς* : capite *P*.⁴ eidem di (dii) *ς* : eidemin *P*.⁵ spectandam stragem insistunt *ς* : spectandainstrage | in-
 sistunt *P* : spectandam stragem exeunt *Madvig*.⁶ quos stricta (-tā) matutino *P*² : que-tracta | aututino *P*¹.⁷ succisis *ς* : succisos *P*.⁸ iubentes *Gronovius* : libentes *P*.⁹ quos sibi *ς* : quod si *P*.¹⁰ superiecta *ς* : subiecta super *P*.¹¹ subtractus *P* : substratus *ς*.

BOOK XXII. LI. 2-9

Follow after; I will precede you with the cavalry, B.C. 216
that the Romans may know that you are there before
they know that you are coming!" To Hannibal
the idea was too joyous and too vast for his mind
at once to grasp it. And so, while praising
Maharbal's goodwill, he declared that he must have
time to deliberate regarding his advice. Then said
Maharbal, "In very truth the gods bestow not on
the same man all their gifts; you know how to
gain a victory, Hannibal: you know not how to use
one." That day's delay is generally believed to have
saved the City and the empire.

The morning after, as soon as it was light, they
pressed forward to collect the spoil and to gaze on a
carnage that was ghastly even to enemies. There
lay those thousands upon thousands of Romans, foot
and horse indiscriminately mingled, as chance had
brought them together in the battle or the rout.
Here and there amidst the slain there started up a
gory figure whose wounds had begun to throb with the
chill of dawn, and was cut down by his enemies; some
were discovered lying there alive, with thighs and
tendons slashed,¹ baring their necks and throats and
bidding their conquerors drain the remnant of their
blood. Others were found with their heads buried
in holes dug in the ground. They had apparently
made these pits for themselves, and heaping the
dirt over their faces shut off their breath. But
what most drew the attention of all beholders was
a Numidian who was dragged out alive from under

¹ *i.e.* cut down from behind as they fled. Cf. Horace's
nec parcat imbellis iuventae poplitibus timidove tergo (*Odes*, III.
ii. 15 sq.)

incubanti Romano vivus naso auribusque laceratis, cum ille,¹ manibus ad capiendum telum inutilibus, in rabiem ira versa laniando dentibus hostem exspirasset.

LII. Spoliis ad multum diei² lectis Hannibal ad minora ducit castra oppugnanda et omnium primum
2 brachio obiecto a flumine³ eos excludit. Ceterum ab omnibus labore vigiliis vulneribus etiam fessis maturior
3 ipsius spe deditio est facta. Pacti ut arma atque equos traderent, in capita Romana trecenis nummis quadrigatis, in socios ducenis, in servos centenis, et ut eo pretio persoluto cum singulis abirent vestimentis, in castra hostes acceperunt, traditque in
4 custodiam omnes sunt, seorsum cives sociique. Dum ibi tempus teritur, interea, cum ex maioribus castris, quibus satis virium et animi⁴ fuit, ad quattuor milia hominum et ducenti equites, alii agmine alii palati passim per agros, quod haud minus tutum erat, Canusium perfugissent, castra ipsa ab sauciis timidisque eadem condicione qua altera tradita hosti.
5 Praeda ingens parta⁵ est, et praeter equos virosque

¹ cum ille *H. J. Mueller*: cum *P.*

² diei ς : de *P.*: die *Alschevski*.

³ obiecto a flumine *H. J. Mueller*: obiecto flumine ς : flumine obiecto *P.*

⁴ et animi ς : ut nimis *P.*

⁵ parta ς : parata *P.*

¹ cf. Dante's Ugolino, *Inferno*, xxxii.

² The chariot-pieces were silver *denarii* stamped with a Jupiter in a four-horse chariot. This money was used not only by the Romans, who coined it, but by their allies, who had been denied the right to coin silver since 268 B.C. The ransom of the citizen would be roughly equivalent in weight of silver to \$50 or £10.

a dead Roman, but with mutilated nose and ears ; B.C. 216 for the Roman, unable to hold a weapon in his hands, had expired in a frenzy of rage, while rending the other with his teeth.¹

LII. After spending a good part of the day in gathering spoils, Hannibal proceeded to attack the smaller camp. The first thing that he did was to throw up an entrenchment which cut them off from the river. But they were all so tired out from fighting and lack of sleep, as well as from wounds, that they surrendered even sooner than he had expected. The terms agreed upon were as follows: they were to give up their arms and horses; the ransom was fixed at three hundred chariot-pieces for every Roman, two hundred for every ally, and one hundred for every slave; on the payment of this price they were to go free, with a single garment each.² They then received their enemies into the camp and were all placed in custody, citizens being separated from allies. During the delay there, those in the larger camp who possessed sufficient strength and courage, amounting to four thousand foot and two hundred horse, had escaped, some in a body, others scattering—no less safely—over the country-side, and reached Canusium. The camp itself the wounded and timorous surrendered to the enemy on the same terms as the other.³ It yielded enormous spoils, and except for

³ Polybius (III. cxvii.) gives a very different story. According to him ten thousand Romans were left in camp when the battle was fought, with orders to attack the camp of Hannibal. Hannibal, however, had left a garrison in his own camp and they held the Romans at bay, till Hannibal, having now gained the battle, came up and rescued them, killing two thousand of the Romans and afterwards making the rest of them prisoners.

et si quid argenti—quod plurimum in phaleris equorum erat, nam ad vescendum facto perexiguo, utique militantes, utebantur—omnis cetera praeda 6 diripienda data est. Tum sepeliendi causa conferri in unum corpora suorum iussit. Ad octo milia fuisse dicuntur fortissimorum virorum. Consulem quoque Romanum conquisitum¹ sepultumque quidam auctores sunt.

7 Eos qui Canusium perfugerant mulier Apula² nomine Busa, genere clara ac divitiis, moenibus tantum tectisque a Canusinis acceptos, frumento veste viatico etiam iuvit, pro qua ei munificentia postea, bello perfecto, ab senatu honores habiti sunt.

LIII. Ceterum cum ibi tribuni militum quattuor essent, Q. Fabius Maximus³ de legione prima, cuius 2 pater priore anno dictator fuerat, et de legione secunda L. Publicius Bibulus et P. Cornelius Scipio et de legione tertia Ap. Claudius Pulcher, qui 3 proxime aedilis fuerat, omnium consensu ad P. Scipionem admodum adulescentem et ad⁴ Ap. 4 Claudium summa imperii delata est. Quibus consultantibus inter paucos de summa rerum nuntiat P. Furius Philus, consularis viri filius, nequiquam eos perditam spem fovere; desperatam comploratamque 5 rem esse publicam; nobiles iuvenes quosdam, quorum

¹ conquisitum *P*: inquisitum *Fuegner*.

² Apula *Lipsius*: paula (*corrected from apaula*) *P*.

³ Q. Fabius Maximus *Weissenborn*: Fabius Maximus *P*.

⁴ admodum adulescentem et ad *g*: atmodum *P*.

¹ For similar legends of Hannibal's generosity see xxv. xvii. 4, xxvii. xxviii. 1. and chap. vii. § 5 of this book.

² Valerius Maximus (iv. viii. 2) says that the woman supplied about ten thousand Romans with food without wrecking her fortune. The name Busa is Oscan.

the horses and men and such silver as there was— B.C. 216
 which was mostly on the harness of the horses, for they then used very little plate, especially when in the field—the rest of the booty was all given up to pillage. He then commanded the bodies of his dead to be brought into one place for burial. It is said that they numbered about eight thousand of his bravest men. Some historians state that the Roman consul, too, was sought out and given burial.¹

Those who escaped to Canusium were aided by an Apulian woman of birth and fortune named Busa. The townspeople had merely afforded them the protection of the walls and shelter, but she provided them with corn, clothing, and money for the way, in return for which munificence she was afterwards, on the conclusion of the war, voted honours by the senate.²

LIII. Now though there were four tribunes of the soldiers on the ground—Quintus Fabius Maximus of the first legion, whose father had been dictator the year before, Lucius Publicius Bibulus and Publius Cornelius Scipio of the second legion, and Appius Claudius Pulcher, who had very recently been aedile, of the third legion—the supreme command was by unanimous consent made over to Publius Scipio, the merest youth,³ and to Appius Claudius. These two were considering the general situation, in company with a few others, when Publius Furius Philus, the son of an ex-consul, came in and told them that they were idly entertaining a lost hope; the state was already given over and mourned as dead; some of the young

³ He was about nineteen years old (xxi. xlvi. 7 and Polybius x. iii. 4).

A. U. C.
538

principem M. Caecilium Metellum,¹ mare ac naves spectare, ut deserta Italia ad regum aliquem trans-
 6 fugiant. Quod malum, praeterquam atrox, super tot
 clades etiam novum, cum stupore ac miraculo tor-
 pidos defixisset qui aderant et consilium advocandum
 de eo censerent, negat consilii rem esse Scipio
 7 iuvenis, fatalis dux huiusce belli. Audendum atque
 agendum non consultandum ait in tanto malo esse;²
 irent secum extemplo armati qui rem publicam
 8 salvam vellent; nulla³ verius quam ubi ea cogitentur
 9 hostium castra esse. Pergit ire sequentibus paucis
 in hospitium Metelli, et cum concilium ibi iuvenum
 de quibus adlatum erat invenisset, stricto super
 10 capita consultantium gladio "Ex mei animi sententia,"
 inquit, "ut ego rem publicam populi Romani non
 deseram neque alium civem Romanum deserere
 11 patiar; si sciens fallo, tum me Iuppiter optimus
 maximus⁴ domum familiam remque meam pessimo
 12 leto adficiat. In haec verba, M. Caecili, iures pos-
 tulo ceterique qui adestis: qui non iuraverit, in se
 13 hunc gladium strictum esse sciat." Haud secus
 pavidi quam si victorem Hannibalem cernerent,
 iurant omnes custodiendosque semet ipsos Scipioni
 tradunt.

LIV. Eo tempore quo haec⁵ Canusii agebantur
 Venusiam ad consulem ad quattuor milia et quin-
 genti pedites equitesque, qui sparsi fuga per agros

¹ M. Caecilium Metellum *H. J. Mueller*: l. caecilium metellum (*so also* § 12) *P.*

² esse ς : esse scipio *P.*

³ nulla *Bauer*: nullo *P.*: nullo loco ς .

⁴ optimus maximus *Drakenborch*: optime maxime *P.*: optime maxime (*with afficias*) ς (*Madvig*).

⁵ haec ς : et *P.*

nobles, of whom Marcus Caecilius Metellus was the chief, were looking to the sea and ships, proposing to abandon Italy and flee for refuge to some king. These evil tidings, dreadful in themselves and coming as a new distress on the top of so many disasters, stunned those who heard them with a dull amazement. But when they would have called a council to talk the matter over, young Scipio, the predestined leader in this war, declared that it was no matter for taking counsel: they must be bold and act, not deliberate, in the face of this great evil; let them take arms and go with him at once, as many as wished to save the state; no camp was so truly the camp of the enemy as one where such thoughts were rife. He proceeded, with only a few followers, to the quarters of Metellus, where he found a gathering of the young men of whom he had been informed. Raising his sword over their heads, as they sat in consultation, "I solemnly swear," he said, "that even as I myself shall not desert the republic of the Roman People, so likewise shall I suffer no other Roman citizen to do so; if I wittingly speak false, may Jupiter Optimus Maximus utterly destroy me, my house, my family, and my estate. Marcus Caecilius, I call on you and the others who are present to swear after these terms, and if any refuse to swear, let him know that against him this sword is drawn." Quaking as though they beheld the victorious Hannibal, all took the oath, and delivered themselves into the custody of Scipio.

LIV. While this was happening at Canusium, about four thousand five hundred horse and foot, who had scattered over the country-side in flight,

A.U.C.
538

2 fuerant, pervenere. Eos omnes Venusini per familias
benigne accipiendos curandosque cum divisissent,
in singulos equites togas et tunicas et quadrigatos
nummos quinos vicanos et pediti denos et arma,
3 quibus deerant, dederunt; ceteraque publice ac
privatim hospitaliter facta, certatumque ne a
muliere Canusina populus Venusinus officiis vince-
retur.

4 Sed gravius onus Busae multitudo faciebat—et iam
5 ad decem milia hominum erant—Appiusque et
Scipio, postquam incolumem esse alterum consulem
acceperunt, nuntium extemplo mittunt, quantae
secum peditum equitumque copiae essent, sciscita-
tumque simul utrum¹ Venusiam adduci exercitum
6 an manere iuberet Canusi. Varro ipse Canusium
copias traduxit; et iam aliqua species² consularis
exercitus erat, moenibusque se certe, etsi non armis,
ab hoste videbantur defensuri.

7 Romam ne has quidem reliquias superesse civium
sociorumque, sed occisione occisum cum duobus
consulibus³ exercitum⁴ deletasque omnes copias
8 allatum fuerat. Nunquam salva urbe tantum
pavoris tumultusque intra moenia Romana fuit.
Itaque succumbam oneri neque adgrediar narrare

¹ utrum *edd.*: utrumque *P.*

² species ζ : specie *P.*

³ duobus consulibus *Gronovius*: duobus *P.*: ducibus *Lutcher-
bacher.*

⁴ exercitum *Gronovius*: exercitibus *P.*

¹ From Polybius vi. xix. 12 we learn that the cavalryman received pay at the rate of a denarius *per diem*, and the infantryman one-third as much. It appears then that the present given to the soldiers—if the toga and tunic of the cavalryman be reckoned in—amounted to about one

made their way to Venusia, to the consul. All these the inhabitants distributed amongst various families where they might be kindly received and cared for, and bestowed on each horseman a toga and a tunic and twenty-five chariot-pieces, and on each foot-soldier ten pieces, together with arms, where they were needed.¹ In all other matters, too, they dealt hospitably by them, both as a town and as individuals, in their zeal that the People of Venusia should not lag behind a Canusian woman in friendly offices. B.C. 216

But the great multitude was beginning to be too heavy a burden upon Busa—and indeed there were now as many as ten thousand men²—and Appius and Scipio, when they learned that the other consul was alive, immediately dispatched a messenger to let him know what forces of infantry and cavalry they had with them, and at the same time to enquire whether he desired the army to be brought to Venusia or remain at Canusium. Varro transferred his own troops to Canusium; and they now had something resembling a consular army, and might look to defend themselves against the enemy, behind walls, at all events, if not in the field.

But at Rome it was reported that not even these pitiful remnants of citizens and allies survived, but that the army with its two consuls was clean destroyed and all their forces blotted out. Never, save when the City had been captured, was there such terror and confusion within the walls of Rome. I shall therefore confess myself unequal to the task,

month's pay. (The toga was then worn even by soldiers when in garrison or in winter quarters.)

² *i. e.* in both camps, see chap. lvi. § 2.

9 quae edissertando minora vero faciam.¹ Consule
exercituque ad Trasumennum priore anno amisso
non volnus super volnus sed multiplex clades, cum
duobus consulibus duo² consulares exercitus amissi
nuntiabantur, nec ulla iam castra Romana nec ducem
10 nec militem esse; Hannibalis Apuliam, Samnium,
ac iam prope totam Italiam factam. Nulla profecto
11 alia gens tanta mole cladis non obruta esset. Com-
pares³ cladem ad Aegates insulas Carthaginensium
proelio navali acceptam, qua fracti Sicilia ac Sardinia
cessere et⁴ vectigales ac stipendiarios fieri se passi
sunt, aut pugnam adversam in Africa cui postea hic
ipse Hannibal succubuit? Nulla ex parte com-
parandae sunt, nisi quod minore animo latae sunt.

LV. P. Furius Philus et M. Pomponius praetores
senatum in curiam Hostiliam vocaverunt, ut de
2 urbis custodia consularent; neque enim dubitabant
deletis exercitibus hostem ad oppugnandam Romam,
3 quod unum opus belli restaret, venturum. Cum in
malis⁵ sicuti ingentibus ita ignotis ne consilium
quidem satis expedirent, obstreperetque clamor
lamentantium mulierum et nondum palam facto vivi
mortuique per omnes paene⁶ domos promiscue
4 complorarentur, tum Q. Fabius Maximus censuit
equites expeditos et Appia et Latina via mittendos,

¹ faciam *J. H. Voss*: facie *P.*

² duo ς : cum *P.*

³ compares *P*¹: comparesset *P.*

⁴ et *Madvig*: in *P.*

⁵ in malis ς : in aliis *P.*

⁶ per omnes paene ς : et paene omnes paene *P.*

nor attempt a narrative where the fullest description B.C. 216 would fall short of the truth. The year before a consul and his army had been lost at Trasumennus, and now it was not merely one blow following another, but a calamity many times as great that was reported; two consuls and two consular armies had been lost, and there was no longer any Roman camp, or general, or soldier; Hannibal was master of Apulia, Samnium, and well-nigh the whole of Italy. Surely there was no other people that would not have been overwhelmed by a disaster of such vast proportions. Would you compare the disaster off the Aegatian islands, which the Carthaginians suffered in the sea-fight, by which their spirit was so broken that they relinquished Sicily and Sardinia and suffered themselves to become tax-payers and tributaries? or the defeat in Africa to which this very Hannibal afterwards succumbed? In no single aspect are they to be compared with this calamity, except that they were endured with less of fortitude.

LV. Publius Furius Philus and Marcus Pomponius, the praetors, called the senate together in the Curia Hostilia, to consult about the defence of Rome; for they made no doubt that the enemy, after wiping out their armies, would be advancing to besiege the City, which was all that remained to do to end the war. But when, amid dangers at once so immense and so incalculable, they failed to think of even any tolerable plan of action, and were deafened with the cries and lamentations of the women, both the living and the dead—in the lack as yet of any announcement—being indiscriminately mourned in almost every house, then Quintus Fabius Maximus urged that light-armed horsemen be sent out along the Appian

qui obvios percunctando—aliquos profecto¹ ex fuga passim dissipatos fore²—referant quae fortuna consulum atque exercituum sit, et si quid di immortales, miseriti imperii, reliquum Romani nominis fecerint, ubi eae copiae sint; quo³ se Hannibal post proelium contulerit, quid paret, quid agat acturusque sit.

6 Haec exploranda noscendaque per impigros iuvenes esse; illud per patres ipsos agendum, quoniam magistratum parum sit, ut tumultum ac trepidationem in urbe tollant, matronas publico arceant continerique intra suum quamque limen cogant,

7 comploratus familiarum coerceant, silentium per urbem faciant, nuntios rerum omnium ad praetores deducendos curent—suae quisque fortunae domi

8 auctorem expectent—custodesque praeterea ad portas ponant, qui prohibeant quemquam egredi urbe⁴ cogantque homines nullam nisi urbe ac moenibus salvis salutem sperare. Ubi conticuerit tumultus,⁵ tum in curiam patres revocandos consulendumque de urbis custodia esse.

LVI. Cum in hanc sententiam pedibus omnes issent, summotaque foro per magistratus⁶ turba patres diversi ad sedandos tumultus discessissent, tum demum litterae a C. Terentio consule allatae

2 sunt: L. Aemilium consulem exercitumque caesum; sese Canusi esse reliquias tantae cladis velut ex naufragio colligentem; ad decem milia militum

¹ profecto *ς* (*Jac. Gronovius*): profectos *P*.

² fore *ς* (*Jac. Gronovius*): forte *P*.

³ quo *ς*; quae *P*¹: qua *P*².

⁴ urbe *Madvig*: urbem *P*.

⁵ tumultus *Ulrich*: recte tumultus *P*: certe tumultus *Frigell and Kiderlin*.

⁶ summotaque . . . per magistratus *ς*: summotasque . . . magistratus *P*.

and Latin ways, and questioning those they met—B.C. 216
for some there would surely be who had dispersed and made off in the rout—bring back word of the fortunes of the consuls and the armies, and if the immortal gods, taking pity on the empire, had spared any remnant of the Roman name, where those forces were; whither Hannibal had gone after the battle, what his plans were, what he was doing and was likely to do. To discover and ascertain these facts was a task, he said, for active youths; what the Fathers themselves must do, since there were not magistrates enough, was this: quell the panic and confusion in the City; keep the matrons off the streets and compel them each to abide in her own home; restrain families from lamentation; procure silence throughout the City; see that bearers of any news were brought before the praetors—every man must wait at home for tidings that concerned himself;—and, besides this, post sentries at the gates, to keep anyone from leaving the City, and make the people rest all hope of safety on the safety of Rome and of its walls. When the tumult had died down, then the Fathers must be convened again and consider how to defend the City.

LVI. After they had all voted for this proposal without debate, and the throng had been cleared out of the Forum by the magistrates, and the Fathers had dispersed in various directions to still the uproar, then at last came a dispatch from Gaius Terentius the consul, announcing that the consul Lucius Aemilius and his army had been destroyed; that he himself was at Canusium, collecting—as though after a storm at sea—the wreckage of that great disaster; that he had about ten thousand men, not organised

ferme esse in compositorum inordinatorumque;
3 Poenum¹ sedere ad Cannas in² captivorum pretiis
praedaque alia nec victoris animo nec magni ducis
more nundinantem.³

4 Tum privatae quoque per domos clades volgatae
sunt, adeoque totam urbem opplevit luctus ut
sacrum anniversarium Cereris intermissum sit, quia
nec lugentibus id facere est fas nec ulla in illa
5 tempestate matrona expers luctus fuerat. Itaque
ne ob eandem causam alia quoque sacra publica aut
privata desererentur, senatus consulto diebus triginta
luctus est finitus.

6 Ceterum cum sedato urbis tumultu revocati in
curiam patres essent, aliae insuper ex Sicilia litterae
allatae sunt ab T. Otacilio propraetore: regnum
7 Hieronis classe Punica vastari; cui cum opem
imploranti ferre vellet, nuntiatum sibi esse⁴ aliam
classem ad Aegates insulas stare paratam instruc-
8 tamque, ut, ubi se versum ad⁵ tuendam Syracusanam
oram Poeni sensissent, Lilybaeum extemplo pro-
vinciamque aliam Romanam adgrederentur; itaque
classe opus esse, si regem socium Siciliamque tueri
vellent.

¹ Poenum *Gronovius*: menum *P*¹: me nunc *P*².

³ in ς : an *P*.

² nundinantem *Gronovius*: nuntiantem *P*.

⁴ vellet, nuntiatum sibi esse ς : uellent nuntiatum his
est *P*.

⁵ versum ad ς : aduersum *P*.

BOOK XXII. LVI. 2-8

or assigned to companies; that the Phoenician was B.C. 216 sitting down at Cannae, haggling over the ransom of his prisoners and over the rest of the booty, exhibiting neither the spirit of a conqueror nor the behaviour of a great commander.

Announcement was then made from house to house of the losses they had each sustained, and the entire City was so filled with lamentation that the annual rite of Ceres was allowed to lapse, since it may not be performed by mourners, nor was there at that time a single matron who was not bereaved. Accordingly, lest for this same reason other public or private rites might be neglected, the senate decreed that mourning should be limited to thirty days.¹

But when the confusion in the City had subsided and the Fathers had been summoned back to the senate-house, another dispatch was brought in from Sicily, from the propraetor Titus Otacilius. He reported that Hiero's kingdom was being laid waste by a Punic fleet, and that when he would have responded to Hiero's appeal for help, he had got news of another fleet, that was standing off the Aegatian islands, all ready and equipped, so that when the Phoenicians should perceive that he had turned his back on them to go to the rescue of the Syracusan coast, they might instantly descend on Lilybaeum and the rest of the Roman province. A fleet was therefore necessary if they desired to protect the king, their ally, and Sicily.²

¹ The Cerealia, the chief festival in honour of Ceres, took place on April 19th. The reference in the text must be to another, otherwise unknown, festival, as the battle of Cannae was fought on August 2nd.

² Otacilius already had a fleet, according to chap. xxxvii. § 13.

LVII. Litteris consulis praetorisque recitatis censuerunt praetorem ¹ M. Claudium, ² qui classi ad Ostiam stanti praeesset, Canusium ad exercitum mittendum, scribendumque consuli, ut, cum praetori exercitum tradidisset, primo quoque tempore, quantum per commodum rei publicae fieri posset, Romam veniret.

- 2 Territi etiam super tantas clades cum ceteris prodigiis, tum quod duae Vestales eo anno, Opimia atque Floronia, stupri compertae et altera sub terra, uti mos est, ad portam Collinam necata fuerat, altera
3 sibimet ipsa mortem consciverat; L. Cantilius, scriba pontificius, ³ quos nunc ⁴ minores pontifices appellant, qui cum Floronia stuprum fecerat, a pontifice maximo eo usque virgis in comitio caesus erat ut
4 inter verbera exspiraret. Hoc nefas cum inter tot, ut fit, clades in prodigium versum esset, decemviri
5 libros adire iussi sunt, et Q. Fabius Pictor Delphos ad oraculum missus est sciscitatum quibus precibus suppliciisque deos possent placare et quaenam futura
6 finis tantis cladibus foret. Interim ex fatalibus libris sacrificia aliquot extraordinaria facta; inter

¹ recitatis censuerunt praetorem *added by Woelfflin* (censuerunt *had been added by* ς and praetorem *by Gronovius*).

² M. Claudium ς : m|arcium P^1 : m appium P^2 : Marcellum *Heusinger*.

³ pontificius *Vaassen* (*Cassius Hemina ap. Priscian VII. xi.*): pontificis P .

⁴ nunc ς : non P : *deleted by Vaassen*.

¹ M. Claudius Marcellus, one of the best of the Roman generals in the war, had won renown by his defeat of the Gauls at Clastidium in 222 B.C., where he killed the enemy's chief, Viridomarus, with his own hand and won the "spoils of honour" (I. x. 5, and IV. xx. tell of the only other instances recorded). He fell in a cavalry engagement in 208,

LVII. When the dispatches from the consul and the praetor had been read out, the senate voted to send Marcus Claudius,¹ the praetor commanding the fleet at Ostia, to Canusium, and to write to the consul to turn the army over to him and come to Rome at the earliest moment compatible with the welfare of the state. B.C. 216

They were terrified not only by the great disasters they had suffered, but also by a number of prodigies, and in particular because two Vestals, Opimia and Floronia, had in that year been convicted of unchastity. Of these one had been buried alive, as the custom is, near the Colline Gate, and the other had killed herself. Lucius Cantilius, a secretary to the pontiffs—one of those who are now called the lesser pontiffs—had been guilty with Floronia, and the Pontifex Maximus had him scourged in the Comitium so severely that he died under the blows. Since in the midst of so many misfortunes this pollution² was, as happens at such times, converted into a portent, the decemvirs were commanded to consult the Books, and Quintus Fabius Pictor³ was dispatched to Delphi, to enquire of the oracle with what prayers and supplications they might propitiate the gods, and what would be the end of all their calamities. In the meantime, by the direction of the Books of Fate, some unusual sacrifices were offered; amongst others a Gaulish

when a detachment with which he was making a reconnaissance was overwhelmed by a greatly superior force of Carthaginians (xxvii. xxvi.-xxvii).

² Not the death of Cantilius, but the Vestals' violation of their vows.

³ This was the annalist, who wrote a history of Rome in Greek.

quae Gallus et Galla,¹ Graecus et Graeca in foro bovario sub terram² vivi demissi sunt in locum saxo consaeptum,³ iam ante⁴ hostiis humanis, minime Romano sacro, imbutum.

7 Placatis satis, ut rebantur,⁵ deis M. Claudius Marcellus ab Ostia mille et quingentos milites, quos in classem scriptos habebat, Romam, ut urbi praesidio essent, mittit; ipse, legione classica—ea legio
8 tertia erat—cum tribunis militum Teanum Sidicinum praemissa, classe tradita P. Furio Philo collegae, paucos post dies Canusium magnis itineribus con-
9 tendit. Inde⁶ dictator ex auctoritate patrum dictus M.⁷ Iunius et Ti. Sempronius⁸ magister equitum dilectu edicto iuniores ab annis septendecim et
10 quosdam praetextatos scribunt. Quattuor ex his legiones et mille equites effecti. Item ad socios Latinumque nomen ad milites ex formula accipiendos mittunt. Arma, tela, alia parari iubent et vetera spolia hostium detrahunt templis portici-
11 busque. Et formam⁹ novi dilectus inopia liberorum

¹ Gallus et Galla ς : callus et galia (*corrected from callus e galia*) P^1 : callus et galina P^2 .

² terram *Duker*: terra P .

³ consaeptum ς : consectum P .

⁴ iam ante *Gronovius*: uiam ante P^1 : ubi ante P^2 .

⁵ ut rebantur ς : uerebantur P .

⁶ inde *Crévier*: in P^1 : *deleted by* P^2 .

⁷ dictus M. *Aldine ed.*: dictum (*corr. from ductum*) P^1 : dictus P^2 .

⁸ Ti. Sempronius *Sigonius*: t. sempronius P .

⁹ et formam *Luchs*: et alia formam P : et aliam formam ς (*Madvig*).

man and woman and a Greek man and woman were buried alive in the Cattle Market, in a place walled in with stone, which even before this time had been defiled with human victims, a sacrifice wholly alien to the Roman spirit.¹ B.C. 216

Deeming that the gods had now been sufficiently appeased, Marcus Claudius Marcellus sent fifteen hundred soldiers whom he had under him, enrolled for service with the fleet, from Ostia to Rome, to defend the City; and sending before him to Teanum Sidicinum the naval legion (to wit, the third²) under its tribunes, handed over the fleet to his colleague Publius Furius Philus and a few days later hastened by forced marches to Canusium. The senate then authorized the appointment of a dictator and Marcus Junius [Pera] was named to that office, with Tiberius Sempronius as master of the horse. Proclaiming a levy they enlisted the young men over seventeen and some who still wore the purple-bordered dress of boyhood. Of these they made up four legions and a thousand horse. They also sent men to the allies and the Latins to take over their soldiers, as by treaty provided. They gave orders that armour, weapons and other equipment should be made ready, and took down from the temples and porticoes the ancient spoils of enemies. The levy wore a strange appearance, for, owing to

¹ Livy means that the sacrifice, prescribed by the Greek Sibylline Books, was a Greek and not a Roman rite. The earlier instance referred to in the text was in 228 B.C. (Zonaras VIII. xix.).

² In chap. liii. § 2 the "third" legion is one of those which fought at Cannae. Possibly the naval legions were separately numbered, or (more probably) there had now been a new numbering of all the legions.

A.U.C.
538

capitum ac necessitas dedit: octo milia iuvenum
validorum ex servitiis prius sciscitantes singulos,
12 vellentne militare, empta publice armaverunt. Hic
miles magis placuit, cum pretio minore redimendi¹
captivos copia fieret.

LVIII. Namque Hannibal secundum tam prosperam
ad Cannas pugnam victoris magis quam bellum
gerentis intentus curis, cum captivis productis
segregatisque socios, sicut ante ad Trebiam
2 Trasumenumque lacum, benigne adlocutus sine
pretio dimisisset, Romanos quoque vocatos, quod
nunquam alias antea, satis miti sermone adloquitur:
3 non internecivum sibi esse cum Romanis bellum;
de dignitate atque imperio certare. Et patres
virtuti Romanae cessisse, et se id adniti, ut suae
4 in vicem simul felicitati et virtuti cedatur. Itaque
redimendi se captivis copiam facere; pretium fore
in capita equiti quingenos quadrigatos nummos,
trecentos pediti, servo centenos.²

5 Quamquam aliquantum adiciebatur equitibus ad
id pretium quo pepigerant dedentes se, laeti tamen
quacumque condicionem paciscendi acceperunt.
6 Placuit suffragio ipsorum decem deligi qui Romam
ad senatum irent, nec pignus aliud fidei quam ut
7 iurarent se redituros acceptum. Missus cum his
Carthalo, nobilis Carthaginiensis, qui, si forte ad

¹ redimendi ζ : redime P^1 : redimi P^2 .

² centenos ζ : centum P .

the scarcity of free men and the need of the hour, B.C. 216 they bought, with money from the treasury, eight thousand young and stalwart slaves and armed them, first asking each if he were willing to serve. They preferred these slaves for soldiers, though they might have redeemed the prisoners of war at less expense.

LVIII. For Hannibal, after his great victory at Cannae, had been more concerned with the projects of a conqueror than with those of one who was still waging war. Mustering the prisoners and dividing them into two groups, he addressed a few kindly words to the allies and dismissed them without ransom, as he had done previously at the Trebia and Lake Trasumennus. He then called up the Romans also and spoke to them with a mildness he had never shown before. He was waging, he said, no war of extermination with them, but was contending for honour and dominion. His forerunners had yielded to the valour of the Romans, and he was striving to compel them in their turn to yield to his own good fortune and valour. He would therefore give them an opportunity to redeem the prisoners, and would fix their ransom at five hundred chariot-pieces for each horseman, three hundred for each foot-soldier, and a hundred for each slave.

Although this was a rather large addition to the ransom which the horsemen had agreed to on surrendering, they joyfully accepted any terms of treaty. It was resolved that the prisoners should themselves elect ten representatives to go to the senate in Rome; nor did Hannibal take any other pledge of their good faith than their oath that they would return. Carthalo, a Carthaginian noble, was sent with them, so that, if he should see that the

A. U. C.
538

pacem inclinare cerneret animos,¹ condiciones ferret.
 8 Cum egressi castris essent, unus ex iis, minime
 Romani ingenii homo, veluti² aliquid oblitus, iuris
 iurandi solvendi causa cum in castra redisset, ante
 9 noctem comites adsequitur. Ubi Romam venire eos
 nuntiatum est, Cartholoni obviam licitor missus qui
 dictatoris verbis denuntiaret³ ut ante noctem
 excederet finibus Romanis.

LIX. Legatis captivorum senatus ab dictatore
 datus est. Quorum princeps "M. Iuni vosque,⁴
 patres conscripti," inquit, "nemo nostrum ignorat
 nulli unquam civitati viliores fuisse captivos quam
 2 nostrae; ceterum, nisi nobis plus iusto nostra placet
 causa, non alii unquam minus neglegendi vobis quam
 3 nos⁵ in hostium potestatem venerunt. Non enim
 in acie per timorem arma tradidimus, sed cum prope
 ad noctem superstantes cumulis caesorum corporum
 proelium extraxissemus, in castra recepimus nos;
 4 diei reliquum ac noctem insequentem fessi labore
 5 ac volneribus vallum sumus tutati; postero die, cum
 circumsessi ab exercitu victore aqua arceremur nec
 ulla iam per confertos hostes erumpendi spes esset,
 nec esse nefas duceremus quinquaginta milibus
 hominum ex acie nostra trucidatis aliquem ex
 6 Cannensi pugna Romanum militem restare, tunc
 demum pacti sumus pretium quo redempti dimitte-
 remur; arma, in quibus nihil iam auxilii erat, hosti
 7 tradidimus. Maiores quoque acceperamus se a Gallis

¹ inclinare cerneret animos *Koch*: inclinaret animos *P*.

² veluti *Alschevski*: uelutillut *P*: uelut *C*.

³ denuntiaret *Luchs*: nuntiaret *P*.

⁴ Iuni vosque *Harant*: iuniusque *P*¹: iunius *P*².

⁵ nos *ς*; alios *P*.

Romans inclined to peace, he might offer terms. B.C. 216
The envoys had just left the camp when one of them, a fellow of thoroughly un-Roman character, returned to it—as if he had forgotten something—in order to free himself from his oath, and before dark had caught up with his companions. When the news reached Rome that they were coming, a lictor was sent to meet Carthalo on the way and warn him in the name of the Dictator to depart before nightfall out of Roman territory.

LIX. As for the envoys of the prisoners, the dictator admitted them into the senate, where their leader spoke as follows: “ Marcus Junius and Conscript Fathers, none of us is unaware that no state ever held prisoners of war in less esteem than ours. But, unless we overrate our cause, there have never been men who came into the power of the enemy less deserving than ourselves of your neglect. For we did not yield up our swords through fear on the field of battle, but standing on the heaped bodies of the slain prolonged the combat almost until nightfall and then retired to our camp. The rest of the day and the succeeding night, though exhausted with fighting and with wounds, we defended the stockade. On the following day, surrounded by a victorious army and cut off from water, having no longer any hope of breaking through the throng of enemies, and thinking it no disgrace that when fifty thousand of our troops had been cut down, some few Roman soldiers should survive the battle of Cannae, we finally stipulated for a price at which we might be ransomed, and delivered to the enemy the arms in which there was no longer any help. Even our ancestors—so we had heard—redeemed

A.U.C.
538

auro redemisse, et patres vestros, asperrimos illos ad condiciones¹ pacis, legatos tamen captivorum² 8 redimendorum gratia Tarentum misisse. Atqui et ad Alliam³ cum Gallis et ad Heracleam cum Pyrrho utraque non tam clade infamis quam pavore et fuga pugna fuit. Cannenses campos acervi Romanorum corporum tegunt, nec supersumus pugnae, nisi in quibus trucidandis et ferrum et vires hostem de- 9 fecerunt. Sunt etiam de nostris quidam qui ne in acie quidem fuerunt,⁴ sed praesidio castris relictis, cum castra traderentur, in potestatem hostium venerunt. 10 Haud equidem ullius civis et commilitonis fortunae aut condicioni invideo nec premo alium me extulisse velim;—ne illi quidem, nisi pernicitatis pedum et cursus aliquod praemium est, qui plerique inermes ex acie fugientes non prius quam Venusiae aut Canusi constiterunt, se nobis merito praetulerint gloriatique sint in se plus quam in nobis praesidii 11 rei publicae esse. Sed et illis⁵ bonis ac fortibus militibus utemini et nobis etiam promptioribus pro patria, cum⁶ beneficio vestro redempti atque in 12 patriam restituti fuerimus. Dilectum ex omni aetate et fortuna habetis; octo milia servorum audio armari. Non minor numerus noster est, nec maiore pretio redimi possumus quam ii emuntur; nam si conferam nos cum illis, iniuriam nomini

¹ condiciones *C*: condicione *P*.² captivorum *σ*; ad captiuorum *P*.³ ad Alliam *Gronovius*: aliam *P*.⁴ fuerunt *Alschevski and Madvig*: refugerunt *P*.⁵ et illis *Crévier*: illis et *P*: illis et nobis *Heerwagen*.⁶ cum *Luchs*: quod *P*.

themselves from the Gauls with gold; and your fathers, despite their fierce opposition to terms of peace, sent envoys to Tarentum to ransom prisoners. And yet neither the battle with the Gauls at the Allia nor that with Pyrrhus at Heraclea owed its unhappy fame so much to carnage as to craven flight. At Cannae the plains are covered with heaps of Roman corpses, and if we survive, it is only because our enemies' swords were dulled and their strength spent with slaughtering. There are some of us, too, who were never even in the battle, but were left to guard the camp, and on its surrender passed into the enemy's hands. Think not that I envy the good luck or circumstances of any fellow citizen or fellow soldier,¹ nor would I raise myself by thrusting another down; but—unless there be a prize for fleetness of foot and running—it is not those who, without weapons for the most part and fleeing from the fight, never stopped until they reached Venusia or Canusium that can justly set themselves above us or boast that they are better defenders of the state than we. Both in them and in us you shall have good and valiant soldiers; but we shall be even more eager than they to defend our country, since we shall owe to your kindness our redemption and our restoration to that country. You are levying soldiers of every age and condition; I hear that eight thousand slaves are being armed. Our number is not less than that, and our ransom would be no more costly than their purchase; I make no comparison between our worth and theirs, for that would be to insult the name of

¹ *i.e.* in one of the contingents of allies—the distinction is not between civilian and soldier, but between citizen soldier and allied soldier.

- A.U.C. 13 Romano faciam. Illud etiam in tali consilio animad-
 538 vertendum vobis censeam, patres conscripti, si iam¹
 14 duriores esse velitis—quod nullo nostro merito
 faciatis—cui² nos hosti relicturi sitis. Pyrrho videli-
 cet, qui hospitum³ numero captivos habuit? An
 barbaro ac Poeno, qui utrum avarior an crudelior sit
 15 vix existimari potest? Si videatis catenas squalo-
 rem deformitatem civium vestrorum, non minus
 profecto vos ea species moveat quam si ex altera
 parte cernatis stratas Cannensibus campis legiones
 16 vestras. Intueri potestis sollicitudinem et lacrimas
 in vestibulo curiae stantium cognatorum nostrorum
 expectantiumque responsum vestrum. Cum ii pro
 nobis proque iis qui absunt ita suspensi ac solliciti
 sint, quem censetis animum ipsorum esse quorum in
 17 discrimine vita libertasque est?⁴ Si, me dius fidius,
 ipse in nos mitis Hannibal contra naturam suam
 esse velit, nihil tamen nobis vita opus esse cen-
 seamus, cum indigni ut redimeremur vobis⁵ visi
 18 simus.⁶ Rediere Romam quondam⁷ remissi a Pyrrho
 sine pretio captivi,⁸ sed rediere cum legatis,
 primoribus civitatis, ad redimendos sese missis;
 redeam ego in patriam trecentis nummis non aesti-
 matus civis? Suum quisque habet animum,⁹ patres
 19 conscripti. Scio in discrimine esse vitam corpusque
 meum: magis me famae periculum movet, ne a vobis

¹ iam *Valla*: tam *P*: tamen ς : *deleted by Sigonius*.

² cui ς : quin *P*.

³ hospitum *Bauer and Fabri*: uos hospitum *P*: velut hospitum *Meyerhoefer*.

⁴ est? ς : estse|||*P*¹: esset *P*²: est? sed *Alschefski*.

⁵ vobis *Madvig*: a vobis *P*.

⁶ simus *Muretus*: sumus *P*.

⁷ quondam ς : quam *P*.

⁸ captivi *C. Heraeus*: captivi *P*¹: capti *P*.

Roman. One other point I would suggest, as meriting B.C. 216 consideration, when you deliberate about this matter, Conscript Fathers: if haply you should incline to deal harshly by us—which we do not in the least deserve—to what enemy would you be leaving us? To a Pyrrhus, pray, who treated his prisoners like guests? or to a barbarian and Phoenician, of whom it can hardly be determined whether his avarice or cruelty be greater? If you could behold the fetters, the squalor, the degradation of your fellow-citizens, assuredly the sight would move you no less profoundly than if, on the other hand, you saw your legions lying slaughtered on the fields of Cannae. One thing you can see—the distress and tears of our kinsmen who are standing at the entrance of the Curia awaiting your decision. When these people are in such suspense and agony for us and for those who are absent, what think you the men themselves must feel whose life and liberty are hanging in the balance? If Hannibal—Heaven help me!—should himself be pleased, against his nature, to show us mercy, we should nevertheless deem life a worthless boon, if we had seemed to you unworthy of being ransomed. There once came back to Rome some prisoners whom Pyrrhus had allowed to go scot-free; but they came back in company with envoys, the first men of the state, whom you had sent to ransom them. Am I to come back to my country as a citizen not reckoned to be worth three hundred pieces? Every man, Conscript Fathers, has his own way of thinking. I know that my life and person are in jeopardy; but I am troubled more by the danger to my honour—lest we depart under your

• habet animum ς : animum *P*.

damnati ac repulsi abeamus; neque enim vos pretio pepercisse homines credent."

LX. Ubi is finem fecit, extemplo ab ea turba quae in comitio erat clamor flebilis est sublatus, manusque ad curiam tendebant orantes ut sibi
 2 liberos fratres cognatos redderent. Feminas quoque metus ac necessitas in foro¹ turbae virorum immiscuerat. Senatus summotis arbitris consuli coep-
 3 tus. Ibi cum sententiis variaretur, et alii redimendos de publico, alii nullam publice impensam faciendam,
 4 nec prohibendos ex privato redimi; si quibus argentum in praesentia deesset, dandam ex aerario pecuniam mutuam praedibusque ac praediis caven-
 5 dum populo censerent; tum T. Manlius Torquatus, priscae ac nimis durae, ut plerisque videbatur,² severitatis, interrogatus sententiam ita locutus fertur:
 6 "Si tantummodo postulassent legati pro iis qui in hostium potestate sunt, ut redimerentur, sine ullius insectatione eorum brevi sententiam pere-
 7 gissem; quid enim aliud quam admonendi essetis, ut morem traditum a patribus necessario ad rem militarem exemplo servaretis? Nunc autem, cum prope gloriati sint quod se hostibus dediderint, praeferrique non captis modo in acie ab hostibus, sed etiam iis³ qui Venusiam Canusiumque pervene-

¹ in foro *Gronovius*: in foro ac *P*: foro ac *Kochler*: in foro ac comitio *M. Mueller*: *deleted by Voss*.

² videbatur ζ (*Madvig*) · uideatur *P*²: uideatur *P*¹.

³ iis ζ : ab iis *P*.

¹ The Comitium was an open area next to the Curia. Here stood the male relatives of the prisoners, and on the outskirts of the crowd (in the Forum, which lay just beyond the Comitium and sometimes, as in this sentence, is thought of as including it) their wives and mothers. The children

condemnation and rebuff; for the world will never B.C. 216 believe that you were niggardly about the cost."

LX. As soon as he had finished speaking, the throng in the Comitium began to utter doleful cries, and holding out their hands to the Curia besought the senators to give them back their sons, their brothers, and their kinsmen. Even the women had been driven by their fear and destitute condition to mingle in the Forum with the crowd of men.¹ The senate was cleared of strangers and the debate began. Opinions differed. Some were for ransoming the prisoners at the public cost; others would have no money disbursed by the state, but would not prohibit ransoming at the expense of individuals, and to such as might not have the money in hand proposed to grant loans from the treasury, guarding the people against loss by taking sureties and mortgages. Then Titus Manlius Torquatus, a man of an old-fashioned and, as it seemed to many, a too harsh austerity, was called upon for his opinion and spoke as follows:

"If, in pleading the cause of those who are in the hands of our enemies, their representatives had been content to ask that they be ransomed, I should have said my say in a few words, without reflecting upon any of them; for what else need I have done than warn you to hold fast to the tradition of our fathers and teach a lesson necessary for military discipline? But as it is, since they have almost boasted of having surrendered to the enemy, and have held that they are to be preferred not only to those who were captured by the enemy in battle, but also to those who made their way to Venusia and Canusium, and were not admitted even to the Forum, as Livy implies when in the foregoing sentence in the text he omits the word *patres*.

A.U.C.
538

runt, atque ipsi C. Terentio consuli aequum censuerint, nihil vos eorum, patres conscripti, quae illic
 8 acta sunt ignorare patiar. Atque utinam haec quae apud vos acturus sum Canusi apud ipsum exercitum agerem, optimum testem ignaviae cuiusque et virtutis, aut unus hic saltem adesset P. Sempronius, quem si isti ducem secuti essent, milites hodie in castris Romanis, non captivi in hostium
 9 potestate essent. Sed¹ cum, fessis pugnando hostibus tum victoria laetis, et ipsis plerisque regressis in castra sua, noctem ad erumpendum liberam habuissent, et septem milia² armatorum hominum erumpere etiam per confertos³ hostes possent, neque per se ipsi id facere conati sunt
 10 neque alium sequi voluerunt. Nocte prope tota P. Sempronius Tuditanus non destitit monere, adhortari eos, dum paucitas hostium circa castra, dum quies ac silentium esset, dum nox inceptum tegere posset, se ducem sequerentur: ante lucem pervenire
 11 in tuta loca, in sociorum urbes posse. Si ut avorum memoria P. Decius tribunus militum in Samnio, si ut⁴ nobis adolescentibus priore Punico bello M. Calpurnius Flamma⁵ trecentis voluntariis, cum ad tumulum eos capiendum situm inter medios duceret hostes, dixit: 'Moriatur, milites, et morte nostra eripiamus ex obsidione circumventas legiones,'
 12 —si hoc P. Sempronius diceret, nec viros equidem nec Romanos vos ducerem,⁶ si nemo tantae virtutis

¹ sed *Gronovius*: et *P.*² septem millia *ς*: septem *P.*³ per confertos *Alschefski*: confertos *P.*⁴ si ut . . . si ut *Madvig*: sicut . . . sicut *P.*⁵ M. Calpurnius Flamma *H. J. Mueller*: calpurnius flamma *P.*⁶ equidem . . . ducerem *Koch*: quidem . . . duceret *P.*

even to the consul, Gaius Terentius himself, I will B.C. 216
not permit you to be ignorant, Conscript Fathers, of any part of their conduct there. And I wish that what I am going to say to you I might say at Canusium in the presence of the army itself, the most competent witness to any man's cowardice or valour, or that Sempronius, at least, were with us here, whose leadership if yonder men had followed, they would to-day be soldiers in a Roman camp, not prisoners in the hands of our enemies. But when the enemy, worn out with fighting, and rejoicing in their victory, had themselves for the most part gone back to their own camp and left the night free for a sally; though seven thousand armed men could have forced their way even through a close array of foes, they neither attempted to do this of themselves, nor yet were willing to follow another. During almost all that night Publius Sempronius Tuditanus ceased not to admonish and exhort them to let him lead them, while only a few of their enemies were near the camp, while everything was hushed and still, while the darkness might afford a cover for their enterprise. Before daylight, he declared, they could reach a place of safety among the towns of the allies. If he had said what, within the recollection of our grandsires, Publius Decius, tribune of the soldiers, said in Samnium; or what Marcus Calpurnius Flamma said, when we ourselves were young men, in the former Punic war, to three hundred volunteers whom he was leading to take a hill that rose in the very midst of the enemy: 'Soldiers, let us die, and by our death set free the beleaguered legions'—if Publius Sempronius had said *this*, I should have deemed you no true men, to say nothing of Romans,

- A.U.C. 13 exstitisset comes. Viam non ad gloriam magis
 538 quam ad salutem ferentem demonstrat; reduces¹ in patriam ad parentes ad coniuges ac liberos facit.
- 14 Ut servemini deest vobis animus; quid, si moriendum pro patria esset, faceretis? Quinquaginta milia civium sociorumque circa vos eo ipso die caesa iacent. Si tot exempla virtutis non movent, nihil unquam movebit; si tanta clades vilem² vitam non fecit, nulla faciet. Liberi atque incolumes desiderate patriam; immo desiderate, dum patria est, dum cives eius estis. Sero³ nunc desideratis, deminuti capite, abalienati iure civium, servi Carthaginensium
- 16 facti. Pretio redituri estis eo unde ignavia ac nequitia abistis? P. Sempronium, civem vestrum, non audistis arma capere ac sequi se iubentem: ⁴ Hannibalem post paulo audistis castra prodi et arma
- 17 tradi iubentem.⁵ Quamquam⁶ quid ego⁷ ignaviam istorum accuso, cum scelus possim accusare? Non modo enim sequi recusarunt bene monentem, sed obsistere ac retinere conati sunt, ni strictis gladiis viri fortissimi inertes summovissent. Prius, inquam, P. Sempronio per civium agmen quam per hostium
- 18 fuit erumpendum. Hos cives patria desideret? Quorum si ceteri similes fuissent, neminem hodie ex
- 19 iis qui ad Cannas pugnaverunt, civem haberet. Ex

¹ demonstrat; reduces *Lipsius*: demonstraret duces *P.*

² uilem ς : uelem *P*¹: inuelem *P*².

³ sero ς : desero *P.*

⁴ iubentem ς : iuventem *P*²: iuventutem *P*¹.

⁵ iubentem ς : iuventutem *P.*

⁶ quamquam *Ussing*: quam *P.*

⁷ quid ego *Weissenborn*: ego *P.*

if none had come forward to share so brave an exploit. B.O. 216
But instead he points out to you a road that leads to safety as surely as to fame. He proposes to restore you to your country, to your parents, to your wives and children. You lack even the spirit to be saved! What would you do then if your country called on you to die? Fifty thousand fellow Romans and allies lay slaughtered round you that very day. If so many brave examples could not move you, nothing ever will. If that dreadful carnage has not made life cheap, none ever will. Long for your country, whilst you are free and unattainted. Nay, rather, long for it whilst it *is* your country, whilst you are reckoned with its citizens. Too late now is your longing; you have forfeited your status, lost your civic rights, been made slaves of the Carthaginians. Do you think to return, for ransom, to that condition which you forfeited by cowardice and turpitude? You would not listen to Publius Sempronius, your fellow citizen, when he bade you arm and follow him; but you listened to Hannibal a little later, when he bade you betray the camp and surrender your arms. But why do I charge these men with cowardice when I could bring against them a charge of crime? For not only did they refuse to follow a man who gave them good advice, but they tried to thwart and hinder him; and those heroic men were forced to draw their swords and thrust the cowards from their path. Aye, Publius Sempronius must needs break through a band of Roman citizens before he could break through their enemies! Can their country wish to recover such citizens as these? If the others had resembled these, she would possess to-day no single citizen of all those who fought at Cannae. Out of

milibus septem armatorum sescenti exstiterunt qui
 erumpere auderent, qui in patriam liberi atque
 armati redirent, neque his sescentis¹ hostes ob-
 20 stitere: quam tutum iter duarum prope legionum
 agmini futurum censetis fuisse? Haberetis hodie
 viginti milia armatorum Canusi fortia fidelia, patres
 conscripti. Nunc autem quem ad modum hi boni
 fidelesque—nam fortes ne ipsi quidem dixerint—
 21 cives esse possunt? Nisi quis credere potest ad-
 fuisse² erumpentibus, qui, ne erumperent, obsistere
 conati sunt; aut non invidere eos cum incolunitati,
 tum gloriae illorum per virtutem partae, cum sibi
 timorem ignaviamque servitutis ignominiosae causam
 22 esse sciant. Maluerunt in tentoriis latentes simul
 lucem atque hostem expectare, cum silentio noctis
 erumpendi occasio esset. At enim ad³ erumpendum
 e castris defuit animus, ad tutanda fortiter castra
 23 animum habuerunt; dies noctesque aliquot obsessi
 vallum armis,⁴ se ipsi tutati vallo sunt; tandem
 ultima ausi passique, cum omnia subsidia vitae
 deessent⁵ adfectisque fame viribus arma iam susti-
 nere nequirent, necessitatibus magis humanis quam
 24 armis victi sunt. Orto sole hostis ad vallum ac-
 cessit;⁶ ante secundam horam, nullam fortunam
 certaminis experti, tradiderunt arma ac se ipsos.

¹ sescentis (sex-) *Ingerslev (Madvig)*: sexcentis milia ζ : sescenta milia *P*.

² adfuisse *Luchs*: fuisse ut *P*: fuisse utiles *Koch*.

³ at enim ad ζ : ad *P*.

⁴ armis *Gronovius*: arma *P*.

⁵ deessent ζ : abdesunt *P*¹: desunt *P*².

⁶ hostis . . . accessit ζ : ab hostibus . . . accessit *P*.

seven thousand soldiers, six hundred were sufficiently B.C. 216 courageous to force their way through and return to their country, free and armed. Nor did these six hundred encounter any opposition from the enemy; how safe then, think you, would have been their march, if they had amounted almost to two legions? You would have to-day under arms at Canusium, Conscript Fathers, twenty thousand brave and loyal men. But how can these men now be good and loyal citizens—for they themselves would hardly claim to be brave? Unless we are to believe that they helped their comrades to sally out, when in fact they tried to prevent the sally; or that they grudge not those men both the safety and the renown their courage has earned them, knowing, as they do, that fear and cowardice are the cause of their own disgraceful servitude. They had a good chance of escaping in the silence of the night, but preferred to hide in their tents and await both the day and the enemy. But perhaps, though they lacked the courage to sally forth, they had courage enough for a valiant defence of the camp? Perhaps they were besieged for several days and nights, and protected the rampart with their swords, and themselves with the rampart? and finally, after suffering the last extremities, when every support of life gave out and their strength was so impaired with hunger that they could now no longer hold up their shields, they were overcome by the necessities of human nature and not by arms? Nay, the sun was up when the enemy approached the rampart, and the day was not two hours old when, without once putting their fortune to the test of battle, they surrendered both their arms and their persons. Such, mark you, were

- A.U.C. 25 Haec vobis istorum¹ per biduum militia fuit. Cum
 538 in acie² stare ac pugnare decuerat,³ in castra⁴ re-
 fugerunt; cum pro vallo pugnandum erat, castra
 tradiderunt, neque in acie neque in castris utiles.
 26 Et vos⁵ redimamus? Cum erumpere e castris
 oportet, cunctamini ac manetis; cum manere et⁶
 castra tutari armis necesse est, et castra et arma
 27 et vos ipsos traditis hosti. Ego non magis istos
 redimendos, patres conscripti, censeo quam illos
 dedendos Hannibali qui per medios hostes e castris
 eruperunt ac per summam virtutem se patriae
 restituerunt.”

LXI. Postquam Manlius dixit, quamquam patrum
 quoque plerosque captivi cognatione attingebant,
 praeter exemplum civitatis minime in captivos iam
 inde antiquitus indulgentis, pecuniae quoque summa
 2 homines movit, quia⁷ nec aerarium exhauriri,⁸ magna
 iam summa erogata in servos ad militiam emendos
 armandosque, nec Hannibalem maxime huiusce rei,
 3 ut fama erat, egentem locupletari volebant. Cum
 triste responsum, non redimi captivos, redditum

¹ istorum *Weissenborn*: ipsorum *P.*

² in acie *ς*: acie *P.*

³ decuerat *ς*: decuerit *P.*

⁴ in castra *Luchs*: cum in castra *P.*

⁵ et vos *Alschefski*: quos *P.*: uos *ς*.

⁶ manere et *ς*: manere *P.*

⁷ quia *ς*: quam *P.*: qua *ς*.

⁸ exhauriri *C. Heraeus*: exaurire *P.*

¹ But the senate could not keep Hannibal from making money out of his prisoners. When the senate would not ransom them, he sold them into slavery, and Polybius (see Livy xxxiv. 1. 6) told how, in 194 B.C., at the request of Flaminius, the Greek states bought up and liberated a

the exploits these men performed during two days. B.C. 216
 When they ought to have stood fast in the line and fought, they fled to their tents; when they ought to have fought for their stockade, they surrendered the camp, worthless alike in the field and behind entrenchments. And you would have us ransom you? When it is time to sally from your camp, you hesitate and stop there; when it is needful that you stop and defend it with your swords, you hand over camp and swords and your own bodies to the enemy! No, Conscript Fathers, I would no more vote for ransoming these men than I would for giving those others up to Hannibal, who forced their way from the camp through the midst of enemies, and, by exerting the utmost valour, gave themselves back to their country."

LXI. After the speech of Manlius, though most of the senators, too, had relatives amongst the prisoners, yet, besides the example of a state which had shown from of old the scantiest consideration for prisoners of war, they were also moved by the greatness of the sum required, not wishing either to exhaust the treasury, on which they had already made a heavy draft to purchase slaves and arm them for service, or to furnish Hannibal with money¹—the one thing of which he was rumoured to stand most in need. When the stern reply, that the prisoners would not be ransomed, had gone forth,

great number of Roman prisoners who had been purchased from Hannibal. No less than twelve hundred were freed by the Achaeans alone, at a cost to their state of one hundred talents. Valerius Maximus (v. ii. 6), puts the whole number at two thousand, and doubtless thousands more had died in the course of twenty-two years.

esset, novusque super veterem luctus tot iactura civium adiectus esset, cum magnis fletibus questi-
4 busque legatos ad portam prosecuti sunt. Unus ex iis domum abiit, quod fallaci reditu in castra iure iurando se exsolvisset. Quod ubi innotuit relatumque ad senatum est, omnes censuerunt comprehendendum et custodibus publice datis deducendum ad Hannibalem esse.

5 Est et alia de captivis fama : decem primo legatos¹ venisse ; de eis cum dubitatum in senatu esset, admitterentur in urbem necne, ita admissos esse ne
6 tamen iis senatus daretur ; morantibus deinde longius omnium spe alios tres insuper legatos venisse, L.
7 Scribonium et C. Calpurnium et L. Manlium ; tum demum ab cognato Scriboni tribuno plebis de redimendis captivis relatum esse nec censuisse redimendos senatum ; et novos legatos tres ad Hannibalem
8 revertisse, decem veteres remansisse, quod per causam recognoscendi nomina captivorum ad Hannibalem ex itinere regressi religione sese exsolvisset ; de iis dedendis magna contentione actum in senatu esse, victosque paucis sententiis qui dedendos cen-
9 suerint ; ceterum proximis censoribus adeo omnibus notis ignominiisque confectos esse ut quidam eorum

¹ primo legatos *Luchs* : primos *P* : primo *Woelfflin*.

¹ This seems to be a fusion of the account preserved by Appian (*Hann.* 28), where the number of envoys is given as three, with the commoner version of the story, which speaks of ten. The combination may have been made by the C. Acilius who wrote a history in Greek in which he told of the battle of Cannae (Cicero, *De Officiis* III. 115), and is perhaps the man whose name is given by the MSS. of the Summary of Book LIII. as c. iulius (cf. Schanz-Hosius, *Römische Literaturgeschichte*, I.⁴, p. 177).

BOOK XXII. LXI. 3-9

and fresh sorrow had been added to the old, at the loss of so many of their fellow-citizens, the crowd attended the envoys to the gate with many tears and lamentations. One of them departed to his home, pretending to have freed himself from his oath when he deceitfully returned to the enemy's camp. As soon as this became known and was reported to the senators, they voted unanimously to arrest him and appointed guards to conduct him back to Hannibal. B.C. 216

There is also another account¹ of the prisoners of war: that ten envoys came at first, and that the senate, after hesitating whether or no to admit them to the City, admitted them, with the proviso that they should have no hearing. Later, on their delaying longer than anybody had anticipated, three additional envoys came, namely Lucius Scribonius and Gaius Calpurnius and Lucius Manlius; then at last a motion was made in the senate by a kinsman of Scribonius, who was tribune of plebs,² that the prisoners be ransomed, but the motion was defeated; the three new envoys now returned to Hannibal, but the original ten remained in Rome, alleging that they had freed themselves of their obligation by going back to Hannibal's camp, after starting on their journey, under the pretext of reviewing the prisoners' names. A proposal to surrender them was hotly debated in the senate and was lost by only a few votes. However, under the next censors the ten were so overwhelmed with every species of reprobation and disgrace that some of them killed themselves forthwith, and the rest

² This was probably the L. Scribonius Libo mentioned at XXIII. XXI. 6.

A.U.C.
538

mortem sibi ipsi extemplo consciverint, ceteri non foro solum omni deinde vita, sed prope luce ac
10 publico caruerint. Mirari magis adeo discrepare inter auctores quam quid veri sit discernere queas.

Quanto autem maior ea clades superioribus cladi-
bus fuerit, vel¹ ea res indicio est, quod fides sociorum,²
quae ad eam³ diem firma steterat, tum labare⁴
coepit, nulla profecto alia de re quam quod despera-
11 verant de imperio. Defecere autem ad Poenos hi
populi: Campani, Atellani,⁵ Calatini, Hirpini, Apu-
lorum pars, Samnites praeter Pentros, Bruttii omnes,
12 Lucani, praeter hos Uzentini et Graecorum omnis
ferme ora, Tarentini, Metapontini, Crotonienses
13 Locrique, et Cisalpini omnes Galli. Nec tamen eae
clades defectionesque sociorum moverunt ut pacis
usquam⁶ mentio apud Romanos fieret, neque ante
consulis Romam adventum nec postquam is rediit
14 renovavitque memoriam acceptae cladis; quo in
tempore ipso adeo magno animo civitas fuit ut
consuli ex tanta clade, cuius ipse causa maxima
fuisset, redeunti et obviam itum frequenter ab omni-
bus ordinibus sit et gratiae actae quod de re publica
15 non desperasset; qui si Carthaginiensium ductor
fuisset, nihil recusandum supplicii foret.

¹ vel ς : uelde *P*.

² indicio est, quod fides sociorum *Alschefski*: indiciorum *P*.

³ ad eam ς : eadem *P*.

⁴ labare ς : laborare *P*: labrare ς .

⁵ Campani, Atellani *Weissenborn*: atellani *P*.

⁶ usquam *P*: umquam ς .

¹ This list includes all the peoples of Italy who revolted at one time or another during the war with Hannibal.

² An allusion to the alleged Carthaginian custom of

during all the remainder of their lives avoided not only the Forum, but, one might almost say, the light of day and the public streets. It is more amazing that the authorities should be so divergent than easy to make out the truth. B.C. 216

For the rest, how greatly this disaster exceeded those that had gone before is plain from this: the loyalty of the allies, which had held firm until the day of Cannae, now began to waver, assuredly for no other reason than because they had lost all hope of the empire. Now these are the peoples that revolted: the Campanians, the Atellani, the Calatini, the Hirpini, a part of the Apulians, all the Samnites but the Pentri, all the Bruttii, the Lucanians, and besides these the Uzentini and almost all the Greeks on the coast, the Tarentines, the Metapontines, the Crotoniates and the Locri, together with all the Cisalpine Gauls.¹ Yet these disasters and the falling away of the allies could not induce the Romans anywhere to mention peace, either before the consul came to Rome or after his coming had turned men's thoughts anew to the calamity which they had suffered. In that very hour there was such courage in the hearts of the citizens that when the consul was returning from that defeat for which he himself had been chiefly responsible, a crowd of all sorts and conditions went out to meet him on the way, and gave him thanks because he had not despaired of the state; whereas, had he been the commander of the Carthaginians, there was no punishment he would not have been compelled to suffer.²

crucifying incompetent generals. See xxxviii. xlviii. 13 and Valerius Maximus ii. vii. *Ext.* 1.

LIBRI XXII PERIOCHA

HANNIBAL per continuas vigiliis in paludibus oculo amisso in Etruriam venit; per quas paludes quadriduo et tribus noctibus sine ulla requie iter fecit. C. Flaminius consul, homo temerarius, contra auspicia profectus, signis militaribus effossis, quae tolli non poterant, et ab equo quem conscenderat per caput devolutus, insidiis ab Hannibale circumventus ad Thrasymentum lacum cum exercitu caesus est. Sex milia, quae eruperant, fide ab Atherbale¹ data perfidia Hannibalis vineta sunt. Cum ad nuntium cladis Romae luctus esset, duae matres ex insperato receptis filiis gaudio mortuae sunt. Ob hanc cladem ex Sibyllinis libris ver sacrum votum.

Cum deinde Q. Fabius Maximus dictator adversus Hannibalem missus nollet acie cum eo configere, ne contra ferocem tot victoriis hostem territos² adversis proeliis milites pugnae³ committeret, et opponendo se tantum conatus Hannibalis impediret, M. Minucius magister equitum, ferox et temerarius, criminando dictatorem tamquam segnem et timidum effecit ut populi iussu aequaretur ei cum dictatore imperium; divisoque exercitu cum iniquo loco conflisset et in magno discrimine legiones eius essent, superveniente cum exercitu Fabio Maximo liberatus est. Quo beneficio victus castra

¹ ab atherbale (or attherbale) *MSS.*: a Maharbale *Cod. Leidensis and ed. prin.* (to agree with *Liv.* xxii. vi. 11).

² hostem territos *edd.* (after *hostem territum . . . militem of the Aldine ed.*): *hostem MSS.*

³ pugnae *cod. Vossianus and ed. prin.*: *pugnare MSS.*

¹ See note on text.

SUMMARY OF BOOK XXII

HANNIBAL, losing sleep continuously in the marshes, went blind in one eye, and reached Etruria after marching through the swamps for four days and three nights without repose. Gaius Flaminius the consul, a headstrong man, set out, against the warning of the auspices, after digging out the military standards which they had been unable to pull up, and after the horse which he had mounted had thrown him over its head ; and, entrapped by Hannibal in an ambush at Lake Thrasymennus, was slain and his army cut to pieces. Six thousand men who had broken through the enemy's lines were thrown into chains through Hannibal's perfidy, notwithstanding the pledge which Atherbal¹ had given them. While the Romans were mourning at the tidings which had come of this calamity, two mothers died of joy on recovering the sons whom they had given up for lost. Because of this defeat a Sacred Spring was vowed, by the direction of the Sibylline Books.

When, after that, Quintus Fabius Maximus, who had been sent out as dictator to oppose Hannibal, was loath to meet him in the open field, for he would not trust his soldiers, who had been cowed by these defeats, in a battle with an enemy emboldened by his victories ; and was satisfied merely to thwart the efforts of Hannibal, by blocking his way ; Marcus Minucius, the master of the horse, a rash and headstrong man, charging the dictator with sluggishness and timidity persuaded the people to decree that his own authority should be equal to that of the dictator. But, the army being divided between them, Minucius gave battle in an unfavourable position, and his legions were in great peril, when Fabius Maximus came up with his army and saved him. Won over by this generosity, he joined his camp to that of

LIBRI XXII PERIOCHA

cum eo iunxit et patrem cum salutavit idemque facere milites iussit.

Hannibal, vastata Campania inter Casilinum oppidum et Calliculam montem a Fabio clusus, sarmentis ad cornua boum alligatis et incensis praesidium Romanorum quod Calliculam insidebat fugavit et sic transgressus est saltum. Idemque Q. Fabi Maximi dictatoris, cum circumposita ureret, agro pepercit, ut illum tamquam proditorem suspectum faceret.

Aemilio deinde Paulo et Terentio Varrone consulibus ducibus¹ cum magna clade adversus Hannibalem ad Cannas pugnatum est, caesaque eo proelio Romanorum $\overline{\text{xlv}}$ cum Paulo consule et senatoribus xc et consularibus aut praetoriis aut aediliciis xxx . Post quae cum a nobilibus adolescentibus propter desperationem consilium de relinquenda Italia iniretur, P. Cornelius Scipio tribunus militum, qui Africanus postea vocatus est, stricto supra capita deliberantium ferro iuravit pro hoste se habiturum eum qui in verba sua non iurasset, effecitque ut omnes non relictum iri a se Italiam iure iurando adstringerentur.

Propter paucitatem militum $\overline{\text{viii}}$ servorum armata sunt. Captivi, cum potestas esset redimendi, redempti non sunt.

Praeterea trepidationem urbis et luctum et res in Hispania meliore eventu gestas continet. Opimia et Florentia² virgines Vestales incesti damnatae sunt. Varroni obviam itum et gratiae actae, quod de re publica non desperasset.

¹ consulibus ducibus *Madvig*: consulibus et ducibus *MSS*.

² Florentia *MSS*. : Floronia *Liv. xxii. lvii. 2*.

SUMMARY OF BOOK XXII

Fabius, and, saluting him as his father, bade his army do the same.

Hannibal, after laying waste Campania, was penned in by Fabius between the town of Casilinum and Mount Callicula. Binding twigs about the horns of oxen and setting them on fire, he frightened off the detachment of Romans stationed on Callicula, and so marched over the pass. It was Hannibal, too, who spared the farm of Quintus Fabius Maximus the dictator, when burning all that country-side, in order to make him suspected of being a traitor.

Aemilius Paulus and Terentius Varro then became consuls and commanded the army which fought disastrously with Hannibal at Cannae. There were slain in that battle forty-five thousand Romans, including the consul Paulus, and ninety senators, and thirty others who had been consuls or praetors or aediles. After that some young nobles were plotting, in their despair, to abandon Italy, when Publius Cornelius Scipio, a tribune of the soldiers, who was later surnamed Africanus, held his drawn sword over the heads of the conspirators and vowing that he would treat as a public enemy whoever should not swear at his dictation, compelled them all to bind themselves with an oath not to abandon Italy.

There were so few soldiers that they armed eight thousand slaves. They were given an opportunity of ransoming the prisoners, but did not ransom them.

The book also describes the panic and grief in the City, and the operations, conducted more successfully, in Spain. The Vestals Opimia and Florentia were convicted of unchastity. The people went out to meet Varro, and thanked him because he had not despaired of the Republic.

Adapted from Kromayer - Veith, *Schla*
published by H. Wagner & E. Debes.

Adapted from Kromayer - Veith, *Schlachten - Atlas*,
published by H. Wagner & E. Debes, Leipzig

Adapted from Kramayer—Veith, *Schlachten—Atlas*, published by H. Wagner & E. Debes, Leipzig

Copyright, Edward Stanford, Ltd

Adapted from Kromayer - Veith, Schlachten - Atlas, published by H. Wagner & E. Debes, Leipzig

Adapted from Kromayer - Veith, *Schlachten - Atlas*,
published by H. Wagner & E. Debes, Leipzig

Adapted from Kromayer - Veith, *Schlachten - Atlas*,
published by H. Wagner & E. Debes, Leipzig

25
NNU

5

Adapted from Kramayer - Veith, *Schlachten - Atlas*,
published by H. Wagner & E. Debes, Leipzig

Copyright, Edward Stanford, Ltd.

CULA &

Miles

5

Kilometr

10

7. BATTLE OF CANNÆ

Miles
0 ¼ ½ ¾ 1 2

Kilometres
0 1 2

*Contour Intervals = 10 metres.
Heights in metres.*

Adapted from Kromayer - Veith, Schlachten - Atlas, published by H. Wagner & E. Debes, Leipzig

INDEX OF NAMES

(The References are to Pages.)

- ABELUX, 272, 276
Acilius, M., 70
Aegates insulae, 28, 120, 144, 378, 382
Aelius Paetus, Q., 316
Aemilius Paulus, L. (*consul*, 219 and 216 B.C.), 48, 316, 326 (*bis*), 328, 332, 334, 336, 338, 340, 344, 346, 348, 350, 358, 360 (*bis*), 364, 380, 412 (*bis*); Aemilius Lepidus, M. (*praetor*, 217 B.C.), 144, 150, 230, 310, 316
Africa, 4 (*bis*), 18 (*bis*), 46 (*bis*), 48, 60 (*bis*), 62 (*bis*), 120, 130 (*bis*), 132, 304 (*bis*), 322, 324, 378; Afri, 32, 60, 62 (*bis*), 166, 204, 212, 350 (*bis*), 354 (*bis*), 358; Africum bellum, 4 (*bis*), 122; Africa praesidia, 62; Africanus, *see* Cornelius Scipio Africanus, P.
Alco (Saguntinus), 34 (*bis*), 36 (*bis*)
Algidus, 186
Allia, 364, 392; Alliensis clades, 362
Allifanus ager, 244, 258
Allobroges, 88, 90
Alpes, 64, 66, 84, 86 (*quater*), 88 (*bis*), 90 (*bis*), 92, 94, 102, 104, 110 (*quater*), 116, 118, 120, 122, 124, 128, 156, 160, 172, 194; Alpinus amnis, 90; Alpini montes, 104; Alpinae gentes, 128
Atilius Serranus, C. (*praetor*, 218 B.C.), 72, 112, 186, 192, 316; Atilius Regulus, M. (*consul*, 217 B.C.), 288, 304, 306, 332, 334, 340; Atilius, L. (*quaestor*, 216 B.C.), 362
Aufidus, 346 (*bis*)
Ausetani, 66, 182
Aventinus, 186, 202 (*bis*), 320
BAEBIUS Tamphilus, Q. (*envoy to Hannibal and Carthage*, 219 B.C.), 18, 48; Baebius Herennius, Q. (*tribune of plebs*, 217 B.C.), 314
Baliares insulae, 268; Baliares (*Baliaric slingers*), 62, 162 (*bis*), 164 (*bis*), 212, 322, 350
Barcina factio, 4, 24; Barcini, 8, 26
Bargusii, 54, 66
Beneventanus ager, 242
Boi, 68, 70, 154, 310
Bomilcar, 76
Bostar, 272 (*bis*), 274 (*ter*), 276
Bovianum, 282
Braneus, 90
Brixiani Galli, 72
Brundisinus, 142
Bruttii, 408
Busa, 376
CAECILIUS Metellus, M., 374 (*ter*)
Caere, 184, 186, 320; Caeretes aquae, 200
Caiatinus ager, 244
Calatini, 408
Cales, 252; Calenus ager, 244, 286
Callicula (mons), 250; 412 (*bis*); Calliculae iugum, 254
Calpurnius Flamma, M. (*saved army at Camarina*, 258 B.C.), 398; Calpurnius, C. (*envoy of troops who surrendered after Cannae*), 406
Camillus, *see* Furius Camillus, M.
Campania, 242, 244, 412; Campani, 242, 408; Campanus ager, 250, 286; Campani equites, 242
Cannae, 344, 346, 360, 364, 382, 388, 400, 412; Cannensis pugna, 362, 390; Cannenses campi, 392, 394
Cantilius, L., 384
Canusium, 364, 366, 370, 372, 374, 376 (*bis*), 380, 384, 386, 392, 396, 398, 402; Canusina mulier, 376

INDEX OF NAMES

- Capena, 200
 Capitolium, 190 (*bis*), 200, 324, 366
 Capua, 202, 242, 254
 Carpetani, 14 (*bis*), 34, 66 (*bis*)
 Cartala, 12
 Carthago, 18 (*bis*), 24, 26, 28 (*bis*),
 42 (*ter*), 44, 48, 54, 58, 62 (*bis*), 122,
 156, 262, 332; Carthaginenses, 2,
 12, 16, 30, 44, 48 (*bis*), 52 (*bis*), 56,
 86, 120 (*bis*), 128, 132, 144, 146 (*bis*),
 148 (*bis*), 150, 156, 194, 270, 272,
 276 (*ter*), 378, 388, 400, 408;
 Carthaginiensis populus, 46, 48;
 speculator, 308; res, 6
 Carthago Nova, 12, 58, 64, 110, 266
 Carthalo, 252, 360, 388, 390
 Casilinum, 244 (*bis*), 250, 254 (*bis*),
 286, 412
 Casinum, 244 (*bis*); Casinas ager, 242
 Castulonensis saltus, 268
 Caudinae furculae, 248
 Celtiberia, 126; Celtiberi, 168, 270;
 Celtibericum bellum, 272
 Cenomani, 162
 Centenius, C., 226
 Cercina, 304
 Ceres, 234, 382
 Cincius Alimentus, L. (*the annalist*),
 110; Cincius, P. (*legatus Otacili*,
 217 B.C.), 304
 Cisalpini Galli, 408
 Cissis, 180 (*bis*)
 Clastidium, 142 (*bis*)
 Claudius Pulcher, P. (*defeated at*
Drepanum, 249 B.C.), 340; Claudius
 Pulcher, Ap. (*tribunus militum at*
Cannae, 216 B.C.), 312, 372, 376;
 Claudius Cento, C. (*son of last-*
named), 312; Claudius, Q. (*tribune*
of the plebs circa 220 B.C.), 188;
 Claudius Marcellus, M. (*praetor*,
 216 B.C.), 318, 384, 386
 Coelius Antipater, L. (*the annalist*),
 110, 136, 138, 306 (*bis*)
 Collina porta, 384
 Concordiae aedes, 310
 Cornelius Scipio, P. (*consul*, 218 B.C.),
 16, 42 (*bis*), 46, 74, 84, 92, 112,
 114 (*ter*), 134, 140, 142, 154, 156,
 180 (*bis*), 194, 270, 272, 274; Cor-
 nelius Scipio, Cn. (*brother of above*),
 92, 116, 178, 182 (*ter*), 194, 262,
 268, 270; Cornelius Scipio (*Africanus*),
 P. (*son of consul of* 218 B.C.),
 136, 194, 372, 376, 412; Cornelius
 Lentulus, L. (*pontifex maximus*),
 230; Cornelius Lentulus, Cn. (*tri-*
bune of the soldiers, 216 B.C.), 358,
 360; Cornelius Merenda, P. (*candi-*
date for consulship, 217 B.C.), 316
 Corsica, 304; Corsi, 44
 Cortona, 212; Cortonenses montes, 212
 Cosanus portus, 238
 Cremona, 68, 168
 Cremonis iugum, 110
 Crotonienses, 408

 DASIUS Brundisinus, 142
 Decimius Numerius, 282
 Decius, P., 398
 Delphi, 384
 Demetrius Pharius, 310
 Diana, 234
 Druentia, 90, 92
 Ducarius, 218

 EBUSUS, 266
 Emporiae, 178, 180
 Emporium, 168
 Eryx, 28, 120
 Etruria, 74, 172, 192, 208, 222, 224,
 410; Etrusci campi, 208

 FABIVS Maximus (Cunctator), Q.
 (*dictator after Trasumennus*), 48
 (*bis*) (*but Cass. Dio. fr. 55, 10 thinks*
that the envoy here referred to was
M. Fabius Buteo), 226, 228, 230,
 234, 236, 240, 244, 250 (*ter*), 252,
 258 (*bis*), 260, 276, 282, 284, 286,
 290, 292 (*ter*), 294 (*bis*), 296, 298
 (*bis*), 300 (*bis*), 302, 304, 306, 312,
 314, 326, 338, 346, 360, 372, 378,
 410 (*bis*), 412; Fabii imperatores,
 326; Fabianus exercitus, 306; Fabi-
 ana acies, 298; Fabianae artes,
 314; Fabius, Q. (*son of above*), 280;
 Fabius Pictor, Q. (*the annalist*), 222,
 384
 Faesulae, 208
 Falerii, 200; Falernus ager, 244, 246,
 250 (*bis*), 286
 Feronia, 202
 Flaminius, C., 42 (*bis*), 168, 186, 188
 (*ter*), 198, 204, 208, 210, 212, 222,
 224, 230, 240, 260, 286, 320, 328,
 340, 346, 410; via Flaminia, 236
 Florentia, 412 (*mistake for Floronia*)
 Floronia 384 (*bis*)

INDEX OF NAMES

- Formianus eques, 340; Formiana saxa, 254
 Fortuna, 124, 132, 186
 Fulvius Flaccus, Q. (*consul*, 237, 224, 212, 209 B.C.), 238; Fulvius, C. (*quaestor*, 218 B.C.), 176
 Furius Camillus, M. (*dictator*, 390 B.C.), 210, 246, 248; Furius Philus, P. (*praetor*, 216 B.C.), 318 (*bis*), 372, 378, 386; Furius Bibaculus, L. (*quaestor*, 216 B.C.), 362
- GABII, 248
 Gades, 60, 64
 Gallia, 48, 56, 58, 68, 88, 90, 114, 118, 126, 128, 184, 308, 310, 318, 342; Gallia provincia, 48, 306; Galliae, 60, 66, 194; Gallus, 386; Galla, 386; Galli, 44, 56, 58, 64, 66, 68 (*bis*), 70 (*bis*), 72 (*bis*), 74, 76 (*bis*), 78, 80, 84, 86, 88, 94 (*ter*), 110 (*bis*), 114, 128, 132, 136, 140 (*ter*), 152 (*quater*), 158 (*bis*), 164, 172, 194, 198, 204, 206, 228, 248 (*ter*), 350 (*ter*), 354 (*bis*), 356, 390, 392; Galli Cisalpini, 408; Galli equites, 350, 352, 358; Galli Brixiani, 72; Galli Libui, 112; Galli Taurini, 110; Gallicus ager, 68, 154; Gallica gens, 90, 162; Gallicum bellum, 72, 170; Gallici tumultus, 80; Gallicae gentes, 46; Gallica arma, 122; Gallica auxilia, 166; busta Gallica, 248
 Genius, 186
 Genua, 92
 Gereonium, 260, 280 (*bis*), 282, 308, 330, 346
 Gisgo, 150
 Graecus, 386; Graeca, 386; Graecorum ora, 408
- HADRIANUS ager, 228
 Hamilcar (*father of Hannibal*), 4 (*quater*), 8 (*bis*), 12, 26, 28, 30, 120; Hamilcar (*son of Gisgo*), 150
 Hannibal, 2, 4, 6, 8 (*ter*), 14, 16, 18 (*ter*), 20 (*bis*), 24 (*bis*), 28, 30 (*quinquies*), 32 (*bis*), 34 (*quater*), 36 (*quater*), 38 (*bis*), 40, 42 (*bis*), 48 (*bis*), 50, 58, 60, 64, 66 (*bis*), 68, 74 (*ter*), 78, 80, 82, 84 (*bis*), 90 (*bis*), 92 (*ter*), 94, 98, 100 (*bis*), 102, 104, 106, 110 (*bis*), 112, 114 (*series*), 116, 118 (*bis*), 120, 122, 132, 134, 136, 138 (*ter*), 140 (*qualis*), 142 (*bis*), 150, 152, 156, 160 (*bis*), 162, 164, 170 (*ter*), 172, 174, 176 (*ter*), 178, 180, 194 (*ter*), 198 (*bis*), 204, 206, 210, 212, 220, 222, 226, 228, 236, 240 (*bis*), 242 (*quater*), 246, 248 (*bis*), 250, 254 (*quater*), 258, 260, 272, 278, 280 (*bis*), 282, 284 (*bis*), 290 (*bis*), 294 (*bis*), 296, 298 (*bis*), 302 (*bis*), 306 (*ter*), 314, 322, 328 (*bis*), 330 (*bis*), 332 (*bis*), 334 (*bis*), 336, 342 (*ter*), 344, 346 (*bis*), 348, 350, 352, 358, 366, 368 (*bis*), 370, 378 (*bis*), 380, 388, 394, 400, 404 (*ter*), 410, 412 (*bis*)
 Hanno (*head of the anti-Barcine faction in Carthage*), 8 (*bis*), 26, 30 (*bis*); Hanno (*son of Bomilcar and nephew of Hannibal*), 66, 76, 80, 178
 Hasdrubal (*son-in-law and successor in Spain of Hamilcar*), 4, 6 (*bis*), 8 (*bis*), 10, 12 (*bis*), 50 (*bis*), 52; Hasdrubal (*brother of Hannibal*), 62, 92 (*bis*), 118, 178, 180, 182 (*bis*), 262 (*bis*), 264 (*bis*), 266, 268, 270 (*bis*); Hasdrubal (*an officer with Hannibal in Italy*), 256, 352, 356
 Heraclea, 392
 Hercules, 60, 120, 126, 186; Herculis fons, 200
 Herennius, C., 70
 Hermandica, 12, 14
 Hiberus, 6, 12, 16, 18, 44, 52, 54, 58, 64 (*bis*), 66, 68, 86, 130, 156, 178 (*bis*), 180 (*bis*), 182 (*bis*), 194, 262, 268, 270, 272, 274, 286, 330
 Hiero, 144, 148, 150, 320 (*bis*), 322; regnum Hieronis, 382
 Himilco (*father of Maharbal*), 34; Himilco (*the Carthaginian admiral in the battle of the Ebro*), 262
 Hirpini, 242, 408
 Hispania, 4 (*bis*), 8, 16, 18 (*ter*), 46, 54 (*bis*), 56 (*bis*), 58 (*bis*), 60 (*bis*), 62 (*bis*), 86, 92, 116, 126, 128, 130, 132, 156, 178, 194, 236, 260, 262, 268, 270, 272 (*quater*), 276, 412; Hispaniae, 66, 130; Hispanus, 272, 350; Hispani, 44, 60, 66, 76 (*bis*), 138, 140, 204, 212, 258, 260, 268, 274 (*bis*), 336, 350 (*bis*), 352 (*bis*), 354 (*bis*), 356, 358; Hispanum genus, 58, 342; Hispani equites,

INDEX OF NAMES

- 350, 352; pedites, 138; populi, 54;
 Hispanae gentes, 44
 Histri, 44
 Hostilia curia, 378
 Hostilius Mancinus, L., 252 (*bis*)
- IANICULUM, 248
 Ilergavonenses, 270
 Ilergetes, 62, 66, 182, 268
 Iliberri, 66; Iliberris, 68 (*bis*)
 Ilyrii, 44, 310
 Indibilis, 268
 Insubres, 68, 112, 132, 310
 Insula, 88 (*bis*)
 Isara, 88
 Italia, 4, 28, 46 (*bis*), 56 (*ter*), 60,
 64 (*bis*), 66, 68, 84 (*ter*), 86, 88, 104,
 110 (*ter*), 114, 122, 128, 132, 144
 (*bis*), 150 (*ter*), 156 (*bis*), 178, 180,
 194, 210 (*bis*), 218, 226, 238, 244,
 248, 276, 284, 304, 314, 326, 330,
 348, 378, 412; Italiae caput et arx,
 308; Italicum genus, 242
- LENTULUS, *see* Cornelius Lentulus, Cn.
 Libui Galli, *see* Galli.
 Libyphoenices, 62
 Licinius, C., 48
 Ligures, 62, 74, 110, 136, 172, 176 (*bis*),
 308
 Lilybaeum, 144 (*ter*), 146, 148 (*bis*),
 150 (*bis*), 304, 382
 Liparae, 144
 Litternum, 254
 Livius Salinator, M., 48, 316
 Locri, 408
 Longuntica, 266
 Luca, 176
 Lucani, 408; Lucanus (*adj.*), 344;
 turma Lucana, 338
 Luceria, 228, 248
 Lucretius, L., 176
 Lusitania, 126, 268; Lusitani, 168
 Lutatius, C. (*consul*, 241 B.C.), 50 (*bis*),
 52 (*bis*), 248; Lutatius, C. (*land-*
commissioner, 218 B.C.), 70 (*bis*)
- MACEDONES, 310
 Magalus, 84
 Mago, 138, 140 (*bis*), 158 (*bis*), 160
 (*bis*), 164, 194, 204, 352
 Maharbal, 34, 132 (*bis*), 220, 244, 352,
 366
 Mandonius, 268
 Manlius Torquatus, T. (*consul*, 235
and 224; *censor*, 231 B.C.), 396,
 404; Manlius Volso, L. (*praetor*,
 218, *candidate for consulship*, 217
 B.C.), 46, 70, 72, 112, 310, 316, 406
 Marrucini, 228
 Mars, 2, 28, 230, 234; Mavors, 202;
 Martis signum, 202; campus Marti-
 tius, 310; Martii animi Romano-
 rum, 238; idus Martiae, 186, 198
 Marsi, 228
 Massicus mons, 244, 246
 Massilia, 56, 74; Massiliensea, 68, 74,
 262
 Mauri, 62, 246, 322
 Mavors, *see* Mars.
 Maximus, *see* Fabius.
 Melita, 150
 Menix, 304
 Mens, 230; Mentis aedes, 234
 Mercurius, 234
 Messana, 144 (*ter*), 148 (*bis*)
 Metapontini, 408
 Metilius, M., 284
 Minerva, 202, 234
 Minucius Rufus, M., 226, 246, 250
 (*bis*), 252, 280, 284, 290, 292, 294
 (*ter*), 298 (*bis*), 314, 362, 410;
 Minucianus exercitus, 306
 Mutina, 70 (*ter*)
- NEAPOLITANI, 308 (*bis*), 320; Neapoli-
 tani legati, 308
 Neptunus, 234
 Nova Classis, 270
 Numerius Decimius, *see* Decimius.
 Numida, 368; Numidae, 62, 84, 130,
 136 (*ter*), 140, 142, 152, 160 (*quater*),
 162, 164, 168, 204, 244, 246, 252,
 282, 340, 346, 348, 356 (*bis*), 366;
 Numidae equites, 82, 350
- OCEANUS, 62, 126, 268, 270
 Ocriculum, 236
 Olcades, 12, 14 (*bis*)
 Onusa, 64, 266
 Opimia, 384, 412
 Oretani, 34
 Ostia, 236, 238 (*bis*), 320, 384, 386
 Otacilius, T., 234, 304, 324, 382
- PADUS, 68, 72, 92, 112, 114 (*bis*),
 124 (*bis*), 138 (*quinquies*), 152, 168
 Paeligni, 228, 260
 Paestum, 320
 Papirius Cursor L. (*dictator*, 325 *ana*

INDEX OF NAMES

- 309 B.C.), 248; Papirius Maso, C. (*land-commissioner*, 218 B.C.), 70
- Pentri, 408
- Philippus (Macedonum rex), 310
- Picenum, 184, 186; Picenus ager, 228
- Pineus, 310
- Pisae, 112
- Placentia, 68, 70, 112, 133, 140, 166 (*bis*), 168 (*bis*), 170 (*bis*), 174, 186
- Poeninus (mons), 110, 112 (*bis*)
- Poenus, 22 (*bis*), 24, 36, 46, 56, 68, 74, 88, 100, 132, 138, 146, 152, 156, 158, 164, 208, 210, 214, 238, 246, 254 (*ter*), 260, 278, 282, 298, 310, 346 (*bis*), 382, 394; Poeni, 2, 4, 20, 22, 40, 56, 96, 100, 112, 116, 128, 136, 144, 166, 168, 182, 194 (*bis*), 224, 248, 254 (*bis*), 264, 272, 286, 294, 302, 336, 352, 382, 408; Poenus hostis, 44, 54, 268; imperator, 332; Poeni duces, 278. *See also* Punica.
- Pomponius, Sex. (*legate under Ti. Sempronius*, 218 B.C.), 150; Pomponius Matho, M. (*praetor*, 217 B.C.), 222, 312, 318 (*bis*), 378
- Postumius Albinus, L., 318
- Praeneste, 200, 238
- Praetutianus ager, 228
- Publicius Bibulus, L., 372
- Punica classis, 150, 236, 262, 284, 382; religio, 220; Punicum bellum (*primum*), 2, 278, 340, (*prius*), 398; (*secundum*), 48, 72, 194, 276; genus, 62; imperium, 4, 54; os, 244; Punicae classes, 246; naves, 148, 266; Punica arma, 226; castra, 270; ingenia, 274
- Pupius, C., 310
- Pyrenaeus, 66 (*bis*), 86, 180, 194; Pyrenaeus saltus, 66, 86; Pyrenaei montes, 66, 178
- Pyrrhus, 394 (*bis*), 392
- QUINCTIUS Flamininus, K., 310
- Quirites, 232 (*bis*)
- RHODANUS, 74 (*ter*), 82, 86, 88 (*bis*), 110, 116, 118, 124, 178
- Roma, 16 (*et passim*); Roma, caput orbis terrarum, 88; Romanus (*collective*), 146, 254; vir ac vere Romanus, 248; Romani, 18 (*et passim*); civis Romanus, 374; consul, 372; dux, 278; eques, 322; equitatus, 162; exercitus, 84, 132, 280; miles, 390; populus, 2 (*et passim*); senatus populisque, 116; Romana acies, 356; clades Romana, 344; classis, 264; fides Romana et societas, 54; legio, 72; pax (*i.e. of* 241 B.C.), 4; plebs, 316; provincia, 382; res, 248, 322; urbs, 168, 308, 324; dextrum cornu Romanum, 352; sinistrum cornu, 356; imperium, 122; nomen Romanum, 126; minime Romanum sacrum, 336; duces Romani, 302; legati, 54; quaestores, 176; triumviri, 68; Romanae cervices, 248; legiones, 350; duodeviginti milia Romana, 162; capita, 370; castra, 276; 322; Romana moenia, 122, 210
- SABINI, 320; Sabinus ager, 238
- Saguntum, 18 (*ter*), 26, 28 (*bis*), 30, 34, 38, 42 (*bis*), 44, 48 (*bis*), 50, 52 (*bis*), 54, 58, 86, 88, 114, 130 (*bis*), 246, 272 (*bis*), 274; Saguntini, 6, 12, 16 (*bis*), 18, 20, 22, 24 (*bis*), 28, 30 (*ter*), 32 (*bis*), 34, 36 (*ter*), 42, 50, 52, 130, 194; Saguntinus praetor, 36; Saguntina clades, 54; Saguntinum bellum, 26; scelus, 120
- Salassi Montani, 112
- Salui, 74
- Samnium, 242 (*bis*), 248, 254, 260, 282, 286, 378, 398; Samnis, 246, 248, 282, 284; Samnites, 408; Samnis hostis, 246, 248
- Sardinia, 4 (*bis*), 116, 122, 126, 130, 156, 200, 284, 304, 378; Sardi, 44
- Saturni aedes, 204; Saturnalia, 204
- Scipio, *see* Cornelius.
- Scribonius, L., 406 (*bis*)
- Sempronius Longus, Ti. (*consul*, 218 B.C.), 16, 42 (*ter*), 46 (*ter*), 144, 148, 154, 168, 174, 176, 192, 240, 260, 346, 386; Sempronius Blaesus, Ti. (*quaestor*, 217 B.C.), 304; Sempronius Tuditanus, P. (*a tribune of the soldiers at Cannae*), 364, 398 (*ter*), 400
- Servilius Geminus, Cn. (*consul*, 217 B.C.), 42, 168, 198, 226, 228, 236, 304, 306 (*bis*), 332, 334, 340, 344, 350, 362; Servilianus exercitus, 236; Servilius, C. (*land-commissioner*, 218 B.C.), 70 (*bis*)
- Sibyllini libri, 186, 230, 410
- Sicilia, 4 (*bis*), 46 (*bis*), 60, 116, 120,

INDEX OF NAMES

- 122, 126, 130, 142, 144 (*ter*), 148,
150 (*ter*), 152, 156, 168, 200, 284,
304 (*bis*), 318, 322, 324, 378, 382 (*bis*)
Sidicinus eques, 340
Sinuessa, 246, 252; Sinuessanae aquae,
244
Spes, 184
Spoletium, 228
Statilius, Marius, 338
Stellas campus, 244
Syracusani, 144; Syracusana ora, 382
- TANNETUM, 72 (*bis*)
Tarentum, 28, 392; Tarentini, 408
Tarracina, 252
Tarraco, 180 (*bis*), 184, 262, 270
Taurini, 112 (*bis*), 114 (*bis*); Taurini
Galli, 110
Teanum Sidicinum, 386
Telesia, 242
Terentius, Q. (*envoy from the senate to
Flaminius*, 216 B.C.), 190; Terentius
Varro, C. (*consul*, 216 B.C.), 283,
312, 314, 316, 318, 326 (*bis*), 328
(*bis*), 332, 336, 340 (*bis*), 344, 346
(*bis*), 348, 350, 380, 398, 412 (*bis*)
Thrasymennus, *see* Trasumennus.
Tiberis, 88, 236
Tibur, 236, 238
Ticinus, 42, 132, 138 (*bis*), 140, 168,
194
Trasumennus, 212 (*bis*), 220, 226,
242, 330, 350, 378, 388, 410 (Thrasy-
mennus)
- Trebia, 42 (*ter*), 140, 142, 144, 152,
154, 166 (*bis*), 174, 194, 350, 388
Tricastini, 90
Tricorii, 90
Turdetani, 16, 36
- UMBRIA, 226, 228
Uzentini, 408
- VACCAEI, 12, 14
Valerius Flaccus, P., 18
Varro, *see* Terentius.
Veii, 210, 248
Venus, 234; Venus Erycina, 230;
Veneris Erycinae aedes, 234
Venusia, 362, 374, 376, 392, 396;
Venusini, 376; Venusinus populus,
376
Vergiliae, 102
Vesta, 234; Vestales, 384, 412
Veturius Philo, L., 312
Viboniensis ager, 150 (*ter*)
Victoria, 322, 324
Victumulae, 170
Vocontii, 90
Volcae, 74, 194
Volcanus, 234; Volcani insula, 144;
insulae, 150
Volciani, 54 (*bis*)
Volturnus, 244, 250, 344, 352
- ZACYNTHUS, 18

THE LOEB CLASSICAL LIBRARY

VOLUMES ALREADY PUBLISHED

Latin Authors

- AMMIANUS MARECELLINUS. Translated by J. C. Rolfe. 3 Vols.
- APULEIUS: THE GOLDEN ASS (METAMORPHOSES). W. Adlington (1566). Revised by S. Gaselee.
- ST. AUGUSTINE: CITY OF GOD. 7 Vols. Vol. I. G. E. McCracken. Vol. II. W. M. Green. Vol. III. D. Wiesen. Vol. IV. P. Levine. Vol. V. E. M. Sanford and W. M. Green. Vol. VI. W. C. Greene.
- ST. AUGUSTINE, CONFESSIONS OF. W. Watts (1631). 2 Vols.
- ST. AUGUSTINE, SELECT LETTERS. J. H. Baxter.
- AUSONIUS. H. G. Evelyn White. 2 Vols.
- BEDE. J. E. King. 2 Vols.
- BOETHIUS: TRACTS and DE CONSOLATIONE PHILOSOPHIAE. Rev. H. F. Stewart and E. K. Rand.
- CAESAR: ALEXANDRIAN, AFRICAN and SPANISH WARS. A. G. Way.
- CAESAR: CIVIL WARS. A. G. Peskett.
- CAESAR: GALLIC WAR. H. J. Edwards.
- CATO: DE RE RUSTICA; VARRO: DE RE RUSTICA. H. B. Ash and W. D. Hooper.
- CATULLUS. F. W. Cornish; TIBULLUS. J. B. Postgate; PERVIGILIUM VENERIS. J. W. Mackail.
- CELSUS: DE MEDICINA. W. G. Spencer. 3 Vols.
- CICERO: BRUTUS, and ORATOR. G. L. Hendrickson and H. M. Hubbell.
- [CICERO]: AD HERENNIUM. H. Caplan.
- CICERO: DE ORATORE, etc. 2 Vols. Vol. I. DE ORATORE, Books I. and II. E. W. Sutton and H. Rackham. Vol. II. DE ORATORE, Book III. De Fato; Paradoxa Stoicorum; De Partitione Oratoria. H. Rackham.
- CICERO: DE FINIBUS. H. Rackham.
- CICERO: DE INVENTIONE, etc. H. M. Hubbell.
- CICERO: DE NATURA DEORUM and ACADEMICA. H. Rackham.
- CICERO: DE OFFICIIS. Walter Miller.
- CICERO: DE REPUBLICA and DE LEGIBUS; SOMNIUM SCIPIONIS. Clinton W. Keyes.

- CICERO: DE SENECTUTE, DE AMICITIA, DE DIVINATIONE. W. A. Falconer.
- CICERO: IN CATILINAM, PRO FLACCO, PRO MURENA, PRO SULLA. Louis E. Lord.
- CICERO: LETTERS TO ATTICUS. E. O. Winstedt. 3 Vols.
- CICERO: LETTERS TO HIS FRIENDS. W. Glynn Williams. 3 Vols.
- CICERO: PHILIPPICS. W. C. A. Ker.
- CICERO: PRO ARCHIA POST REDITUM, DE DOMO, DE HARUSPICUM RESPONSIS, PRO PLANCIO. N. H. Watts.
- CICERO: PRO CAECINA, PRO LEGE MANILIA, PRO CLUENTIO, PRO RABIRIO. H. Grose Hodge.
- CICERO: PRO CAELIO, DE PROVINCIIS CONSULARIBUS, PRO BALBO. R. Gardner.
- CICERO: PRO MILONE, IN PISONEM, PRO SCAURO, PRO FONTEIO, PRO RABIRIO POSTUMO, PRO MARCELLO, PRO LIGARIO, PRO REGE DEIOTARO. N. H. Watts.
- CICERO: PRO QUINCTIO, PRO ROSCIO AMERINO, PRO ROSCIO COMOEDO, CONTRA RULLUM. J. H. Freese.
- CICERO: PRO SESTIO, IN VATINIUM. R. Gardner.
- CICERO: TUSCULAN DISPUTATIONS. J. E. King.
- CICERO: VERRINE ORATIONS. L. H. G. Greenwood. 2 Vols.
- CLAUDIAN. M. Platnauer. 2 Vols.
- COLUMELLA: DE RE RUSTICA. DE ARBORIBUS. H. B. Ash, E. S. Forster and E. Heffner. 3 Vols.
- CURTIVS, Q.: HISTORY OF ALEXANDER. J. C. Rolfe. 2 Vols.
- FLORUS. E. S. Forster; and CORNELIVS NEPOS. J. C. Rolfe.
- FRONTINVS: STRATAGEMS and AQUEDUCTS. C. E. Bennett and M. B. McElwain.
- FRONTO: CORRESPONDENCE. C. R. Haines. 2 Vols.
- GELLIUS, J. C. Rolfe. 3 Vols.
- HORACE: ODES AND EPODES. C. E. Bennett.
- HORACE: SATIRES, EPISTLES, ARS POETICA. H. R. Fairclough.
- JEROME: SELECTED LETTERS. F. A. Wright.
- JUVENAL and PERSIVS. G. G. Ramsay.
- LIVY. B. O. Foster, F. G. Moore, Evan T. Sage, and A. C. Schlesinger and R. M. Geer (General Index). 14 Vols.
- LUCAN. J. D. Duff.
- LUCRETIUS. W. H. D. Rouse.
- MARTIAL. W. C. A. Ker. 2 Vols.
- MINOR LATIN POETS: from PUBLIVS SYRVS TO RUTILIVS NAMATIANS, including GRATIVS, CALPURNIVS SICVLVS, NEMESIANS, AVIANVS, and others with "Aetna" and the "Phoenix." J. Wight Duff and Arnold M. Duff.
- OVID: THE ART OF LOVE and OTHER POEMS. J. H. Mozley.

- OVID: FASTI. Sir James G. Frazer.
 OVID: HEROIDES and AMORES. Grant Showerman.
 OVID: METAMORPHOSES. F. J. Miller. 2 Vols.
 OVID: TRISTIA and Ex PONTO. A. L. Wheeler.
 PERSIUS. Cf. JUVENAL.
 PETRONIUS. M. Heseltine; SENECA; APOCOLOCYNTOSIS.
 W. H. D. Rouse.
 PHAEDRUS AND BABRIUS (Greek). B. E. Perry.
 PLAUTUS. Paul Nixon. 5 Vols.
 PLINY: LETTERS, PANEGRICUS. Betty Radice. 2 Vols.
 PLINY: NATURAL HISTORY.
 10 Vols. Vols. I.-V. and IX. H. Rackham. Vols. VI.-
 VIII. W. H. S. Jones. Vol. X. D. E. Eichholz.
 PROPERTIUS. H. E. Butler.
 PRUDENTIUS. H. J. Thomson. 2 Vols.
 QUINTILIAN. H. E. Butler. 4 Vols.
 REMAINS OF OLD LATIN. E. H. Warmington. 4 Vols. Vol. I.
 (ENNIUS AND CAECILIUS.) Vol. II. (LIVIUS, NAEVIUS,
 PACUVIUS, ACCIUS.) Vol. III. (LUCILIUS and LAWS OF XII
 TABLES.) Vol. IV. (ARCHAIC INSCRIPTIONS.)
 SALLUST. J. C. Rolfe.
 SCRIPTORES HISTORIAE AUGUSTAE. D. Magie. 3 Vols.
 SENECA: APOCOLOCYNTOSIS. Cf. PETRONIUS.
 SENECA: EPISTULAE MORALES. R. M. Gummere. 3 Vols.
 SENECA: MORAL ESSAYS. J. W. Basore. 3 Vols.
 SENECA: TRAGEDIES. F. J. Miller. 2 Vols.
 SIDONIUS: POEMS and LETTERS. W. B. ANDERSON. 2 Vols.
 SILIUS ITALICUS. J. D. Duff. 2 Vols.
 STATIUS. J. H. Mozley. 2 Vols.
 SUETONIUS. J. C. Rolfe. 2 Vols.
 TACITUS: DIALOGUS. Sir Wm. Peterson. AGRICOLA and
 GERMANIA. Maurice Hutton.
 TACITUS: HISTORIES AND ANNALS. C. H. Moore and J. Jackson.
 4 Vols.
 TERENCE. John Sargeant. 2 Vols.
 TERTULLIAN: APOLOGIA and DE SPECTACULIS. T. R. Glover.
 MINUCIUS FELIX. G. H. Rendall.
 VALERIUS FLACCUS. J. H. Mozley.
 VARRO: DE LINGUA LATINA. R. G. Kent. 2 Vols.
 VELLEIUS PATERCULUS and RES GESTAE DIVI AUGUSTI. F. W.
 Shipley.
 VIRGIL. H. R. Fairclough. 2 Vols.
 VITRUVIUS: DE ARCHITECTURA. F. Granger. 2 Vols.

Greek Authors

- ACHILLES TATIUS. S. Gaselee.
- AELIAN: ON THE NATURE OF ANIMALS. A. F. Scholfield. 3 Vols.
- AENEAS TACTICUS, ASCLEPIODOTUS and ONASANDER. The Illinois Greek Club.
- AESCHINES. C. D. Adams.
- AESCHYLUS. H. Weir Smyth. 2 Vols.
- ALCIPHON, AELIAN, PHILOSTRATUS: LETTERS. A. R. Benner and F. H. Fobes.
- ANDOCIDES, ANTIPHON, Cf. MINOR ATTIC ORATORS.
- APOLLODORUS. Sir James G. Frazer. 2 Vols.
- APOLLONIUS RHODIUS. R. C. Seaton.
- THE APOSTOLIC FATHERS. Kirsopp Lake. 2 Vols.
- APPIAN: ROMAN HISTORY. Horace White. 4 Vols.
- ARATUS. Cf. CALLIMACHUS.
- ARISTOPHANES. Benjamin Bickley Rogers. 3 Vols. Verse trans.
- ARISTOTLE: ART OF RHETORIC. J. H. Freese.
- ARISTOTLE: ATHENIAN CONSTITUTION, EUDEMIAN ETHICS, VICES AND VIRTUES. H. Rackham.
- ARISTOTLE: GENERATION OF ANIMALS. A. L. Peck.
- ARISTOTLE: HISTORIA ANIMALIUM. A. L. Peck. Vols. I.-II.
- ARISTOTLE: METAPHYSICS. H. Tredennick. 2 Vols.
- ARISTOTLE: METEOROLOGICA. H. D. P. Lee.
- ARISTOTLE: MINOR WORKS. W. S. Hett. On Colours, On Things Heard, On Physiognomies, On Plants, On Marvellous Things Heard, Mechanical Problems, On Indivisible Lines, On Situations and Names of Winds, On Melissus, Xenophanes, and Gorgias.
- ARISTOTLE: NICOMACHEAN ETHICS. H. Rackham.
- ARISTOTLE: OECONOMICA and MAGNA MORALIA. G. C. Armstrong; (with Metaphysics, Vol. II.).
- ARISTOTLE: ON THE HEAVENS. W. K. C. Guthrie.
- ARISTOTLE: ON THE SOUL. PARVA NATURALIA. ON BREATH. W. S. Hett.
- ARISTOTLE: CATEGORIES, ON INTERPRETATION, PRIOR ANALYTICS. H. P. Cooke and H. Tredennick.
- ARISTOTLE: POSTERIOR ANALYTICS, TOPICS. H. Tredennick and E. S. Forster.
- ARISTOTLE: ON SOPHISTICAL REFUTATIONS.
On Coming to be and Passing Away, On the Cosmos. E. S. Forster and D. J. Furley.
- ARISTOTLE: PARTS OF ANIMALS. A. L. Peck; MOTION AND PROGRESSION OF ANIMALS. E. S. Forster.

- ARISTOTLE: PHYSICS. Rev. P. Wicksteed and F. M. Cornford.
2 Vols.
- ARISTOTLE: POETICS and LONGINUS. W. Hamilton Fyfe;
DEMETRIUS ON STYLE. W. Rhys Roberts.
- ARISTOTLE: POLITICS. H. Rackham.
- ARISTOTLE: PROBLEMS. W. S. Hett. 2 Vols.
- ARISTOTLE: RHETORICA AD ALEXANDRUM (with PROBLEMS.
Vol. II). H. Rackham.
- ARRIAN: HISTORY OF ALEXANDER and INDICA. Rev. E. Iliffe
Robson. 2 Vols.
- ATHENAEUS: DEIPNOSOPHISTAE. C. B. GULICK. 7 Vols.
- BABRIUS AND PHAEDRUS (Latin). B. E. Perry.
- ST. BASIL: LETTERS. R. J. Deferrari. 4 Vols.
- CALLIMACHUS: FRAGMENTS. C. A. Trypanis.
- CALLIMACHUS, Hymns and Epigrams, and LYCOPHRON. A. W.
Mair; ARATUS. G. R. MAIR.
- CLEMENT of ALEXANDRIA. Rev. G. W. Butterworth.
- COLLUTHUS. Cf. OPPIAN.
- DAPHNIS AND CHLOE. Thornley's Translation revised by
J. M. Edmonds; and PARTHENIUS. S. Gaselee.
- DEMOSTHENES I.: OLYNTHIACS, PHILIPPICS and MINOR ORA-
TIONS. I.-XVII. AND XX. J. H. Vince.
- DEMOSTHENES II.: DE CORONA and DE FALSA LEGATIONE.
C. A. Vince and J. H. Vince.
- DEMOSTHENES III.: MEIDIAS, ANDROTIION, ARISTOCRATES,
TIMOCRATES and ARISTOGEITON, I. AND II. J. H. Vince.
- DEMOSTHENES IV.-VI.: PRIVATE ORATIONS and IN NEAERAM.
A. T. Murray.
- DEMOSTHENES VII.: FUNERAL SPEECH, EROTIC ESSAY, EXORDIA
and LETTERS. N. W. and N. J. DeWitt.
- DIO CASSIUS: ROMAN HISTORY. E. Cary. 9 Vols.
- DIO CHRYSOSTOM. J. W. Cohoon and H. Lamar Crosby. 5 Vols.
- DIODORUS SICULUS. 12 Vols. Vols. I.-VI. C. H. Oldfather.
Vol. VII. C. L. Sherman. Vol. VIII. C. B. Welles. Vols.
IX. and X. R. M. Geer. Vol. XI. F. Walton. Vol. XII.
F. Walton. General Index. R. M. Geer.
- DIOGENES LAERTIUS. R. D. Hicks. 2 Vols.
- DIONYSIUS OF HALICARNASSUS: ROMAN ANTIQUITIES. Spel-
man's translation revised by E. Cary. 7 Vols.
- EPICTETUS. W. A. Oldfather. 2 Vols.
- EURIPIDES. A. S. Way. 4 Vols. Verse trans.
- EUSEBIUS: ECCLESIASTICAL HISTORY. Kirsopp Lake and
J. E. L. Oulton. 2 Vols.
- GALEN: ON THE NATURAL FACULTIES. A. J. Brock.
- THE GREEK ANTHOLOGY. W. R. Paton. 5 Vols.

- GREEK ELEGY AND IAMBUS with the ANACREONTEA. J. M. Edmonds. 2 Vols.
- THE GREEK BUCOLIC POETS (THEOCRITUS, BION, MOSCHUS). J. M. Edmonds.
- GREEK MATHEMATICAL WORKS. Ivor Thomas. 2 Vols.
- HERODES. Cf. THEOPHRASTUS: CHARACTERS.
- HERODIAN. C. R. Whittaker. 2 Vols.
- HERODOTUS. A. D. Godley. 4 Vols.
- HESIOD AND THE HOMERIC HYMNS. H. G. Evelyn White.
- HIPPOCRATES and the FRAGMENTS OF HERACLEITUS. W. H. S. Jones and E. T. Withington. 4 Vols.
- HOMER: ILIAD. A. T. Murray. 2 Vols.
- HOMER: ODYSSEY. A. T. Murray. 2 Vols.
- ISAEUS. E. W. Forster.
- ISOCRATES. George Norlin and LaRue Van Hook. 3 Vols.
- [ST. JOHN DAMASCENE]: BARLAAM AND IOASAPH. Rev. G. R. Woodward, Harold Mattingly and D. M. Lang.
- JOSEPHUS. 9 Vols. Vols. I.-IV.; H. Thackeray. Vol. V.; H. Thackeray and R. Marcus. Vols. VI.-VII.; R. Marcus. Vol. VIII.; R. Marcus and Allen Wikgren. Vol. IX. L. H. Feldman.
- JULIAN. Wilmer Cave Wright. 3 Vols.
- LIBANIUS. A. F. Norman. Vol. I.
- LUCIAN. 8 Vols. Vols. I.-V. A. M. Harmon. Vol. VI. K. Kilburn. Vols. VII.-VIII. M. D. Macleod.
- LYCOPHRON. Cf. CALLIMACHUS.
- LYRA GRAECA. J. M. Edmonds. 3 Vols.
- LYSIAS. W. R. M. Lamb.
- MANETHO. W. G. Waddell: PTOLEMY: TETRABIBLOS. F. E. Robbins.
- MARCUS AURELIUS. C. R. Haines.
- MENANDER. F. G. Allinson.
- MINOR ATTIC ORATORS (ANTIPHON, ANDOCIDES, LYCURGUS, DEMADES, DINARCHUS, HYPERIDES). K. J. Maidment and J. O. Burt. 2 Vols.
- NONNOS: DIONYSIACA. W. H. D. Rouse. 3 Vols.
- OPPIAN, COLLUTHUS, TRYPHIODORUS. A. W. Mair.
- PAPYRI. NON-LITERARY SELECTIONS. A. S. Hunt and C. C. Edgar. 2 Vols. LITERARY SELECTIONS (Poetry). D. L. Page.
- PARTHENIUS. Cf. DAPHNIS and CHLOE.
- PAUSANIAS: DESCRIPTION OF GREECE. W. H. S. Jones. 4 Vols. and Companion Vol. arranged by R. E. Wycherley.
- PHILO. 10 Vols. Vols. I.-V.; F. H. Colson and Rev. G. H. Whitaker. Vols. VI.-IX.; F. H. Colson. Vol. X. F. H. Colson and the Rev. J. W. Earp.

- PHILO: two supplementary Vols. (*Translation only.*) Ralph Marcus.
- PHILOSTRATUS: THE LIFE OF APOLLONIUS OF TYANA. F. C. Conybeare. 2 Vols.
- PHILOSTRATUS: IMAGINES; CALLISTRATUS: DESCRIPTIONS. A. Fairbanks.
- PHILOSTRATUS and EUNAPIUS: LIVES OF THE SOPHISTS. Wilmer Cave Wright.
- PINDAR. Sir J. E. Sandys.
- PLATO: CHARMIDES, ALCIBIADES, HIPPARCHUS, THE LOVERS, THEAGES, MINOS and EPINOMIS. W. R. M. Lamb.
- PLATO: CRATYLUS, PARMENIDES, GREATER HIPPIAS, LESSER HIPPIAS. H. N. Fowler.
- PLATO: EUTHYPHRO, APOLOGY, CRITO, PHAEDO, PHAEDRUS. H. N. Fowler.
- PLATO: LACHES, PROTAGORAS, MENO, EUTHYDEMUS. W. R. M. Lamb.
- PLATO: LAWS. Rev. R. G. Bury. 2 Vols.
- PLATO: LYSIS, SYMPOSIUM, GORGIAS. W. R. M. Lamb.
- PLATO: REPUBLIC. Paul Shorey. 2 Vols.
- PLATO: STATESMAN, PHILEBUS. H. N. Fowler; ION. W. R. M. Lamb.
- PLATO: THEAETETUS and SOPHIST. H. N. Fowler.
- PLATO: TIMAEUS, CRITIAS, CLITOPHO, MENEXENUS, EPISTULAE. Rev. R. G. Bury.
- PLOTINUS: A. H. Armstrong. Vols. I.-III.
- PLUTARCH: MORALIA. 16 Vols. Vols. I.-V. F. C. Babbitt. Vol. VI. W. C. Helmbold. Vols. VII. and XIV. P. H. De Lacy and B. Einarson. Vol. VIII. P. A. Clement and H. B. Hoffleit. Vol. IX. E. L. Minar, Jr., F. H. Sandbach, W. C. Helmbold. Vol. X. H. N. Fowler. Vol. XI. L. Pearson and F. H. Sandbach. Vol. XII. H. Cherniss and W. C. Helmbold. Vol. XV. F. H. Sandbach.
- PLUTARCH: THE PARALLEL LIVES. B. Perrin. 11 Vols.
- POLYBIUS. W. R. Paton. 6 Vols.
- PROCOPIUS: HISTORY OF THE WARS. H. B. Dewing. 7 Vols.
- PTOLEMY: TETRABIBLOS. Cf. MANETHO.
- QUINTUS SMYRNAEUS. A. S. Way. Verse trans.
- SEXTUS EMPIRICUS. Rev. R. G. Bury. 4 Vols.
- SOPHOCLES. F. Storr. 2 Vols. Verse trans.
- STRABO: GEOGRAPHY. Horace L. Jones. 8 Vols.
- THEOPHRASTUS: CHARACTERS. J. M. Edmonds. HERODES, etc. A. D. Knox.
- THEOPHRASTUS: ENQUIRY INTO PLANTS. Sir Arthur Hort, Bart. 2 Vols.
- THUCYDIDES. C. F. Smith. 4 Vols.

- TRYPHIODORUS. Cf. OPPIAN.
XENOPHON: CYROPAEDIA. Walter Miller. 2 Vols.
XENOPHON: HELLENICA. C. L. Brownson. 2 Vols.
XENOPHON: ANABASIS. C. L. Brownson.
XENOPHON: MEMORABILIA AND OECONOMICUS. E. C. Marchant.
SYMPOSIUM AND APOLOGY. O. J. Todd.
XENOPHON: SCRIPTA MINORA. E. C. Marchant and G. W.
Bowersock.

IN PREPARATION

Greek Authors

- ARISTIDES: ORATIONS. C. A. Behr.
MUSAEUS: HERO AND LEANDER. T. Gelzer and C. H.
WHITMAN.
THEOPHRASTUS: DE CAUSIS PLANTARUM. G. K. K. Link and
B. Einarson.

Latin Authors

- ASCONIUS: COMMENTARIES ON CICERO'S ORATIONS.
G. W. Bowersock.
BENEDICT: THE RULE. P. Meyvaert.
JUSTIN-TROGUS. R. Moss.
MANILIUS. G. P. Goold.

DESCRIPTIVE PROSPECTUS ON APPLICATION

London
Cambridge, Mass.

WILLIAM HEINEMANN LTD
HARVARD UNIVERSITY PRESS

