

 [image: Cover]

[image: Feedbooks]

The Art of War

Niccolò Machiavelli

Published: 1521

Categorie(s): Non-Fiction, Human Science, Philosophy,
Eastern

Source: http://en.wikisource.org

About Machiavelli:

Niccolò di Bernardo dei Machiavelli (May 3, 1469 – June 21,
1527) was an Italian political philosopher, musician, poet, and
romantic comedic playwright. He is a figure of the Italian
Renaissance and a central figure of its political component, most
widely known for his treatises on realist political theory (The
Prince) on the one hand and republicanism (Discourses on Livy) on
the other. Source: Wikipedia

Also available on Feedbooks
Machiavelli:

	The
Prince (1513)

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

Strictly for personal use, do not use this file for commercial
purposes.

Preface

Many, Lorenzo, have held and still hold the opinion, that there
is nothing which has less in common with another, and that is so
dissimilar, as civilian life is from the military. Whence it is
often observed, if anyone designs to avail himself of an enlistment
in the army, that he soon changes, not only his clothes, but also
his customs, his habits, his voice, and in the presence of any
civilian custom, he goes to pieces; for I do not believe that any
man can dress in civilian clothes who wants to be quick and ready
for any violence; nor can that man have civilian customs and
habits, who judges those customs to be effeminate and those habits
not conducive to his actions; nor does it seem right to him to
maintain his ordinary appearance and voice who, with his beard and
cursing, wants to make other men afraid: which makes such an
opinion in these times to be very true. But if they should consider
the ancient institutions, they would not find matter more united,
more in conformity, and which, of necessity, should be like to each
other as much as these (civilian and military); for in all the arts
that are established in a society for the sake of the common good
of men, all those institutions created to (make people) live in
fear of the laws and of God would be in vain, if their defense had
not been provided for and which, if well arranged, will maintain
not only these, but also those that are not well established. And
so (on the contrary), good institutions without the help of the
military are not much differently disordered than the habitation of
a superb and regal palace, which, even though adorned with jewels
and gold, if it is not roofed over will not have anything to
protect it from the rain. And, if in any other institutions of a
City and of a Republic every diligence is employed in keeping men
loyal, peaceful, and full of the fear of God, it is doubled in the
military; for in what man ought the country look for greater
loyalty than in that man who has to promise to die for her? In whom
ought there to be a greater love of peace, than in him who can only
be injured by war? In whom ought there to be a greater fear of God
than in him who, undergoing infinite dangers every day, has more
need for His aid? If these necessities in forming the life of the
soldier are well considered, they are found to be praised by those
who gave the laws to the Commanders and by those who were put in
charge of military training, and followed and imitated with all
diligence by others.

But because military institutions have become completely corrupt
and far removed from the ancient ways, these sinister opinions have
arisen which make the military hated and intercourse with those who
train them avoided. And I, judging, by what I have seen and read,
that it is not impossible to restore its ancient ways and return
some form of past virtue to it, have decided not to let this
leisure time of mine pass without doing something, to write what I
know of the art of war, to the satisfaction of those who are lovers
of the ancient deeds. And although it requires courage to treat of
those matters of which others have made a profession, none the
less, I do not believe that it is a mistake to occupy a position
with words, which may, with greater presumption, have been occupied
with deeds; for the errors which I should make in writing can be
corrected without injury to anyone, but those which are made with
deeds cannot be found out except by the ruin of the Commanders.

You, Lorenzo, will therefore consider the quality of these
efforts of mine, and will give in your judgement of them that
censure or praise which will appear to you to be merited. I send
you these, as much as to show myself grateful for all the benefits
I have received from you, although I will not include in them the
(review) of this work of mine, as well as also, because being
accustomed to honor similar works of those who shine because of
their nobility, wealth, genius, and liberality, I know you do not
have many equals in wealth and nobility, few in ingenuity, and no
one in liberality.

Part 1

As I believe that it is possible for one to praise, without
concern, any man after he is dead since every reason and
supervision for adulation is lacking, I am not apprehensive in
praising our own Cosimo Ruccelai, whose name is never remembered by
me without tears, as I have recognized in him those parts which can
be desired in a good friend among friends and in a citizen of his
country. For I do not know what pertained to him more than to spend
himself willingly, not excepting that courage of his, for his
friends, and I do not know of any enterprise that dismayed him when
he knew it was for the good of his country. And I confess freely
not to have met among so many men whom I have known and worked
with, a man in whom there was a mind more fired with great and
magnificent things. Nor does one grieve with the friends of another
of his death, except for his having been born to die young
unhonored within his own home, without having been able to benefit
anyone with that mind of his, for one would know that no one could
speak of him, except (to say) that a good friend had died. It does
not remain for us, however, or for anyone else who, like us, knew
him, to be able because of this to keep the faith (since deeds do
not seem to) to his laudable qualities. It is true however, that
fortune was not so unfriendly to him that it did not leave some
brief memory of the dexterity of his genius, as was demonstrated by
some of his writings and compositions of amorous verses, in which
(as he was not in love) he (employed as an) exercise in order not
to use his time uselessly in his juvenile years, in order that
fortune might lead him to higher thoughts. Here, it can be clearly
comprehended, that if his objective was exercise, how very happily
he described his ideas, and how much he was honored in his poetry.
Fortune, however, having deprived us of the use of so great a
friend, it appears to me it is not possible to find any other
better remedy than for us to seek to benefit from his memory, and
recover from it any matter that was either keenly observed or
wisely discussed. And as there is nothing of his more recent than
the discussions which the Lord Fabrizio Colonna had with him in his
gardens, where matters pertaining to war were discussed at length
by that Lord, with (questions) keenly and prudently asked by
Cosimo, it seemed proper to me having been present with other
friends of ours, to recall him to memory, so that reading it, the
friends of Cosimo who met there will renew in their minds the
memory of his virtue, and another part grieving for not having been
there, will learn in part of many things discussed wisely by a most
sagacious man useful not only to the military way of life, but to
the civilian as well. I will relate, therefore, how Fabrizio
Colonna, when he returned from Lombardy where he had fought a long
time gloriously for the Catholic King, decided to pass through
Florence to rest several days in that City in order to visit His
Excellency the Duke, and see again several gentlemen with whom he
had been familiar in the past. Whence it appeared proper to Cosimo
to invite him to a banquet in his gardens, not so much to show his
generosity as to have reason to talk to him at length, and to learn
and understand several things from him, according as one can hope
to from such a man, for it appeared to him to give him an
opportunity to spend a day discussing such matters as would satisfy
his mind.

Fabrizio, therefore, came as planned, and was received by Cosimo
together with several other loyal friends of his, among whom were
Zanobi Buondelmonti, Battista Della Palla, and Luigi Alamanni,
young men most ardent in the same studies and loved by him, whose
good qualities, because they were also praised daily by himself, we
will omit. Fabrizio, therefore, was honored according to the times
and the place, with all the highest honors they could give him. As
soon as the convivial pleasures were past and the table cleared and
every arrangement of feasting finished, which, in the presence of
great men and those who have their minds turned to honorable
thoughts is soon accomplished, and because the day was long and the
heat intense, Cosimo, in order to satisfy their desire better,
judged it would be well to take the opportunity to escape the heat
by leading them to the more secret and shadowy part of his garden:
when they arrived there and chairs brought out, some sat on the
grass which was most fresh in the place, some sat on chairs placed
in those parts under the shadow of very high trees; Fabrizio
praised the place as most delightful, and looking especially at the
trees, he did not recognize one of them, and looked puzzled.
Cosimo, becoming aware of this said: Perhaps you have no knowledge
of some of these trees, but do not wonder about them, because here
are some which were more widely known by the ancients than are
those commonly seen today. And giving him the name of some and
telling him that Bernardo, his grandfather, had worked hard in
their culture, Fabrizio replied: I was thinking that it was what
you said I was, and this place and this study make me remember
several Princes of the Kingdom, who delighted in their ancient
culture and the shadow they cast. And stopping speaking of this,
and somewhat upon himself as though in suspense, he added: If I did
not think I would offend you, I would give you my opinion: but I do
not believe in talking and discussing things with friends in this
manner that I insult them. How much better would they have done (it
is said with peace to everyone) to seek to imitate the ancients in
the strong and rugged things, not in the soft and delicate, and in
the things they did under the sun, not in the shadows, to adopt the
honest and perfect ways of antiquity, not the false and corrupt;
for while these practices were pleasing to my Romans, my country
(without them) was ruined. To which Cosimo replied (but to avoid
the necessity of having to repeat so many times who is speaking,
and what the other adds, only the names of those speaking will be
noted, without repeating the others). Cosimo, therefore, said: You
have opened the way for a discussion which I desired, and I pray
you to speak without regard, for I will question you without
regard; and if, in questioning or in replying, I accuse or excuse
anyone, it will not be for accusing or excusing, but to understand
the truth from you.

FABRIZIO

And I will be much content to tell you what I know of all that
you ask me; whether it be true or not, I will leave to your
judgement. And I will be grateful if you ask me, for I am about to
learn as much from what you ask me, as you will from me replying to
you, because many times a wise questioner causes one to consider
many things and understand many others which, without having been
asked, would never have been understood.

COSIMO

I want to return to what you first were saying, that my
grandfather and those of yours had more wisely imitated the
ancients in rugged things than in delicate ones, and I want to
excuse my side because I will let you excuse the other (your side).
I do not believe that in your time there was a man who disliked
living as softly as he, and that he was so much a lover of that
rugged life which you praise: none the less he recognized he could
not practice it in his personal life, nor in that of his sons,
having been born in so corrupted an age, where anyone who wanted to
depart from the common usage would be deformed and despised by
everyone. For if anyone in a naked state should thrash upon the
sand under the highest sun, or upon the snow in the most icy months
of winter, as did Diogenes, he would be considered mad. If anyone
(like the Spartan) should raise his children on a farm, make them
sleep in the open, go with head and feet bare, bathe in cold water
in order to harden them to endure vicissitudes, so that they then
might love life less and fear death less, he would be praised by
few and followed by none. So that dismayed at these ways of living,
he presently leaves the ways of the ancients, and in imitating
antiquity, does only that which he can with little wonderment.

FABRIZIO

You have excused him strongly in this part, and certainly you
speak the truth: but I did not speak so much of these rugged ways
of living, as of those other more human ways which have a greater
conformity to the ways of living today, which I do not believe
should have been difficult to introduce by one who is numbered
among the Princes of a City. I will never forego my examples of my
Romans. If their way of living should be examined, and the
institutions in their Republic, there will be observed in her many
things not impossible to introduce in a Society where there yet
might be something of good.

COSIMO

What are those things similar to the ancients that you would
introduce?

FABRIZIO

To honor and reward virtu, not to have contempt for poverty, to
esteem the modes and orders of military discipline, to constrain
citizens to love one another, to live without factions, to esteem
less the private than the public good, and other such things which
could easily be added in these times. It is not difficult to
persuade (people) to these ways, when one considers these at length
and approaches them in the usual manner, for the truth will appear
in such (examinations) that every common talent is capable of
undertaking them. Anyone can arrange these things; (for example),
one plants trees under the shadow of which he lives more happily
and merrily than if he had not (planted them).

COSIMO

I do not want to reply to anything of what you have spoken, but
I do want leave to give a judgment on these, which can be easily
judged, and I shall address myself to you who accuse those who in
serious and important actions are not imitators of the ancients,
thinking that in this way I can more easily carry out my
intentions. I should want, therefore, to know from you whence it
arises that, on the one hand you condemn those who do not imitate
the ancients in their actions, on the other hand, in matters of war
which is your profession and in which you are judged to be
excellent, it is not observed that you have employed any of the
ancient methods, or those which have some similarity.

FABRIZIO

You have come to the point where I expected you to, for what I
said did not merit any other question, nor did I wish for any
other. And although I am able to save myself with a simple excuse,
none the less I want, for your greater satisfaction and mine, since
the season (weather) allows it, to enter into a much longer
discussion. Men who want to do something, ought first to prepare
themselves with all industry, in order ((when the opportunity is
seen)) to be prepared to achieve that which they have proposed. And
whenever the preparations are undertaken cautiously, unknown to
anyone, no none can be accused of negligence unless he is first
discovered by the occasion; in which if it is not then successful,
it is seen that either he has not sufficiently prepared himself, or
that he has not in some part given thought to it. And as the
opportunity has not come to me to be able to show the preparations
I would make to bring the military to your ancient organization,
and it I have not done so, I cannot be blamed either by you or by
others. I believe this excuse is enough to respond to your
accusation.

COSIMO

It would be enough if I was certain that the opportunity did not
present itself.

FABRIZIO

But because I know you could doubt whether this opportunity had
come about or not, I want to discuss at length ((if you will listen
to me with patience)) which preparations are necessary to be made
first, what occasion needs to arise, what difficulty impedes the
preparations from becoming beneficial and the occasion from
arriving, and that this is ((which appears a paradox)) most
difficult and most easy to do.

COSIMO

You cannot do anything more pleasing for me and for the others
than this. But if it is not painful for you to speak, it will never
be painful for us to listen. But at this discussion may be long, I
want help from these, my friends, and with your permission, and
they and I pray you one thing, that you do not become annoyed if we
sometimes interrupt you with some opportune question.

FABRIZIO

I am most content that you, Cosimo, with these other young
people here, should question me, for I believe that young men will
become more familiar with military matters, and will more easily
understand what I have to say. The others, whose hair (head) is
white and whose blood is icy, in part are enemies of war and in
part incorrigible, as those who believe that the times and not the
evil ways constrain men to live in such a fashion. So ask anything
of me, with assurance and without regard; I desire this, as much
because it will afford me a little rest, as because it will give me
pleasure not to leave any doubts in your minds. I want to begin
from your words, where you said to me that in war ((which is my
profession)) I have not employed any of the ancient methods. Upon
this I say, that this being a profession by which men of every time
were not able to live honestly, it cannot be employed as a
profession except by a Republic or a Kingdom; and both of these, if
well established, will never allow any of their citizens or
subjects to employ it as a profession: for he who practices it will
never be judged to be good, as to gain some usefulness from it at
any time he must be rapacious, deceitful, violent, and have many
qualities, which of necessity, do not make him good: nor can men
who employ this as a profession, the great as well as the least, be
made otherwise, for this profession does not provide for them in
peace. Whence they are obliged, either to hope that there will be
no peace or to gain so much for themselves in times of war, that
they can provide for themselves in times of peace. And wherever one
of these two thoughts exists, it does not occur in a good man; for,
from the desire to provide for oneself in every circumstance,
robberies, violence and assassinations result, which such soldiers
do to friends as well as to enemies: and from not desiring peace,
there arises those deceptions which Captains perpetrate upon those
whom they lead, because war hardens them: and even if peace occurs
frequently, it happens that the leaders, being deprived of their
stipends and of their licentious mode of living, raise a flag of
piracy, and without any mercy sack a province.

Do you not have within the memory of events of your time, many
soldiers in Italy, finding themselves without employment because of
the termination of wars, gathered themselves into very troublesome
gangs, calling themselves companies, and went about levying tribute
on the towns and sacking the country, without there being any
remedy able to be applied? Have you not read how the Carthaginian
soldiers, when the first war they engaged in with the Romans under
Matus and Spendius was ended, tumultuously chose two leaders, and
waged a more dangerous war against the Carthaginians than that
which they had just concluded with the Romans? And in the time of
our fathers, Francesco Sforza, in order to be able to live
honorably (comfortably) in times of peace, not only deceived the
Milanese, in whose pay he was, but took away their liberty and
became their Prince. All the other soldiers of Italy, who have
employed the military as their particular profession, have been
like this man; and if, through their malignity, they have not
become Dukes of Milan, so much more do they merit to be censured;
for without such a return ((if their lives were to be examined)),
they all have the same cares. Sforza, father of Francesco,
constrained Queen Giovanna to throw herself into the arms of the
King of Aragon, having abandoned her suddenly, and left her
disarmed amid her enemies, only in order to satisfy his ambition of
either levying tribute or taking the Kingdom. Braccio, with the
same industry, sought to occupy the Kingdom of Naples, and would
have succeeded, had he not been routed and killed at Aquilla. Such
evils do not result from anything else other than the existence of
men who employ the practice of soldiering as their own profession.
Do you not have a proverb which strengthens my argument, which
says: War makes robbers, and peace hangs them? For those who do not
know how to live by another practice, and not finding any one who
will support them in that, and not having so much virtu that they
know how to come and live together honorably, are forced by
necessity to roam the streets, and justice is forced to extinguish
them.

COSIMO

You have made me turn this profession (art) of soldiering back
almost to nothing, and I had supposed it to be the most excellent
and most honorable of any: so that if you do not clarify this
better, I will not be satisfied; for if it is as you say, I do not
know whence arises the glory of Caesar, Pompey, Scipio, Marcellus,
and of so many Roman Captains who are celebrated for their fame as
the Gods.

FABRIZIO

I have not yet finished discussing all that I proposed, which
included two things: the one, that a good man was not able to
undertake this practice because of his profession: the other, that
a well established Republic or Kingdom would never permit its
subjects or citizens to employ it for their profession. Concerning
the first, I have spoken as much as has occurred to me: it remains
for me to talk of the second, where I shall reply to this last
question of yours, and I say that Pompey and Caesar, and almost all
those Captains who were in Rome after the last Carthaginian war,
acquired fame as valiant men, not as good men: but those who had
lived before them acquired glory as valiant and good men: which
results from the fact that these latter did not take up the
practice of war as their profession; and those whom I named first
as those who employed it as their profession. And while the
Republic lived immaculately, no great citizen ever presumed by
means of such a practice to enrich himself during (periods of)
peace by breaking laws, despoiling the provinces, usurping and
tyrannizing the country, and imposing himself in every way; nor did
anyone of the lowest fortune think of violating the sacred
agreement, adhere himself to any private individual, not fearing
the Senate, or to perform any disgraceful act of tyranny in order
to live at all times by the profession of war. But those who were
Captains, being content with the triumph, returned with a desire
for the private life; and those who were members (of the army)
returned with a desire to lay down the arms they had taken up; and
everyone returned to the art (trade or profession) by which they
ordinarily lived; nor was there ever anyone who hoped to provide
for himself by plunder and by means of these arts. A clear and
evident example of this as it applies to great citizens can be
found in the Regent Attilio, who, when he was captain of the Roman
armies in Africa, and having almost defeated the Carthaginians,
asked the Senate for permission to return to his house to look
after his farms which were being spoiled by his laborers. Whence it
is clearer than the sun, that if that man had practiced war as his
profession, and by means of it thought to obtain some advantage for
himself, having so many provinces which (he could) plunder, he
would not have asked permission to return to take care of his
fields, as each day he could have obtained more than the value of
all his possessions. But as these good men, who do not practice war
as their profession, do not expect to gain anything from it except
hard work, danger, and glory, as soon as they are sufficiently
glorious, desire to return to their homes and live from the
practice of their own profession. As to men of lower status and
gregarious soldiers, it is also true that every one voluntarily
withdrew from such a practice, for when he was not fighting would
have desired to fight, but when he was fighting wanted to be
dismissed. Which illustrates the many ways, and especially in
seeing that it was among the first privileges, that the Roman
people gave to one of its Citizens, that he should not be
constrained unwillingly to fight. Rome, therefore, while she was
well organized ((which it was up to the time of the Gracchi)) did
not have one soldier who had to take up this practice as a
profession, and therefore had few bad ones, and these were severely
punished. A well ordered City, therefore, ought to desire that this
training for war ought to be employed in times of peace as an
exercise, and in times of war as a necessity and for glory, and
allow the public only to use it as a profession, as Rome did. And
any citizen who has other aims in (using) such exercises is not
good, and any City which governs itself otherwise, is not well
ordered.

COSIMO

I am very much content and satisfied with what you have said up
to now, and this conclusion which you have made pleases me greatly:
and I believe it will be true when expected from a Republic, but as
to Kings, I do not yet know why I should believe that a King would
not want particularly to have around him those who take up such a
practice as their profession.

FABRIZIO

A well ordered Kingdom ought so much the more avoid such
artifices, for these only are the things which corrupt the King and
all the Ministers in a Tyranny. And do not, on the other side, tell
me of some present Kingdom, for I will not admit them to be all
well ordered Kingdoms; for Kingdoms that are well ordered do not
give absolute (power to) Rule to their Kings, except in the armies,
for only there is a quick decision necessary, and, therefore, he
who (rules) there must have this unique power: in other matters, he
cannot do anything without counsel, and those who counsel him have
to fear those whom he may have near him who, in times of peace,
desire war because they are unable to live without it. But I want
to dwell a little longer on this subject, and look for a Kingdom
totally good, but similar to those that exist today, where those
who take up the profession of war for themselves still ought to be
feared by the King, for the sinews of armies without any doubt are
the infantry. So that if a King does not organize himself in such a
way that his infantry in time of peace are content to return to
their homes and live from the practice of their own professions, it
must happen of necessity that he will be ruined; for there is not
to be found a more dangerous infantry than that which is composed
of those who make the waging of war their profession; for you are
forced to make war always, or pay them always, or to risk the
danger that they take away the Kingdom from you. To make war always
is not possible: (and) one cannot pay always; and, hence, that
danger is run of losing the State. My Romans ((as I have said)), as
long as they were wise and good, never permitted that their
citizens should take up this practice as their profession,
notwithstanding that they were able to raise them at all times, for
they made war at all times: but in order to avoid the harm which
this continuous practice of theirs could do to them, since the
times did not change, they changed the men, and kept turning men
over in their legions so that every fifteen years they always
completely re-manned them: and thus they desired men in the flower
of their age, which is from eighteen to thirty five years, during
which time their legs, their hands, and their eyes, worked
together, nor did they expect that their strength should decrease
in them, or that malice should grow in them, as they did in corrupt
times.

Ottavianus first, and then Tiberius, thinking more of their own
power than the public usefulness, in order to rule over the Roman
people more easily, begun to disarm them and to keep the same
armies continually at the frontiers of the Empire. And because they
did not think it sufficient to hold the Roman People and the Senate
in check, they instituted an army called the Praetorian (Guard),
which was kept near the walls of Rome in a fort adjacent to that
City. And as they now begun freely to permit men assigned to the
army to practice military matters as their profession, there soon
resulted that these men became insolent, and they became formidable
to the Senate and damaging to the Emperor. Whence there resulted
that many men were killed because of their insolence, for they gave
the Empire and took it away from anyone they wished, and it often
occurred that at one time there were many Emperors created by the
several armies. From which state of affairs proceeded first the
division of the Empire and finally its ruin. Kings ought,
therefore, if they want to live securely, have their infantry
composed of men, who, when it is necessary for him to wage war,
will willingly go forth to it for love of him, and afterwards when
peace comes, more willingly return to their homes; which will
always happen if he selects men who know how to live by a
profession other than this. And thus he ought to desire, with the
coming of peace, that his Princes return to governing their people,
gentlemen to the cultivation of their possessions, and the infantry
to their particular arts (trades or professions); and everyone of
these will willingly make war in order to have peace, and will not
seek to disturb the peace to have war.

COSIMO

Truly, this reasoning of yours appears to me well considered:
none the less, as it is almost contrary to what I have thought up
to now, my mind is not yet purged of every doubt. For I see many
Lords and Gentlemen who provide for themselves in times of peace
through the training for war, as do your equals who obtain
provisions from Princes and the Community. I also see almost all
the men at arms remaining in the garrisons of the city and of the
fortresses. So that it appears to me that there is a long time of
peace for everyone.

FABRIZIO

I do not believe that you believe this, that everyone has a
place in time of peace; for other reasons can be cited for their
being stationed there, and the small number of people who remain in
the places mentioned by you will answer your question. What is the
proportion of infantry needed to be employed in time of war to that
in peace? for while the fortresses and the city are garrisoned in
times of peace, they are much more garrisoned in times of war; to
this should be added the soldiers kept in the field who are a great
number, but all of whom are released in time of peace. And
concerning the garrisons of States, who are a small number, Pope
Julius and you have shown how much they are to be feared who do not
know any other profession than war, as you have taken them out of
your garrisons because of their insolence, and placed the Swiss
there, who are born and raised under the laws and are chosen by the
community in an honest election; so do not say further that in
peace there is a place for every man. As to the men at arms
continued in their enlistment in peace time, the answer appears
more difficult. None the less, whoever considers everything well,
will easily find the answer, for this thing of keeping on the men
at arms is a corrupt thing and not good. The reason is this; as
there are men who do not have any art (trade or profession), a
thousand evils will arise every day in those States where they
exist, and especially so if they were to be joined by a great
number of companions: but as they are few, and unable by themselves
to constitute an army, they therefore, cannot do any serious
damage. None the less, they have done so many times, as I said of
Francesco and of Sforza, his father, and of Braccio of Perugia. So
I do not approve of this custom of keeping men at arms, both
because it is corrupt and because it can cause great evils.

COSIMO

Would you do without them?, or if you keep them, how would you
do so?

FABRIZIO

By means of an ordinance, not like those of the King of France,
because they are as dangerous and insolent as ours, but like those
of the ancients, who created horsemen (cavalry) from their
subjects, and in times of peace sent them back to their homes to
live from the practice of their own profession, as I shall discuss
at length before I finish this discussion. So, if this part of the
army can now live by such a practice even when there is peace, it
stems from a corrupt order. As to the provisions that are reserved
for me and the other leaders, I say to you that this likewise is a
most corrupt order, for a wise Republic ought not to give them to
anyone, rather it ought to employ its citizens as leaders in war,
and in time of peace desire that they return to their professions.
Thus also, a wise King ought not to give (provisions) to them, or
if he does give them, the reasons ought to be either as a reward
for some excellent act, or in order to avail himself of such a man
in peace as well as in war. And because you have mentioned me, I
want the example to include me, and I say I have never practiced
war as a profession, for my profession is to govern my subjects,
and defend them, and in order to defend them, I must love peace but
know how to make war; and my King does not reward and esteem me so
much for what I know of war, as because I know also how to counsel
him in peace. Any King ought not, therefore, to want to have next
to him anyone who is not thusly constituted, if he is wise and
wants to govern prudently; for if he has around him either too many
lovers of peace or too many lovers of war, they will cause him to
err. I cannot, in this first discussion of mine and according to my
suggestion, say otherwise, and if this is not enough for you, you
must seek one which satisfies you better. You can begin to
recognize how much difficulty there is in bringing the ancient
methods into modem wars, and what preparations a wise man must
make, and what opportunities he can hope for to put them into
execution. But little by little you will know these things better
if the discussion on bringing any part of the ancient institutions
to the present order of things does not weary you.

COSIMO

If we first desired to hear your discussion of these matters,
truly what you have said up to now redoubles that desire. We thank
you, therefore, for what we have had and ask you for the rest.

FABRIZIO

Since this is your pleasure, I want to begin to treat of this
matter from the beginning being able in that way to demonstrate it
more fully, so that it may be better understood. The aim of those
who want to make war is to be able to combat in the field with
every (kind) of enemy, and to be able to win the engagement. To
want to do this, they must raise an army. In raising an army, it is
necessary to find men, arm them, organize them, train them in small
and large (battle) orders, lodge them, and expose them to the enemy
afterwards, either at a standstill or while marching. All the
industry of war in the field is placed in these things, which are
the more necessary and honored (in the waging of war). And if one
does well in offering battle to the enemy, all the other errors he
may make in the conduct of the war are supportable: but if he lacks
this organization, even though he be valiant in other particulars,
he will never carry on a war to victory (and honor). For, as one
engagement that you win cancels out every other bad action of
yours, so likewise, when you lose one, all the things you have done
well before become useless. Since it is necessary, therefore, first
to find men, you must come to the Deletto (Draft) of them, as thus
the ancients called it, and which we call Scelta (Selection): but
in order to call it by a more honored name, I want us to preserve
the name of Deletto. Those who have drawn up regulations for war
want men to be chosen from temperate countries as they have spirit
and are prudent; for warm countries give rise to men who are
prudent but not spirited, and cold (countries) to men who are
spirited but not prudent. This regulation is drawn up well for one
who is the Prince of all the world, and is therefore permitted to
draw men from those places that appear best to him: but wanting to
draw up a regulation that anyone can use, one must say that every
Republic and every Kingdom ought to take soldiers from their own
country, whether it is hot, cold, or temperate. For, from ancient
examples, it is seen that in every country, good soldiers are made
by training; because where nature is lacking, industry supplies it,
which, in this case, is worth more than nature: And selecting them
from another place cannot be called Deletto, because Deletto means
to say to take the best of a province, and to have the power to
select as well those who do not want to fight as those who do want
to. This Deletto therefore, cannot be made unless the places are
subject to you; for you cannot take whoever you want in the
countries that are not yours, but you need to take those who want
to come.

COSIMO

And of those who want to come, it can even be said, that they
turn and leave you, and because of this, it can then be called a
Deletto.

FABRIZIO

In a certain way, you say what is true: but consider the defects
that such as Deletto has in itself, for often it happens that it is
not a Deletto. The first thing (to consider), is that those who are
not your subjects and do not willingly want to fight, are not of
the best, rather they are of the worst of a province; for if nay
are troublesome, idle, without restraint, without religion, subject
to the rule of the father, blasphemous, gamblers, and in every way
badly brought up, they are those who want to fight, (and) these
habits cannot be more contrary to a true and good military life.
When there are so many of such men offered to you that they exceed
the number you had designated, you can select them; but if the
material is bad, it is impossible for the Deletto to be good: but
many times it happens that they are not so many as (are needed) to
fill the number you require: so that being forced to take them all,
it results that it can no longer be called the making of a Deletto,
but in enlisting of infantry. The armies of Italy and other places
are raised today with these evils, except in Germany, where no one
is enlisted by command of the Prince, but according to the wishes
of those who want to fight. Think, therefore, what methods of those
ancients can now be introduced in an army of men put together by
similar means.

COSIMO

What means should be taken therefore?

FABRIZIO

What I have just said: select them from your own subjects, and
with the authority of the Prince.

COSIMO

Would you introduce any ancient form in those thus selected?

FABRIZIO

You know well it would be so; if it is a Principality, he who
should command should be their Prince or an ordinary Lord; or if it
is a Republic, a citizen who for the time should be Captain:
otherwise it is difficult to do the thing well.

COSIMO

Why?

FABRIZIO

I will tell you in time: for now, I want this to suffice for
you, that it cannot be done well in any other way.

COSIMO

If you have, therefore, to make ibis Deletto in your country,
whence do you judge it better to draw them, from the City or the
Countryside?

FABRIZIO

Those who have written of this all agree that it is better to
select them from the Countryside, as they are men accustomed to
discomfort, brought up on hard work, accustomed to be in the sun
and avoid the shade, know how to handle the sword, dig a ditch,
carry a load, and are without cunning or malice. But on this
subject, my opinion would be, that as soldiers are of two kinds,
afoot and on horseback, that those afoot be selected from the
Countryside, and those on horseback from the City.

COSIMO

Of what age would you draw them?

FABRIZIO

If I had to raise an (entirely) new army, I would draw them from
seventeen to forty years of age; if the army already exists and I
had to replenish it, at seventeen years of age always.

COSIMO

I do not understand this distinction well.

FABRIZIO

I will tell you: if I should have to organize an army where
there is none, it would be necessary to select all those men who
were more capable, as long as they were of military age, in order
to instruct them as I would tell them: but if I should have to make
the Deletto in places where the army was (already) organized, in
order to supplement it, I would take those of seventeen years of
age, because the others having been taken for some time would have
been selected and instructed.

COSIMO

Therefore you would want to make an ordinance similar to that
which exists in our countries.

FABRIZIO

You say well: it is true that I would arm them, captain them,
train them, and organize them, in a way which I do not know whether
or not you have organized them similarly.

COSIMO

Therefore you praise the ordinance?

FABRIZIO

Why would you want me to condemn it?

COSIMO

Because many wise men have censured it.

FABRIZIO

You say something contrary, when you say a wise man censured the
ordinance: for he can be held a wise man and to have censured them
wrongly.

COSIMO

The wrong conclusion that he has made will always cause us to
have such a opinion.

FABRIZIO

Watch out that the defect is not yours, but his: as that which
you recognized before this discussion furnishes proof.

COSIMO

You do a most gracious thing. But I want to tell you that you
should be able to justify yourself better in that of which those
men are accused. These men say thusly: either that it is useless
and our trusting in it will cause us to lose the State: or it is of
virtue, and he who governs through it can easily deprive her of it.
They cite the Romans, who by their own arms lost their liberty:
They cite the Venetians and the King of France, of whom they say
that the former, in order not to obey one of its Citizens employed
the arms of others, and the King disarmed his People so as to be
able to command them more easily. But they fear the uselessness of
this much more; for which uselessness they cite two principal
reasons: the one, because they are inexpert; the other, for having
to fight by force: because they say that they never learn anything
from great men, and nothing good is ever done by force.

FABRIZIO

All the reasons that you mention are from men who are not far
sighted, as I shall clearly show. And first, as to the uselessness,
I say to you that no army is of more use than your own, nor can an
army of your own be organized except in this way. And as there is
no debating over this, which all the examples of ancient history
does for us, I do not want to lose time over it. And because they
cite inexperience and force, I say ((as it is true)) that inept
experience gives rise to little spirit (enthusiasm) and force makes
for discontent: but experience and enthusiasm gains for themselves
the means for arming, training, and organizing them, as you will
see in the first part of this discussion. But as to force, you must
understand that as men are brought to the army by commandment of
the Prince, they have to come, whether it is entirely by force or
entirely voluntarily: for if it were entirely from desire, there
would not be a Deletto as only a few of them would go; so also, the
(going) entirely by force would produce bad results; therefore, a
middle way ought to be taken where neither the entirely forced or
entirely voluntarily (means are used), but they should come, drawn
by the regard they have for the Prince, where they are more afraid
of of his anger then the immediate punishment: and it will always
happen that there will be a compulsion mixed with willingness, from
which that discontent cannot arise which causes bad effects. Yet I
do not claim that an army thus constituted cannot be defeated; for
many times the Roman armies were overcome, and the army of Hannibal
was defeated: so that it can be seen that no army can be so
organized that a promise can be given that it cannot be routed.
These wise men of yours, therefore, ought not measure this
uselessness from having lost one time, but to believe that just as
they can lose, so too they can win and remedy the cause of the
defeat. And if they should look into this, they will find that it
would not have happened because of a defect in the means, but of
the organization which was not sufficiently perfect. And, as I have
said, they ought to provide for you, not by censuring the
organization, but by correcting it: as to how this ought to be
done, you will come to know little by little.

As to being apprehensive that such organization will not deprive
you of the State by one who makes himself a leader, I reply, that
the arms carried by his citizens or subjects, given to them by laws
and ordinances, never do him harm, but rather are always of some
usefulness, and preserve the City uncorrupted for a longer time by
means of these (arms), than without (them). Rome remained free four
hundred years while armed: Sparta eight hundred: Many other Cities
have been dis-armed, and have been free less than forty years; for
Cities have need of arms, and if they do not have arms of their
own, they hire them from foreigners, and the arms of foreigners
more readily do harm to the public good than their own; for they
are easier to corrupt, and a citizen who becomes powerful can more
readily avail himself, and can also manage the people more readily
as he has to oppress men who are disarmed. In addition to this, a
City ought to fear two enemies more than one. One which avails
itself of foreigners immediately has to fear not only its citizens,
but the foreigners that it enlists; and, remembering what I told
you a short while ago of Francesco Sforza, (you will see that) that
fear ought to exist. One which employs its own arms, has not other
fear except of its own Citizens. But of all the reasons which can
be given, I want this one to serve me, that no one ever established
any Republic or Kingdom who did not think that it should be
defended by those who lived there with arms: and if the Venetians
had been as wise in this as in their other institutions, they would
have created a new world Kingdom; but who so much more merit
censure, because they had been the first who were armed by their
founders. And not having dominion on land, they armed themselves on
the sea, where they waged war with virtu, and with arms in hand
enlarged their country. But when the time came when they had to
wage war on land to defend Venice and where they ought to have sent
their own citizens to fight (on land), they enlisted as their
captain (a foreigner), the Marquis of Mantua. This was the sinister
course which prevented them from rising to the skies and expanding.
And they did this in the belief that, as they knew how to wage war
at sea, they should not trust themselves in waging it on land;
which was an unwise belief (distrust), because a Sea captain, who
is accustomed to combat with winds, water, and men, could more
easily become a Captain on land where the combat is with men only,
than a land Captain become a sea one. And my Romans, knowing how to
combat on land and not on the sea, when the war broke out with the
Carthaginians who were powerful on the sea, did not enlist Greeks
or Spaniards experienced at sea, but imposed that change on those
citizens they sent (to fight) on land, and they won. If they did
this in order that one of their citizens should not become Tyrant,
it was a fear that was given little consideration; for, in addition
to the other reasons mentioned a short while ago concerning such a
proposal, if a citizen (skilled) in (the use of) arms at sea had
never been made a Tyrant in a City situated in the sea, so much
less would he be able to do this if he were (skilled) in (the use
of arms) on land. And, because of this, they ought to have seen
that arms in the hands of their own citizens could not create
Tyrants, but the evil institutions of a Government are those which
cause a City to be tyrannized; and, as they had a good Government,
did not have to fear arms of their own citizens. They took an
imprudent course, therefore, which was the cause of their being
deprived of much glory and happiness. As to the error which the
King of France makes in not having his people disciplined to war,
from what has been cited from examples previously mentioned, there
is no one ((devoid of some particular passion of theirs)) who does
not judge this defect to be in the Republic, and that this
negligence alone is what makes it weak. But I have made too great a
digression and have gotten away from my subject: yet I have done
this to answer you and to show you, that no reliance can be had on
arms other than ones own, and ones own arms cannot be established
otherwise than by way of an ordinance, nor can forms of armies be
introduced in any place, nor military discipline instituted. If you
have read the arrangements which the first Kings made in Rome, and
most especially of Servius Tullus, you will find that the
institution of classes is none other than an arrangement to be able
quickly to put together an army for the defense of that City. But
turning to our Deletto, I say again, that having to replenish an
established (old) organization, I would take the seventeen year
olds, but having to create a new one, I would take them of every
age between seventeen and forty in order to avail myself of them
quickly.

COSIMO

Would you make a difference of what profession (art) you would
choose them from?

FABRIZIO

These writers do so, for they do not want that bird hunters,
fishermen, cooks, procurers, and anyone who makes amusement his
calling should be taken, but they want that, in addition to tillers
of the soil, smiths and blacksmiths, carpenters, butchers, hunters,
and such like, should be taken. But I would make little difference
in conjecturing from his calling how good the man may be, but how
much I can use him with the greatest usefulness. And for this
reason, the peasants, who are accustomed to working the land, are
more useful than anyone else, for of all the professions (arts),
this one is used more than any other in the army: After this, are
the forgers (smiths), carpenters, blacksmiths, shoemakers; of whom
it is useful to have many, for their skills succeed in many things,
as they are a very good thing for a soldier to have, from whom you
draw double service.

COSIMO

How are those who are or are not suitable to fight chosen?

FABRIZIO

I want to talk of the manner of selecting a new organization in
order to make it after wards into an army; which yet also apply in
the discussion of the selection that should be made in re-manning
an old (established) organization. I say, therefore, that how good
the man is that you have to select as a soldier is recognized
either from his experience, shown by some excellent deeds of his,
or by conjecture. The proof of virtu cannot be found in men who are
newly selected, and who never before have been selected; and of the
former, few or none are found in an organization which is newly
established. It is necessary, therefore, lacking experience to have
recourse to conjecture, which is derived from their age,
profession, and physical appearance. The first two have been
discussed: it remains to talk of the third. And yet I say that some
have wanted that the soldier be big, among whom was Pyrrhus: Some
others have chosen them only from the strength of the body, as
Caesar did: which strength of body is conjectured from the
composition of the members and the gracefulness of aspect. And yet
some of those who write say that he should have lively and merry
eyes, a nervy neck, a large breast, muscular arms, long fingers, a
small stomach, round hips, sleek legs and feet: which parts usually
render a man strong and agile, which are the two things sought
above everything else in a soldier. He ought, above all, to have
regard for his habits and that there should be in him a (sense of)
honesty and shame, otherwise there will be selected only an
instrument of trouble and a beginning of corruption; for there is
no one who believes that in a dishonest education and in a brutish
mind, there can exist some virtu which in some part may be
praiseworthy. Nor does it appear to me superfluous, rather I
believe it necessary, in order for you to understand better the
importance of this selection, to tell you the method that the Roman
Consuls at the start of their Magistracy observed in selecting the
Roman legions. In which Deletto, because those who had to be
selected were to be a mixture of new and veteran men ((because of
the continuing wars)), they proceeded from experience with regard
to the old (veteran) men, and from conjecture with regard to the
new. And this ought to be noted, that these Deletti are made,
either for immediate training and use, or for future
employment.

I have talked, and will talk, of those that are made for future
employment, because my intention is to show you how an army can be
organized in countries where there is no military (organization),
in which countries I cannot have Deletti in order to make use of
them. But in countries where it is the custom to call out armies,
and by means of the Prince, these (Deletti) exist, as was observed
at Rome and is today observed among the Swiss. For in these
Deletti, if they are for the (selection of) new men, there are so
many others accustomed to being under military orders, that the old
(veteran) and new, being mixed together, make a good and united
body. Notwithstanding this, the Emperors, when they began to hold
fixed the (term of service of the) soldiers, placed new men in
charge over the soldiers, whom they called Tironi, as teachers to
train them, as is seen in the life of the Emperor Maximus: which
thing, while Rome was free, was instituted, not in the army, but
within the City: and as the military exercises where the young men
were trained were in the City, there resulted that those then
chosen to go to war, being accustomed in the method of mock
warfare, could easily adapt themselves to real war. But afterwards,
when these Emperors discontinued these exercises, it was necessary
to employ the methods I have described to you. Arriving, therefore,
at the methods of the Roman Selection, I say that, as soon as the
Roman Consuls, on whom was imposed the carrying on of the war, had
assumed the Magistracy, in wanting to organize their armies ((as it
was the custom that each of them had two legions of Roman men, who
were the nerve (center) of their armies)), created twenty four
military Tribunes, proposing six for each legion, who filled that
office which today is done by those whom we call Constables. After
they had assembled all the Roman men adept at carrying arms, and
placed the Tribunes of each legion apart from each of the others.
Afterwards, by lot they drew the Tribes, from which the first
Selection was to be made, and of that Tribe they selected four of
their best men, from whom one was selected by the Tribunes of the
first legion, and of the other three, one was selected by the
Tribunes of the second legion; of the other two, one was selected
by the Tribunes of the third, and that last belonged to the fourth
legion. After these four, four others were selected, of whom the
first man was selected by the Tribunes of the second legion, the
second by those of the third, the third by those of the fourth, the
fourth remained to the first. After, another four were chosen: the
first man was selected by the (Tribunes of the) third (legion), the
second by the fourth, the third by the first, the fourth remained
to the second. And thus this method of selection changed
successively, so that the selection came to be equal, and the
legions equalized. And as we said above, this was done where the
men were to be used immediately: and as it was formed of men of
whom a good part were experienced in real warfare, and everyone in
mock battles, this Deletto was able to be based on conjecture and
experience. But when a new army was to be organized and the
selection made for future employment, this Deletto cannot be based
except on conjecture, which is done by age and physical
appearance.

COSIMO

I believe what you have said is entirely true: but before you
pass on to other discussion, I want to ask about one thing which
you have made me remember, when you said that the Deletto which
should be made where these men are not accustomed to fighting
should be done by conjecture: for I have heard our organization
censured in many of its parts, and especially as to number; for
many say that a lesser number ought to be taken, of whom those that
are drawn would be better and the selection better, as there would
not be as much hardship imposed on the men, and some reward given
them, by means of which they would be more content and could be
better commanded. Whence I would like to know your opinion on this
part, and if you preferred a greater rather than a smaller number,
and what methods you would use in selecting both numbers.

FABRIZIO

Without doubt the greater number is more desirable and more
necessary than the smaller: rather, to say better, where a great
number are not available, a perfect organization cannot be made,
and I will easily refute all the reasons cited in favor of this. I
say, therefore, first, that where there are many people, as there
are for example in Tuscany, does not cause you to have better ones,
or that the Deletto is more selective; for desiring in the
selection of men to judge them on the basis of experience, only a
very few would probably be found in that country who would have had
this experience, as much because few have been in a war, as because
of those few who have been, very few have ever been put to the
test, so that because of this they merit to be chosen before the
others: so that whoever is in a similar situation should select
them, must leave experience to one side and take them by
conjecture: and if I were brought to such a necessity, I would want
to see, if twenty young men of good physical appearance should come
before me, with what rule rule I ought to take some or reject some:
so that without doubt I believe that every man will confess that it
is a much smaller error to take them all in arming and training
them, being unable to know (beforehand) which of them are better,
and to reserve to oneself afterwards to make a more certain Deletto
where, during the exercises with the army, those of greater courage
and vitality may be observed. So that, considering everything, the
selection in this case of a few in order to have them better, is
entirely false. As to causing less hardship to the country and to
the men, I say that the ordinance, whether it is bad or
insufficient, does not cause any hardship: for this order does not
take men away from their business, and does not bind them so that
they cannot go to carry out their business, because it only obliges
them to come together for training on their free days, which
proposition does not do any harm either to the country or the men;
rather, to the young, it ought to be delightful, for where, on
holidays they remain basely indolent in their hangouts, they would
now attend these exercises with pleasure, for the drawing of arms,
as it is a beautiful spectacle, is thus delightful to the young
men. As to being able to pay (more to) the lesser number, and
thereby keeping them more content and obedient, I reply, that no
organization of so few can be made, who are paid so continually,
that their pay satisfies them. For instance, if an army of five
thousand infantry should be organized, in wanting to pay them so
that it should be believed they would be contented, they must be
given at least ten thousand ducats a month. To begin with, this
number of infantry is not enough to make an army, and the payment
is unendurable to a State; and on the other hand, it is not
sufficient to keep the men content and obligated to respect your
position. So that in doing this although much would be spent, it
would provide little strength, and would not be sufficient to
defend you, or enable you to undertake any enterprise. If you
should give them more, or take on more, so much more impossible
would it be for you to pay them: if you should give them less, or
take on fewer, so much less would be content and so much less
useful would they be to you. Therefore, those who consider things
which are either useless or impossible. But it is indeed necessary
to pay them when they are levied to send to war.

But even if such an arrangement should give some hardship to
those enrolled in it in times of peace, which I do not see, they
are still recompensed by all those benefits which an army
established in a City bring; for without them, nothing is secure. I
conclude that whoever desires a small number in order to be able to
pay them, or for any other reason cited by you, does not know (what
he is doing); for it will also happen, in my opinion, that any
number will always diminish in your hands, because of the infinite
impediments that men have; so that the small number will succeed at
nothing. However, when you have a large organization, you can at
your election avail yourself of few or of many. In addition to
this, it serves you in fact and reputation, for the large number
will always give you reputation. Moreover, in creating the
organization, in order to keep men trained, if you enroll a small
number of men in many countries, and the armies are very distant
from each other, you cannot without the gravest injury to them
assemble them for (joint) exercises, and without this training the
organization is useless, as will be shown in its proper place.

COSIMO

What you have said is enough on my question: but I now desire
that you resolve another doubt for me. There are those who say that
such a multitude of armed men would cause confusion, trouble, and
disorder in the country.

FABRIZIO

This is another vain opinion for the reason I will tell you.
These organized under arms can cause disorders in two ways: either
among themselves, or against others; both of these can be obviated
where discipline by itself should not do so: for as to troubles
among themselves, the organization removes them, not brings them
up, because in the organization you give them arms and leaders. If
the country where you organize them is so unwarlike that there are
not arms among its men, and so united that there are no leaders,
such an organization will make them more ferocious against the
foreigner, but in no way will make it more disunited, because men
well organized, whether armed or unarmed, fear the laws, and can
never change, unless the leaders you give them cause a change; and
I will later tell you the manner of doing this. But if the country
where you have organized an army is warlike and disunited, this
organization alone is reason enough to unite them, for these men
have arms and leaders for themselves: but the arms are useless for
war, and the leaders causes of troubles; but this organization
gives them arms useful for war, and leaders who will extinguish
troubles; for as soon as some one is injured in that country, he
has recourse to his (leader) of the party, who, to maintain his
reputation, advises him to avenge himself, (and) not to remain in
peace. The public leader does the contrary. So that by this means,
the causes for trouble are removed, and replaced by those for
union; and provinces which are united but effeminate (unwarlike)
lose their usefulness but maintain the union, while those that are
disunited and troublesome remain united; and that disordinate
ferocity which they usually employ, is turned to public
usefulness.

As to desiring that they do us injury against others, it should
be kept in mind that they cannot do this except by the leaders who
govern them. In desiring that the leaders do not cause disorders,
it is necessary to have care that they do not acquire too much
authority over them. And you have to keep in mind that this
authority is acquired either naturally or by accident: And as to
nature, it must be provided that whoever is born in one place is
not put in charge of men enrolled in another place, but is made a
leader in those places where he does not have any natural
connections. As to accidents, the organization should be such that
each year the leaders are exchanged from command to command; for
continuous authority over the same men generates so much unity
among them, which can easily be converted into prejudice against
the Prince. As to these exchanges being useful to those who have
employed them, and injurious to those who have not observed them,
is known from the example of the Kingdom of Assyria and from the
Empire of the Romans, in which it is seen that the former Kingdom
endured a thousand years without tumult and without civil war;
which did not result from anything else than the exchanges of those
Captains, who were placed in charge of the care of the armies, from
place to place every year. Nor, for other reasons, (did it result)
in the Roman Empire; once the blood (race) of Caesar was
extinguished, so many civil wars arose among the Captains of the
armies, and so many conspiracies of the above mentioned Captains
against the Emperors, resulting from the continuing of those
Captains in their same Commands. And if any of those Emperors, and
any who later held the Empire by reputation, such as Hadrian,
Marcus, Severus, and others like them, would have observed such
happenings, and would have introduced this custom of exchanging
Captains in that Empire, without doubt they would have made it more
tranquil and lasting; for the Captains would have had fewer
opportunities for creating tumults, and the Emperors fewer causes
to fear them, and the Senate, when there was a lack in the
succession, would have had more authority in the election of
Emperors, and consequently, better conditions would have resulted.
But the bad customs of men, whether from ignorance or little
diligence, or from examples of good or bad, are never put
aside.

COSIMO

I do not know if, with my question, I have gone outside the
limits you set; for from the Deletto we have entered into another
discussion, and if I should not be excused a little, I shall
believe I merit some reproach.

FABRIZIO

This did us no harm; for all this discussion was necessary in
wanting to discuss the Organization (of an Army), which, being
censured by many, it was necessary to explain it, if it is desired
that this should take place before the Deletto. And before I
discuss the other parts, I want to discuss the Deletto for men on
horseback. This (selection) was done by the ancients from among the
more wealthy, having regard both for the age and quality of the
men, selecting three hundred for each legion: so that the Roman
cavalry in every Consular army did not exceed six hundred.

COSIMO

Did you organize the cavalry in order to train them at home and
avail yourself of them in the future?

FABRIZIO

Actually it is a necessity and cannot be done otherwise, if you
want to have them take up arms for you, and not to want to take
them away from those who make a profession of them.

COSIMO

How would you select them?

FABRIZIO

I would imitate the Romans: I would take the more wealthy, and
give them leaders in the same manner as they are given to others
today, and I would arm them, and train them.

COSIMO

Would it be well to give these men some provision?

FABRIZIO

Yes, indeed: but only as much as is necessary to take care of
the horse; for, as it brings an expense to your subjects, they
could complain of you. It would be necessary, therefore, to pay
them for the horse and its upkeep.

COSIMO

How many would you make? How would you arm them?

FABRIZIO

You pass into another discussion. I will tell you in its place,
which will be when I have said how the infantry ought to be armed,
and how they should prepare for an engagement.

Part 2

I believe that it is necessary, once the men are found, to arm
them; and in wanting to do this, I believe it is necessary to
examine what arms the ancients used, and from them select the best.
The Romans divided their infantry into the heavily and lightly
armed. The light armed they gave the name Veliti. Under this name
they included all those who operated with the sling, cross-bow, and
darts: and the greater part of them carried a helmet (head
covering) and a shield on the arm for their defense. These men
fought outside the regular ranks, and apart from the heavy armor,
which was a Casque that came up to the shoulders, they also carried
a Cuirass which, with the skirt, came down to the knees, and their
arms and legs were covered by shin-guards and bracelets; they also
carried a shield on the arm, two arms in length and one in width,
which had an iron hoop on it to be able to sustain a blow, and
another underneath, so that in rubbing on the ground, it should not
be worn out. For attacking, they had cinched on their left side a
sword of an arm and a half length, and a dagger on the right side.
They carried a spear, which they called Pilus, and which they
hurled at the enemy at the start of a battle. These were the
important Roman arms, with which they conquered the world. And
although some of the ancient writers also gave them, in addition to
the aforementioned arms, a shaft in the hand in the manner of a
spit, I do not know how a staff can be used by one who holds a
shield, for in managing it with two hands it is impeded by the
shield, and he cannot do anything worthwhile with one hand because
of its heaviness. In addition to this, to combat in the ranks with
the staff (as arms) is useless, except in the front rank where
there is ample space to deploy the entire staff, which cannot be
done in the inner ranks, because the nature of the battalions ((as
I will tell you in their organization)) is to press its ranks
continually closer together, as this is feared less, even though
inconvenient, than for the ranks to spread further apart, where the
danger is most apparent. So that all the arms which exceed two arms
in length are useless in tight places; for if you have a staff and
want to use it with both hands, and handled so that the shield
should not annoy you, you cannot attack an enemy with it who is
next to you. If you take it in one hand in order to serve yourself
of the shield, you cannot pick it up except in the middle, and
there remains so much of the staff in the back part, that those who
are behind impede you in using it. And that this is true, that the
Romans did not have the staff, or, having it, they valued it
little, you will read in all the engagements noted by Titus Livius
in his history, where you will see that only very rarely is mention
made of the shaft, rather he always says that, after hurling the
spears, they put their hands on the sword. Therefore I want to
leave this staff, and relate how much the Romans used the sword for
offense, and for defense, the shield together with the other arms
mentioned above.

The Greeks did not arm so heavily for defense as did the Romans,
but in the offense relied more on this staff than on the sword, and
especially the Phalanxes of Macedonia, who carried staffs which
they called Sarisse, a good ten arms in length, with which they
opened the ranks of the enemy and maintained order in the
Phalanxes. And although other writers say they also had a shield, I
do not know ((for the reasons given above)) how the Sarisse and the
shield could exist together. In addition to this, in the engagement
that Paulus Emilius had with Perseus, King of Macedonia, I do not
remember mention being made of shields, but only of the Sarisse and
the difficulty the Romans had in overcoming them. So that I
conjecture that a Macedonian Phalanx was nothing else than a
battalion of Swiss is today, who have all their strength and power
in their pikes. The Romans ((in addition to the arms)) ornamented
the infantry with plumes; which things make the sight of an army
beautiful to friends, and terrible to the enemy. The arms for men
on horseback in the original ancient Roman (army) was a round
shield, and they had the head covered, but the rest (of the body)
without armor. They had a sword and a staff with an iron point,
long and thin; whence they were unable to hold the shield firm, and
only make weak movements with the staff, and because they had no
armor, they were exposed to wounds. Afterwards, with time, they
were armed like the infantry, but the shield was much smaller and
square, and the staff more solid and with two iron tips, so that if
the one side was encumbered, they could avail themselves of the
other. With these arms, both for the infantry and the cavalry, my
Romans occupied all the world, and it must be believed, from the
fruits that are observed, that they were the best armed armies that
ever existed.

And Titus Livius, in his histories, gives many proofs, where, in
coming to the comparison with enemy armies, he says, "but the
Romans were superior in virtu, kinds of arms, and discipline". And,
therefore, I have discussed more in particular the arms of the
victors than those of the losers. It appears proper to me to
discuss only the present methods of arming. The infantry have for
their defense a breast plate of iron, and for offense a lance nine
armlengths long, which they call a pike, and a sword at their side,
rather round in the point than sharp. This is the ordinary armament
of the infantry today, for few have their arms and shins (protected
by) armor, no one the head; and those few carry a halberd in place
of a pike, the shaft of which ((as you know)) is three armlengths
long, and has the iron attached as an axe. Among them they have
three Scoppettieri (Exploders, i.e., Gunners), who, with a burst of
fire fill that office which anciently was done by slingers and
bow-men. This method of arming was established by the Germans, and
especially by the Swiss, who, being poor and wanting to live in
freedom, were, and are, obliged to combat with the ambitions of the
Princes of Germany, who were rich and could raise horses, which
that people could not do because of poverty: whence it happened
that being on foot and wanting to defend themselves from enemies
who were on horseback, it behooved them to search the ancient
orders and find arms which should defend them from the fury of
horses. This necessity has caused them to maintain or rediscover
the ancient orders, without which, as every prudent man affirms,
the infantry is entirely useless. They therefore take up pikes as
arms, which are most useful not only in sustaining (the attacks of)
horses, but to overcome them. And because of the virtu of these
arms and ancient orders, the Germans have assumed so much audacity,
that fifteen or twenty thousand of them would assault any great
number of horse, and there have been many examples of this seen in
the last twenty five years. And this example of their virtu founded
on these arms and these orders have been so powerful, that after
King Charles passed into Italy, every nation has imitated them: so
that the Spanish armies have come into a very great reputation.

COSIMO

What method of arms do you praise more, this German one or the
ancient Roman?

FABRIZIO

The Roman without any doubt, and I will tell you the good and
the bad of one and the other. The German infantry can sustain and
overcome the cavalry. They are more expeditious in marching and in
organizing themselves, because they are not burdened with arms. On
the other hand, they are exposed to blows from near and far because
of being unarmed. They are useless in land battles and in every
fight where there is stalwart resistance. But the Romans sustained
and overcame the cavalry, as these (Germans) do. They were safe
from blows near and far because they were covered with armor. They
were better able to attack and sustain attacks having the shields.
They could more actively in tight places avail themselves of the
sword than these (Germans) with the pike; and even if the latter
had the sword, being without a shield, they become, in such a case,
(equally) useless. They (the Romans) could safely assault towns,
having the body covered, and being able to cover it even better
with the shield. So that they had no other inconvenience than the
heaviness of the arms (armor) and the annoyance of having to carry
them; which inconveniences they overcame by accustoming the body to
hardships and inducing it to endure hard work. And you know we do
not suffer from things to which we are accustomed. And you must
understand this, that the infantry must be able to fight with
infantry and cavalry, and those are always useless who cannot
sustain the (attacks of the) cavalry, or if they are able to
sustain them, none the less have fear of infantry who are better
armed and organized than they. Now if you will consider the German
and the Roman infantry, you will find in the German ((as we have
said)) the aptitude of overcoming cavalry, but great disadvantages
when fighting with an infantry organized as they are, and armed as
the Roman. So that there will be this advantage of the one over the
other, that the Romans could overcome both the infantry and the
cavalry, and the Germans only the cavalry.

COSIMO

I would desire that you give some more particular example, so
that we might understand it better.

FABRIZIO

I say thusly, that in many places in our histories you will find
the Roman infantry to have defeated numberless cavalry, but you
will never find them to have been defeated by men on foot because
of some defect they may have had in their arms or because of some
advantage the enemy had in his. For if their manner of arming had
been defective, it was necessary for them to follow one of two
courses: either when they found one who was better armed than they,
not to go on further with the conquest, or that they take up the
manner of the foreigner, and leave off theirs: and since neither
ensued, there follows, what can be easily conjectured, that this
method of arming was better than that of anyone else. This has not
yet occurred with the German infantry; for it has been seen that
anytime they have had to combat with men on foot organized and as
obstinate as they, they have made a bad showing; which results from
the disadvantage they have in trying themselves against the arms of
the enemy. When Filippo Visconti, Duke of Milan, was assaulted by
eighteen thousand Swiss, he sent against them Count Carmingnuola,
who was his Captain at that time. This man with six thousand
cavalry and a few infantry went to encounter them, and, coming hand
to hand with them, was repulsed with very great damage. Whence
Carmingnuola as a prudent man quickly recognized the power of the
enemy arms, and how much they prevailed against cavalry, and the
weakness of cavalry against those on foot so organized; and
regrouping his forces, again went to meet the Swiss, and as they
came near he made his men-at-arms descend from their horses, and in
that manner fought with them, and killed all but three thousand,
who, seeing themselves consumed without having any remedy, threw
their arms on the ground and surrendered.

COSIMO

Whence arises such a disadvantage?

FABRIZIO

I have told you a little while ago, but since you have not
understood it, I will repeat it to you. The German infantry ((as
was said a little while ago)) has almost no armor in defending
itself, and use pikes and swords for offense. They come with these
arms and order of battle to meet the enemy, who ((if he is well
equipped with armor to defend himself, as were the men-at-arms of
Carmingnuola who made them descend to their feet)) comes with his
sword and order of battle to meet him, and he has no other
difficulty than to come near the Swiss until he makes contact with
them with the sword; for as soon as he makes contact with them, he
combats them safely, for the German cannot use the pike against the
enemy who is next to him because of the length of the staff, so he
must use the sword, which is useless to him, as he has no armor and
has to meet an enemy that is (protected) fully by armor. Whence,
whoever considers the advantages and disadvantages of one and the
other, will see that the one without armor has no remedy, but the
one well armored will have no difficulty in overcoming the first
blow and the first passes of the pike: for in battles, as you will
understand better when I have demonstrated how they are put
together, the men go so that of necessity they accost each other in
a way that they are attacked on the breast, and if one is killed or
thrown to the ground by the pike, those on foot who remain are so
numerous that they are sufficient for victory. From this there
resulted that Carmingnuola won with such a massacre of the Swiss,
and with little loss to himself.

COSIMO

I see that those with Carmingnuola were men-at-arms, who,
although they were on foot, were all covered with iron (armor),
and, therefore, could make the attempt that they made; so that I
think it would be necessary to arm the infantry in the same way if
they want to make a similar attempt.

FABRIZIO

If you had remembered how I said the Romans were armed, you
would not think this way. For an infantryman who has his head
covered with iron, his breast protected by a cuirass and a shield,
his arms and legs with armor, is much more apt to defend himself
from pikes, and enter among them, than is a man-at-arms
(cavalryman) on foot. I want to give you a small modem example. The
Spanish infantry had descended from Sicily into the Kingdom of
Naples in order to go and meet Consalvo who was besieged in
Barletta by the French. They came to an encounter against Monsignor
D'Obigni with his men-at-arms, and with about four thousand German
infantry. The Germans, coming hand to hand with their pikes low,
penetrated the (ranks of the) Spanish infantry; but the latter,
aided by their spurs and the agility of their bodies, intermingled
themselves with the Germans, so that they (the Germans) could not
get near them with their swords; whence resulted the death of
almost all of them, and the victory of the Spaniards. Everyone
knows how many German infantry were killed in the engagement at
Ravenna, which resulted from the same causes, for the Spanish
infantry got as close as the reach of their swords to the German
infantry, and would have destroyed all of them, if the German
infantry had not been succored by the French Cavalry: none the
less, the Spaniards pressing together made themselves secure in
that place. I conclude, therefore, that a good infantry not only is
able to sustain the (attack) of cavalry, but does not have fear of
infantry, which ((as I have said many times)) proceeds from its
arms (armor) and organization (discipline).

COSIMO

Tell us, therefore, how you would arm them.

FABRIZIO

I would take both the Roman arms and the German, and would want
half to be armed as the Romans, and the other half as the Germans.
For, if in six thousand infantry ((as I shall explain a little
later)) I should have three thousand infantry with shields like the
Romans, and two thousand pikes and a thousand gunners like the
Germans, they would be enough for me; for I would place the pikes
either in the front lines of the battle, or where I should fear the
cavalry most; and of those with the shield and the sword, I would
serve myself to back up the pikes and to win the engagement, as I
will show you. So that I believe that an infantry so organized
should surpass any other infantry today.

COSIMO

What you have said to us is enough as regards infantry, but as
to cavalry, we desire to learn which seems the more strongly armed
to you, ours or that of the ancients?

FABRIZIO

I believe in these times, with respect to saddles and stirrups
not used by the ancients, one stays more securely on the horse than
at that time. I believe we arm more securely: so that today one
squadron of very heavily (armed) men-at-arms comes to be sustained
with much more difficulty than was the ancient cavalry. With all of
this, I judge, none the less, that no more account ought to be
taken of the cavalry than was taken anciently; for ((as has been
said above)) they have often in our times been subjected to
disgrace by the infantry armed (armored) and organized as
(described) above. Tigranus, King of Armenia, came against the
Roman army of which Lucullus was Captain, with (an army) of one
hundred fifty thousand cavalry, among whom were many armed as our
men-at-arms, whom they called Catafratti, while on the other side
the Romans did not total more than six thousand (cavalry) and
fifteen thousand infantry; so that Tigranus, when he saw the army
of the enemy, said: "These are just about enough horsemen for an
embassy". None the less, when they came to battle, he was routed;
and he who writes of that battle blames those Catafratti, showing
them to be useless, because, he says, that having their faces
covered, their vision was impaired and they were little adept at
seeing and attacking the enemy, and as they were heavily burdened
by the armor, they could not regain their feet when they fell, nor
in any way make use of their persons. I say, therefore, that those
People or Kingdoms which esteem the cavalry more than the infantry,
are always weaker and more exposed to complete ruin, as has been
observed in Italy in our times, which has been plundered, ruined,
and overrun by foreigners, not for any other fault than because
they had paid little attention to the foot soldiers and had mounted
all their soldiers on horses. Cavalry ought to be used, but as a
second and not the first reliance of an army; for they are
necessary and most useful in undertaking reconnaissance, in
overrunning and despoiling the enemy country, and to keep harassing
and troubling the enemy army so as to keep it continually under
arms, and to impede its provisions; but as to engagements and
battles in the field, which are the important things in war and the
object for which armies are organized, they are more useful in
pursuing than in routing the enemy, and are much more inferior to
the foot soldier in accomplishing the things necessary in
accomplishing such (defeats).

COSIMO

But two doubts occur to me: the one, that I know that the
Parthians did not engage in war except with cavalry, yet they
divided the world with the Romans: the other, that I would like you
to tell me how the (attack of) the cavalry can be sustained by the
infantry, and whence arises the virtu of the latter and the
weakness of the former?

FABRIZIO

Either I have told you, or I meant to tell you, that my
discussion on matters of war is not going beyond the limits of
Europe. Since this is so, I am not obliged to give reasons for that
which is the custom in Asia. Yet, I have this to say, that the army
of Parthia was completely opposite to that of the Romans, as the
Parthians fought entirely on horseback, and in the fighting was
about confused and disrupted, and was a way of fighting unstable
and full of uncertainties. The Romans, it may be recalled, were
almost all on foot, and fought pressed closely together, and at
various times one won over the other, according as the site (of the
battle) was open or tight; for in the latter the Romans were
superior, but in the former the Parthians, who were able to make a
great trial with that army with respect to the region they had to
defend, which was very open with a seacoast a thousand miles
distant, rivers two or three days (journey) apart from each other,
towns likewise, and inhabitants rare: so that a Roman army, heavy
and slow because of its arms and organization, could not pursue him
without suffering great harm, because those who defended the
country were on horses and very speedy, so that he would be in one
place today, and tomorrow fifty miles distant. Because of this, the
Parthians were able to prevail with cavalry alone, and thus
resulted the ruin of the army of Crassus, and the dangers to those
of Marcantonio. But ((as I have said)) I did not intend in this
discussion of mine to speak of armies outside of Europe; and,
therefore, I want to continue on those which the Romans and Greeks
had organized in their time, and that the Germans do today.

But let us come to the other question of yours, in which you
desire to know what organization or what natural virtu causes the
infantry to be superior to the cavalry. And I tell you, first, that
the horses cannot go in all the places that the infantry do,
because it is necessary for them either to turn back after they
have come forward, or turning back to go forward, or to move from a
stand-still, or to stand still after moving, so that, without
doubt, the cavalry cannot do precisely thus as the infantry. Horses
cannot, after being put into disorder from some attack, return to
the order (of the ranks) except with difficulty, and even if the
attack does not occur; the infantry rarely do this. In addition to
this, it often occurs that a courageous man is mounted on a base
horse, and a base man on a courageous horse, whence it must happen
that this difference in courage causes disorders. Nor should anyone
wonder that a Knot (group) of infantry sustains every attack of the
cavalry, for the horse is a sensible animal and knows the dangers,
and goes in unwillingly. And if you would think about what forces
make him (the horse) go forward and what keep him back, without
doubt you will see that those which hold him back are greater than
those which push him; for spurs make him go forward, and, on the
other hand, the sword and the pike retain him. So that from both
ancient and modem experiences, it has been seen that a small group
of infantry can be very secure from, and even actually insuperable
to, the cavalry. And if you should argue on this that the Elan with
which he comes makes it more furious in hurling himself against
whoever wants to sustain his attack, and he responds less to the
pike than the spur, I say that, as soon as the horse so disposed
begins to see himself at the point of being struck by the points of
the pikes, either he will by himself check his gait, so that he
will stop as soon as he sees himself about to be pricked by them,
or, being pricked by them, he will turn to the right or left. If
you want to make a test of this, try to run a horse against a wall,
and rarely will you find one that will run into it, no matter with
what Elan you attempt it. Caesar, when he had to combat the Swiss
in Gaul, dismounted and made everyone dismount to their feet, and
had the horses removed from the ranks, as they were more adept at
fleeing than fighting.

But, notwithstanding these natural impediments that horses have,
the Captain who leads the infantry ought to select roads that have
as many obstacles for horses as possible, and rarely will it happen
that the men will not be able to provide for their safety from the
kind of country. If one marches among hills, the location of the
march should be such that you may be free from those attacks of
which you may be apprehensive; and if you go on the plains, rarely
will you find one that does not have crops or woods which will
provide some safety for you, for every bush and embankment, even
though small, breaks up that dash, and every cultivated area where
there are vines and other trees impedes the horses. And if you come
to an engagement, the same will happen to you as when marching,
because every little impediment which the horse meets cause him to
lose his fury. None the less, I do not want to forget to tell you
one thing, that although the Romans esteemed much their own
discipline and trusted very much on their arms (and armor), that if
they had to select a place, either so rough to protect themselves
from horses and where they could not be able to deploy their
forces, or one where they had more to fear from the horses but
where they were able to spread out, they would always take the
latter and leave the former.

But, as it is time to pass on to the training (of the men),
having armed this infantry according to the ancient and modem
usage, we shall see what training they gave to the Romans before
the infantry were led to battle. Although they were well selected
and better armed, they were trained with the greatest attention,
because without this training a soldier was never any good. This
training consisted of three parts. The first, to harden the body
and accustom it to endure hardships, to act faster, and more
dexterously. Next, to teach the use of arms: The third, to teach
the trainees the observance of orders in marching as well as
fighting and encamping. These are the three principal actions which
make an army: for if any army marches, encamps, and fights, in a
regular and practical manner, the Captain retains his honor even
though the engagement should not have a good ending. All the
ancient Republics, therefore, provided such training, and both by
custom and law, no part was left out. They therefore trained their
youth so as to make them speedy in running, dextrous in jumping,
strong in driving stakes and wrestling. And these three qualities
are almost necessary in a soldier; for speed makes him adept at
occupying places before the enemy, to come upon him unexpectedly,
and to pursue him when he is routed. Dexterity makes him adept at
avoiding blows, jumping a ditch and climbing over an embankment.
Strength makes him better to carry arms, hurl himself against an
enemy, and sustain an attack. And above all, to make the body more
inured to hardships, they accustom it to carry great weights. This
accustoming is necessary, for in difficult expeditions it often
happens that the soldier, in addition to his arms, must carry
provisions for many days, and if he had not been accustomed to this
hard work, he would not be able to do it, and, hence, he could
neither flee from a danger nor acquire a victory with fame.

As to the teaching of the use of arms, they were trained in this
way. They had the young men put on arms (armor) which weighed more
than twice that of the real (regular) ones, and, as a sword, they
gave them a leaded club which in comparison was very heavy. They
made each one of them drive a pole into the ground so that three
arm-lengths remained (above ground), and so firmly fixed that blows
would not drive it to one side or have it fall to the ground;
against this pole, the young men were trained with the shield and
the club as against an enemy, and sometime they went against it as
if they wanted to wound the head or the face, another time as if
they wanted to puncture the flank, sometimes the legs, sometime
they drew back, another time they went forward. And in this
training, they had in mind making themselves adept at covering
(protecting) themselves and wounding the enemy; and since the
feigned arms were very heavy, the real ones afterwards seemed
light. The Romans wanted their soldiers to wound (the enemy) by the
driving of a point against him, rather than by cutting (slashing),
as much because such a blow was more fatal and had less defense
against it, as also because it left less uncovered (unprotected)
those who were wounding, making him more adept at repeating his
attack, than by slashing. Do you not wonder that those ancients
should think of these minute details, for they reasoned that where
men had to come hand to hand (in battle), every little advantage is
of the greatest importance; and I will remind you of that, because
the writers say of this that I have taught it to you. Nor did the
ancients esteem it a more fortunate thing in a Republic than to
have many of its men trained in arms; for it is not the splendor of
jewels and gold that makes the enemy submit themselves to you, but
only the fear of arms. Moreover, errors made in other things can
sometimes be corrected afterwards, but those that are made in war,
as the punishment happens immediately, cannot be corrected. In
addition to this, knowing how to fight makes men more audacious, as
no one fears to do the things which appear to him he has been
taught to do. The ancients, therefore, wanted their citizens to
train in every warlike activity; and even had them throw darts
against the pole heavier than the actual ones: which exercise, in
addition to making men expert in throwing, also makes the arm more
limber and stronger. They also taught them how to draw the bow and
the sling, and placed teachers in charge of doing all these things:
so that when (men) were selected to go to war, they were already
soldiers in spirit and disposition. Nor did these remain to teach
them anything else than to go by the orders and maintain themselves
in them whether marching or combatting: which they easily taught by
mixing themselves with them, so that by knowing how to keep (obey)
the orders, they could exist longer in the army.

COSIMO

Would you have them train this way now?

FABRIZIO

Many of those which have been mentioned, like running wrestling,
making them jump, making them work hard under arms heavier than the
ordinary, making them draw the crossbow and the sling; to which I
would add the light gun, a new instrument ((as you know)), and a
necessary one. And I would accustom all the youth of my State to
this training: but that part of them whom I have enrolled to fight,
I would (especially) train with greater industry and more
solicitude, and I would train them always on their free days. I
would also desire that they be taught to swim, which is a very
useful thing, because there are not always bridges at rivers, nor
ships ready: so that if your army does not know how to swim, it may
be deprived of many advantages, and many opportunities, to act well
are taken away. The Romans, therefore, arranged that the young men
be trained on the field of Mars, so that having the river Tiber
nearby, they would be able after working hard in exercises on land
to refresh themselves in the water, and also exercise them in their
swimming.

I would also do as the ancients and train those who fight on
horseback: which is very necessary, for in addition to knowing how
to ride, they would know how to avail themselves of the horse (in
maneuvering him). And, therefore, they arranged horses of wood on
which they straddled, and jumped over them armed and unarmed
without any help and without using their hands: which made possible
that in a moment, and at a sign from the Captain, the cavalry to
become as foot soldiers, and also at another sign, for them to be
remounted. And as such exercises, both on foot and horseback, were
easy at that time, so now it should not be difficult for that
Republic or that Prince to put them in practice on their youth, as
is seen from the experience of Western Cities, where these methods
similar to these institutions are yet kept alive.

They divide all their inhabitants into several parts, and assign
one kind of arms of those they use in war to each part. And as they
used pikes, halberds, bows, and light guns, they called them
pikemen, halberdiers, archers, and gunners. It therefore behooved
all the inhabitants to declare in what order they wanted to be
enrolled. And as all, whether because of age or other impediment,
are not fit for war (combat), they make a selection from each order
and they call them the Giurati (Sworn Ones), who, on their free
days, are obliged to exercise themselves in those arms in which
they are enrolled: and each one is assigned his place by the public
where such exercises are to be carried on, and those who are of
that order but are not sworn, participate by (contributing) money
for those expenses which are necessary for such exercises. That
which they do, therefore, we can do, but our little prudence does
not allow us to take up any good proceeding.

From these exercises, it resulted that the ancients had good
infantry, and that now those of the West have better infantry than
ours, for the ancients exercised either at home as did those
Republics, or in the armies as did those Emperors, for the reasons
mentioned above. But we do not want to exercise at home, and we
cannot do so in the field because they are not our subjects and we
cannot obligate them to other exercises than they themselves want.
This reason has caused the armies to die out first, and then the
institutions, so that the Kingdoms and the Republics, especially
the Italian, exist in such a weak condition today.

But let us return to our subject, and pursuing this matter of
training, I say, that it is not enough in undertaking good training
to have hardened the men, made them strong, fast and dextrous, but
it is also necessary to teach them to keep discipline, obey the
signs, the sounds (of the bugle), and the voice of the Captain; to
know when to stand, to retire, to go forward, and when to combat,
to march, to maintain ranks; for without this discipline, despite
every careful diligence observed and practiced, an army is never
good. And without doubt, bold but undisciplined men are more weak
than the timid but disciplined ones; for discipline drives away
fear from men, lack of discipline makes the bold act foolishly. And
so that you may better understand what will be mentioned below, you
have to know that every nation has made its men train in the
discipline of war, or rather its army as the principal part, which,
if they have varied in name, they have varied little in the numbers
of men involved, as all have comprised six to eight thousand men.
This number was called a Legion by the Romans, a Phalanx by the
Greeks, a Caterna by the Gauls. This same number, by the Swiss, who
alone retain any of that ancient military umbrage, in our times is
called in their language what in ours signifies a Battalion. It is
true that each one is further subdivided into small Battaglia
(Companies), and organized according to its purpose. It appears to
me, therefore, more suitable to base our talk on this more notable
name, and then according to the ancient and modern systems, arrange
them as best as is possible. And as the Roman Legions were composed
of five or six thousand men, in ten Cohorts, I want to divide our
Battalion into ten Companies, and compose it of six thousand men on
foot; and assign four hundred fifty men to each Company, of whom
four hundred are heavily armed and fifty lightly armed: the heavily
armed include three hundred with shields and swords, and will be
called Scudati (shield bearers), and a hundred with pikes, and will
be called pikemen: the lightly armed are fifty infantry armed with
light guns, cross-bows, halberds, and bucklers, and these, from an
ancient name, are called regular (ordinary) Veliti: the whole ten
Companies, therefore, come to three thousand shield bearers; a
thousand ordinary pikemen, and one hundred fifty ordinary Veliti,
all of whom comprise (a number of) four thousand five hundred
infantry. And we said we wanted to make a Battalion of six thousand
men; therefore it is necessary to add another one thousand five
hundred infantry, of whom I would make a thousand with pikes, whom
I will call extraordinary pikemen, (and five hundred light armed,
whom I will call extraordinary Veliti): and thus my infantry would
come ((according as was said a little while ago)) to be composed
half of shield bearers and half among pikemen and other arms
(carriers). In every Company, I would put in charge a Constable,
four Centurions, and forty Heads of Ten, and in addition, a Head of
the ordinary Veliti with five Heads of Ten. To the thousand
extraordinary pikemen, I would assign three Constables, ten
Centurions, and a hundred Heads of Ten: to the extraordinary
Veliti, two Constables, five Centurions, and fifty Heads of Ten. I
would also assign a general Head for the whole Battalion. I would
want each Constable to have a distinct flag and (bugle) sound.

Summarizing, therefore, a Battalion would be composed of ten
Companies, of three thousand shield bearers, a thousand ordinary
pikemen, a thousand extraordinary pikemen, five hundred ordinary
Veliti, and five hundred extraordinary Veliti: thus they would come
to be six thousand infantry, among whom there would be one thousand
five hundred Heads of Ten, and in addition fifteen Constables, with
fifteen Buglers and fifteen flags, fifty five Centurions, ten
Captains of ordinary Veliti, and one Captain for the whole
Battalion with its flag and Bugler. And I have knowingly repeated
this arrangement many times, so that then, when I show you the
methods for organizing the Companies and the armies, you will not
be confounded.

I say, therefore, that any King or Republic which would want to
organize its subjects in arms, would provide them with these
parties and these arms, and create as many battalions in the
country as it is capable of doing: and if it had organized it
according to the division mentioned above, and wanting to train it
according to the orders, they need only to be trained Company by
Company. And although the number of men in each of them could not
be themselves provide a reasonably (sized) army, none the less,
each man can learn to do what applies to him in particular, for two
orders are observed in the armies: the one, what men ought to do in
each Company: the other, what the Company ought to do afterwards
when it is with others in an army: and those men who carry out the
first, will easily observe the second: but without the first, one
can never arrive at the discipline of the second. Each of these
Companies, therefore, can by themselves learn to maintain
(discipline in) their ranks in every kind and place of action, and
then to know how to assemble, to know its (particular bugle) call,
through which it is commanded in battle; to know how to recognize
by it ((as galleys do from the whistle)) as to what they have to
do, whether to stay put, or go forward, or turn back, or the time
and place to use their arms. So that knowing how to maintain ranks
well, so that neither the action nor the place disorganizes them,
they understand well the commands of the leader by means of the
(bugle) calls, and knowing how to reassemble quickly, these
Companies then can easily ((as I have said)), when many have come
together, learn to do what each body of them is obligated to do
together with other Companies in operating as a reasonably (sized)
army. And as such a general practice also is not to be esteemed
little, all the Battalions can be brought together once or twice in
the years of peace, and give them a form of a complete army,
training it for several days as if it should engage in battle,
placing the front lines, the flanks, and auxiliaries in their
(proper) places.

And as a Captain arranges his army for the engagement either
taking into account the enemy he sees, or for that which he does
not see but is apprehensive of, the army ought to be trained for
both contingencies, and instructed so that it can march and fight
when the need arises; showing your soldiers how they should conduct
themselves if they should be assaulted by this band or that. And
when you instruct them to fight against an enemy they can see, show
them how the battle is enkindled, where they have to retire without
being repulsed, who has to take their places, what signs, what
(bugle) calls, and what voice they should obey, and to practice
them so with Companies and by mock attacks, that they have the
desire for real battle. For a courageous army is not so because the
men in it are courageous, but because the ranks are well
disciplined; for if I am of the first line fighters, and being
overcome, I know where I have to retire, and who is to take my
place, I will always fight with courage seeing my succor nearby: If
I am of the second line fighters, I would not be dismayed at the
first line being pushed back and repulsed, for I would have
presupposed it could happen, and I would have desired it in order
to be he who, as it was not them, would give the victory to my
patron. Such training is most necessary where a new army is
created; and where the army is old (veteran), it is also necessary
for, as the Romans show, although they knew the organization of
their army from childhood, none the less, those Captains, before
they came to an encounter with the enemy, continually exercised
them in those disciplines. And Joseph in his history says, that the
continual training of the Roman armies resulted in all the
disturbance which usually goes on for gain in a camp, was of no
effect in an engagement, because everyone knew how to obey orders
and to fight by observing them. But in the armies of new men which
you have to put together to combat at the time, or that you caused
to be organized to combat in time, nothing is done without this
training, as the Companies are different as in a complete army; for
as much discipline is necessary, it must be taught with double the
industry and effort to those who do not have it, and be maintained
in those who have it, as is seen from the fact that many excellent
Captains have tired themselves without any regard to
themselves.

COSIMO

And it appears to me that this discussion has somewhat carried
you away, for while you have not yet mentioned the means with which
Companies are trained, you have discussed engagements and the
complete army.

FABRIZIO

You say the truth, and truly the reason is the affection I have
for these orders, and the sorrow that I feel seeing that they are
not put into action: none the less, have no fear, but I shall
return to the subject. As I have told you, of first importance in
the training of the Company is to know how to maintain ranks. To do
this, it is necessary to exercise them in those orders, which they
called Chiocciole (Spiralling). And as I told you that one of these
Companies ought to consist of four hundred heavily armed infantry,
I will stand on this number. They should, therefore, be arranged
into eighty ranks (files), with five per file. Then continuing on
either strongly or slowly, grouping them and dispersing them;
which, when it is done, can be demonstrated better by deeds than by
words: afterwards, it becomes less necessary, for anyone who is
practiced in these exercises knows how this order proceeds, which
is good for nothing else but to accustom the soldiers to maintain
ranks. But let us come and put together one of those Companies.

I say that these can be formed in three ways: the first and most
useful is to make it completely massive and give it the form of two
squares: the second is to make the square with a homed front: the
third is to make it with a space in the center, which they call
Piazza (plaza). The method of putting together the first form can
be in two steps. The first is to have the files doubled, that is,
that the second file enters the first, the fourth into the third,
and sixth into the fifth, and so on in succession; so that where
there were eighty files and five (men) per file, they become forty
files and ten per file. Then make them double another time in the
same manner, placing one file within the other, and thus they
become twenty files of twenty men per file. This makes almost a
square, for although there are so many men on one side (of the
square) as the other, none the less, on the side of the front, they
come together so that (the side of) one man touches the next; but
on the other side (of the square) the men are distant at least two
arm lengths from each other, so that the square is longer from the
front to the back (shoulders), then from one side (flank) to the
other. (So that the rectangle thus formed is called two
squares).

And as we have to talk often today of the parts in front, in the
rear, and on the side of this Company, and of the complete army,
you will understand that when I will say either head or front, I
mean to say the part in front; when I say shoulder, the part behind
(rear); when I say flanks, the parts on the side.

The fifty ordinary Veliti of the company are not mixed in with
the other files, but when the company is formed, they extend along
its flanks.

The other method of putting together (forming) the company is
this; and because it is better than the first, I want to place in
front of your eyes in detail how it ought to be organized. I
believe you remember the number of men and the heads which compose
it, and with what arms it is armed. The form, therefore, that this
company ought to have is ((as I have said)) of twenty files, twenty
men per file, five files of pikemen in front, and fifteen files of
shield bearers on the shoulders (behind); two centurions are in
front and two behind in the shoulders who have the office of those
whom the ancients called Tergiduttori (Rear-leaders): The
Constable, with the flag and bugler, is in that space which is
between the five files of pikemen and the fifteen of
shield-bearers: there is one of the Captains of the Ten on every
flank, so that each one is alongside his men, those who are on the
left side of his right hand, those on the right side on his left
hand. The fifty Veliti are on the flanks and shoulders (rear) of
the company. If it is desired, now, that regular infantry be
employed, this company is put together in this form, and it must
organize itself thusly: Have the infantry be brought to eighty
files, five per file, as we said a little while ago; leaving the
Veliti at the head and on the tail (rear), even though they are
outside this arrangement; and it ought to be so arranged that each
Centurion has twenty files behind him on the shoulders, and those
immediately behind every Centurion are five files of pikemen, and
the remaining shield-bearers: the Constable, with his flag and
bugler, is in that space that is between the pikemen and the
shield-bearers of the second Centurion, and occupies the places of
three shield-bearers: twenty of the Heads of Ten are on the Flanks
of the first Centurion on the left hand, and twenty are on the
flanks of the last Centurion on the right hand. And you have to
understand, that the Head of Ten who has to guide (lead) the
pikemen ought to have a pike, and those who guide the
shield-bearers ought to have similar arms.

The files, therefore, being brought to this arrangement, and if
it is desired, by marching, to bring them into the company to form
the head (front), you have to cause the first Centurion to stop
with the first file of twenty, and the second to continue to march;
and turning to the right (hand) he goes along the flanks of the
twenty stopped files, so that he comes head-to-head with the other
Centurion, where he too stops; and the third Centurion continues to
march, also turning to the right (hand), and marches along the
flanks of the stopped file so that he comes head-to-head with the
other two Centurions; and when he also stops, the other Centurion
follows with his file, also going to the right along the flanks of
the stopped file, so that he arrives at the head (front) with the
others, and then he stops; and the two Centurions who are alone
quickly depart from the front and go to the rear of the company,
which becomes formed in that manner and with those orders to the
point which we showed a little while ago. The Veliti extend
themselves along its flanks, according as they were disposed in the
first method; which method is called Doubling by the straight line,
and this last (method) is called Doubling by the flanks.

The first method is easier, while this latter is better
organized, and is more adaptable, and can be better controlled by
you, for it must be carried out by the numbers, that from five you
make ten, ten twenty, twenty forty: so that by doubling at your
direction, you cannot make a front of fifteen, or twenty five or
thirty or thirty five, but you must proceed to where the number is
less. And yet, every day, it happens in particular situations, that
you must make a front with six or eight hundred infantry, so that
the doubling by the straight line will disarrange you: yet this
(latter) method pleases me more, and what difficulty may exist, can
be more easily overcome by the proper exercise and practice of
it.

I say to you, therefore, that it is more important than anything
to have soldiers who know how to form themselves quickly, and it is
necessary in holding them in these Companies, to train them
thoroughly, and have them proceed bravely forward or backward, to
pass through difficult places without disturbing the order; for the
soldiers who know how to do this well, are experienced soldiers,
and although they may have never met the enemy face to face, they
can be called seasoned soldiers; and, on the contrary, those who do
not know how to maintain this order, even if they may have been in
a thousand wars, ought always to be considered as new soldiers.
This applies in forming them when they are marching in small files:
but if they are formed, and then become broken because of some
accident that results either from the location or from the enemy,
to reorganize themselves immediately is the important and difficult
thing, in which much training and practice is needed, and in which
the ancients placed much emphasis. It is necessary, therefore, to
do two things: first, to have many countersigns in the Company: the
other, always to keep this arrangement, that the same infantry
always remain in the same file. For instance, if one is commanded
to be in the second (file), he will afterwards always stay there,
and not only in this same file, but in the same position (in the
file); it is to be observed ((as I have said)) how necessary are
the great number of countersigns, so that, coming together with
other companies, it may be recognized by its own men. Secondly,
that the Constable and Centurion have tufts of feathers on their
head-dress different and recognizable, and what is more important,
to arrange that the Heads of Ten be recognized. To which the
ancients paid very much attention, that nothing else would do, but
that they wrote numbers on their bucklers, calling then the first,
second, third, fourth, etc. And they were not above content with
this, but each soldier had to write on his shield the number of his
file, and the number of his place assigned him in that file. The
men, therefore, being thus countersigned (assigned), and accustomed
to stay within these limits, if they should be disorganized, it is
easy to reorganize them all quickly, for the flag staying fixed,
the Centurions and Heads of Ten can judge their place by eye, and
bring the left from the right, or the right from the left, with the
usual distances between; the infantry guided by their rules and by
the difference in countersigns, can quickly take their proper
places, just as, if you were the staves of a barrel which you had
first countersigned, I would wager you would put it (the barrel)
back together with great ease, but if you had not so countersigned
them (the staves), it is impossible to reassemble (the barrel).
This system, with diligence and practice, can be taught quickly,
and can be quickly learned, and once learned are forgotten with
difficulty; for new men are guided by the old, and in time, a
province which has such training, would become entirely expert in
war. It is also necessary to teach them to turn in step, and do so
when he should turn from the flanks and by the soldiers in the
front, or from the front to the flanks or shoulders (rear). This is
very easy, for it is sufficient only that each man turns his body
toward the side he is commanded to, and the direction in which they
turned becomes the front. It is true that when they turn by the
flank, the ranks which turn go outside their usual area, because
there is a small space between the breast to the shoulder, while
from one flank to the other there is much space, which is all
contrary to the regular formation of the company. Hence, care
should be used in employing it. But this is more important and
where more practice is needed, is when a company wants to turn
entirely, as if it was a solid body. Here, great care and practice
must be employed, for if it is desired to turn to the left, for
instance, it is necessary that the left wing be halted, and those
who are closer to the halted one, march much slower then those who
are in the right wing and have to run; otherwise everything would
be in confusion.

But as it always happens when an army marches from place to
place, that the companies not situated in front, not having to
combat at the front, or at the flanks or shoulders (rear), have to
move from the flank or shoulder quickly to the front, and when such
companies in such cases have the space necessary as we indicated
above, it is necessary that the pikemen they have on that flank
become the front, and the Heads of the Ten, Centurions, and
Constables belonging to it relocate to their proper places.
Therefore, in wanting to do this, when forming them it is necessary
to arrange the eighty files of five per file, placing all the
pikemen in the first twenty files, and placing five of the Heads of
Ten (of it) in the front of them and five in the rear: the other
sixty files situated behind are all shield-bearers, who total to
three hundred. It should therefore be so arranged, that the first
and last file of every hundred of Heads of Ten; the Constable with
his flag and bugler be in the middle of the first hundred (century)
of shield-bearers; and the Centurions at the head of every century.
Thus arranged, when you want the pikemen to be on the left flank,
you have to double them, century by century, from the right flank:
if you want them to be on the right flank, you have to double them
from the left. And thus this company turns with the pikemen on the
flank, with the Heads of Ten on the front and rear, with the
Centurions at the front of them, and the Constable in the middle.
Which formation holds when going forward; but when the enemy comes
and the time for the (companies) to move from the flanks to the
front, it cannot be done unless all the soldiers face toward the
flank where the pikemen are, and then the company is turned with
its files and heads in that manner that was described above; for
the Centurions being on the outside, and all the men in their
places, the Centurions quickly enter them (the ranks) without
difficulty. But when they are marching frontwards, and have to
combat in the rear, they must arrange the files so that, in forming
the company, the pikes are situated in the rear; and to do this, no
other order has to be maintained except that where, in the
formation of the company ordinarily every Century has five files of
pikemen in front, it now has them behind, but in all the other
parts, observe the order that I have mentioned.

COSIMO

You have said ((if I remember well)) that this method of
training is to enable them to form these companies into an army,
and that this training serves to enable them to be arranged within
it. But if it should occur that these four hundred fifty infantry
have to operate as a separate party, how would you arrange
them?

FABRIZIO

I will now guide you in judging where he wants to place the
pikes, and who should carry them, which is not in any way contrary
to the arrangement mentioned above, for although it may be the
method that is observed when, together with other companies, it
comes to an engagement, none the less, it is a rule that serves for
all those methods, in which it should happen that you have to
manage it. But in showing you the other two methods for arranging
the companies, proposed by me, I will also better satisfy your
question; for either they are never used, or they are used when the
company is above, and not in the company of others.

And to come to the method of forming it with two horns (wings),
I say, that you ought to arrange the eighty files at five per file
in this way: place a Centurion in the middle, and behind him twenty
five files that have two pikemen (each) on the left side, and three
shield-bearers on the right: and after the first five, in the next
twenty, twenty Heads of Ten be placed, all between the pikemen and
shield-bearers, except that those (Heads) who carry pikes stay with
the pikemen. Behind these twenty five files thusly arranged,
another Centurion is placed who has fifteen files of shield-bearers
behind him. After these, the Constable between the flag and the
bugler, who also has behind him another fifteen files of
shield-bearers. The third Centurion is placed behind these, and he
has twenty five files behind him, in each of which are three
shield-bearers on the left left side and two pikemen on the right:
and after the first five files are twenty Heads of Ten placed
between the pikemen and the shield-bearers. After these files,
there is the fourth Centurion. If it is desired, therefore, to
arrange these files to form a company with two horns (wings), the
first Centurion has to be halted with the twenty five files which
are behind him. The second Centurion then has to be moved with the
fifteen shield-bearers who are on his rear, and turning to the
right, and on the right flank of the twenty five files to proceed
so far that he comes to the fifteen files, and here he halts.
After, the Constable has to be moved with the fifteen files of
shield bearers who are behind, and turning around toward the right,
over by the right flank of the fifteen files which were moved
first, marches so that he comes to their front, and here he halts.
After, move the third Centurion with the twenty five files and with
the fourth Centurion who is behind them, and turning to the right,
march by the left flank of the last fifteen files of
shield-bearers, and he does not halt until he is at the head of
them, but continues marching up until the last files of twenty five
are in line with the files behind. And, having done this, the
Centurion who was Head of the first fifteen files of shield-bearers
leaves the place where he was, and goes to the rear of the left
angle. And thus he will turn a company of twenty five solid files,
of twenty infantry per file, with two wings, on each side of his
front, and there will remain a space between then, as much as would
(be occupied by) by ten men side by side. The Captain will be
between the two wings, and a Centurion in each corner of the wing.
There will be two files of pikemen and twenty Heads of Ten on each
flank. These two wings (serve to) hold between them that artillery,
whenever the company has any with it, and the carriages. The Veliti
have to stay along the flanks beneath the pikemen. But, in wanting
to bring this winged (formed) company into the form of the piazza
(plaza), nothing else need be done than to take eight of the
fifteen files of twenty per file and place them between the points
of the two horns (wings), which then from wings become the rear
(shoulder) of the piazza (plaza). The carriages are kept in this
plaza, and the Captain and the flag there, but not the artillery,
which is put either in the front or along the flanks. These are the
methods which can be used by a company when it has to pass by
suspicious places by itself. None the less, the solid company,
without wings and without the plaza, is best. But in wanting to
make safe the disarmed ones, that winged one is necessary.

The Swiss also have many forms of companies, among which they
form one in the manner of a cross, as in the spaces between the
arms, they keep their gunners safe from the attacks of the enemy.
But since such companies are good in fighting by themselves, and my
intention is to show how several companies united together combat
with the enemy, I do not belabor myself further in describing
it.

COSIMO

And it appears to me I have very well comprehended the method
that ought to be employed in training the men in these companies,
but ((if I remember well)) you said that in addition to the ten
companies in a Battalion, you add a thousand extraordinary pikemen
and four hundred extraordinary Veliti. Would you not describe how
to train these?

FABRIZIO

I would, and with the greatest diligence: and I would train the
pikemen, group by group, at least in the formations of the
companies, as the others; for I would serve myself of these more
than of the ordinary companies, in all the particular actions, how
to escort, to raid, and such things. But the Veliti I would train
at home without bringing them together with the others, for as it
is their office to combat brokenly (in the open, separately), it is
not as necessary that they come together with the others or to
train in common exercises, than to train them well in particular
exercises. They ought, therefore, ((as was said in the beginning,
and now it appears to me laborious to repeat it)) to train their
own men in these companies so that they know how to maintain their
ranks, know their places, return there quickly when either the
evening or the location disrupts them; for when this is caused to
be done, they can easily be taught the place the company has to
hold and what its office should be in the armies. And if a Prince
or a Republic works hard and puts diligence in these formations and
in this training, it will always happen that there will be good
soldiers in that country, and they will be superior to their
neighbors, and will be those who give, and not receive, laws from
other men. But ((as I have told you)) the disorder in which one
exists, causes them to disregard and not to esteem these things,
and, therefore, our training is not good: and even if there should
be some heads or members naturally of virtue, they are unable to
demonstrate it.

COSIMO

What carriages would you want each of these companies to
have?

FABRIZIO

The first thing I would want is that the Centurions or the Heads
of Ten should not go on horseback: and if the Constables want to
ride mounted, I would want them to have a mule and not a horse. I
would permit them two carriages, and one to each Centurion, and two
to every three Heads of Ten, for they would quarter so many in each
encampment, as we will narrate in its proper place. So that each
company would have thirty six carriages, which I would have (them)
to carry the necessary tents, cooking utensils, hatchets, digging
bars, sufficient to make the encampment, and after that anything
else of convenience.

COSIMO

I believe that Heads assigned by you in each of the companies
are necessary: none the less, I would be apprehensive that so many
commanders would be confusing.

FABRIZIO

They would be so if I would refer to one, but as I refer to
many, they make for order; actually, without those (orders), it
would be impossible to control them, for a wall which inclines on
every side would need many and frequent supports, even if they are
not so strong, but if few, they must be strong, for the virtu of
only one, despite its spacing, can remedy any ruin. And so it must
be that in the armies and among every ten men there is one of more
life, of more heart, or at least of more authority, who with his
courage, with words and by example keeps the others firm and
disposed to fight. And these things mentioned by me, as the heads,
the flags, the buglers, are necessary in an army, and it is seen
that we have all these in our (present day) armies, but no one does
his duty. First, the Heads of Ten, in desiring that those things be
done because they are ordered, it is necessary ((as I have said))
for each of them to have his men separate, lodge with them, go into
action with them, stay in the ranks with them, for when they are in
their places, they are all of mind and temperament to maintain
their ranks straight and firm, and it is impossible for them to
become disrupted, or if they become disrupted, do not quickly
reform their ranks. But today, they do not serve us for anything
other than to give them more pay than the others, and to have them
do some particular thing. The same happens with the flags, for they
are kept rather to make a beautiful show, than for any military
use. But the ancients served themselves of it as a guide and to
reorganize themselves, for everyone, when the flag was standing
firm, knew the place that he had to be near his flag, and always
returned there. He also knew that if it were moving or standing
still, he had to move or halt. It is necessary in an army,
therefore, that there be many bodies, and that each body have its
own flag and its own guide; for if they have this, it needs must be
they have much courage and consequently, are livelier. The
infantry, therefore, ought to march according to the flag, and the
flag move according to the bugle (call), which call, if given well,
commands the army, which proceeding in step with those, comes to
serve the orders easily. Whence the ancients having whistles
(pipes), fifes, and bugles, controlled (modulated) them perfectly;
for, as he who dances proceeds in time with the music, and keeping
with it does not make a miss-step, so an army obedient in its
movement to that call (sound), will not become disorganized. And,
therefore, they varied the calls according as they wanted to
enkindle or quiet, or firm the spirits of men. And as the sounds
were various, so they named them variously. The Doric call (sound)
brought on constancy, Frigio, fury (boldness): whence they tell,
that Alexander being at table, and someone sounding the Frigio
call, it so excited his spirit that he took up arms. It would be
necessary to rediscover all these methods, and if this is
difficult, it ought not at least to be (totally) put aside by those
who teach the soldier to obey; which each one can vary and arrange
in his own way, so long as with practice he accustoms the ears of
his soldiers to recognize them. But today, no benefit is gotten
from these sounds in great part, other than to make noise.

COSIMO

I would desire to learn from you, if you have ever pondered this
with yourself, whence such baseness and disorganization arises, and
such negligence of this training in our times?

FABRIZIO

I will tell you willingly what I think. You know of the men
excellent in war there have been many famed in Europe, few in
Africa, and less in Asia. This results from (the fact that) these
last two parts of the world have had a Principality or two, and few
Republics; but Europe alone has had some Kingdoms and an infinite
number of Republics. And men become excellent, and show their
virtu, according as they are employed and recognized by their
Prince, Republic, or King, whichever it may be. It happens,
therefore, that where there is much power, many valiant men spring
up, where there is little, few. In Asia, there are found Ninus,
Cyrus, Artafersus, Mithradates, and very few others to accompany
these. In Africa, there are noted ((omitting those of ancient
Egypt)) Maximinius, Jugurtha, and those Captains who were raised by
the Carthaginian Republic, and these are very few compared to those
of Europe; for in Europe there are excellent men without number,
and there would be many more, if there should be named together
with them those others who have been forgotten by the malignity of
the time, since the world has been more virtuous when there have
been many States which have favored virtu, either from necessity or
from other human passion. Few men, therefore, spring up in Asia,
because, as that province was entirely subject to one Kingdom, in
which because of its greatness there was indolence for the most
part, it could not give rise to excellent men in business
(activity). The same happened in Africa: yet several, with respect
to the Carthaginian Republic, did arise. More excellent men come
out of Republics than from Kingdoms, because in the former virtu is
honored much of the time, in the Kingdom it is feared; whence it
results that in the former, men of virtu are raised, in the latter
they are extinguished. Whoever, therefore, considers the part of
Europe, will find it to have been full of Republics and
Principalities, which from the fear one had of the other, were
constrained to keep alive their military organizations, and honor
those who greatly prevailed in them. For in Greece, in addition to
the Kingdom of the Macedonians, there were many Republics, and many
most excellent men arose in each of them. In Italy, there were the
Romans, the Samnites, the Tuscans, the Cisalpine Gauls. France and
Germany were full of Republics and Princes. Spain, the very same.
And although in comparison with the Romans, very few others were
noted, it resulted from the malignity of the writers, who pursued
fortune and to whom it was often enough to honor the victors. For
it is not reasonable that among the Samnites and Tuscans, who
fought fifty years with the Roman People before they were defeated,
many excellent men should not have sprung up. And so likewise in
France and Spain. But that virtu which the writers do not
commemorate in particular men, they commemorate generally in the
peoples, in which they exalt to the stars (skies) the obstinacy
which existed in them in defending their liberty. It is true,
therefore, that where there are many Empires, more valiant men
spring up, and it follows, of necessity, that those being
extinguished, little by little, virtu is extinguished, as there is
less reason which causes men to become virtuous. And as the Roman
Empire afterwards kept growing, and having extinguished all the
Republics and Principalities of Europe and Africa, and in greater
part those of Asis, no other path to virtu was left, except Rome.
Whence it resulted that men of virtu began to be few in Europe as
in Asia, which virtu ultimately came to decline; for all the virtu
being brought to Rome, and as it was corrupted, so almost the whole
world came to be corrupted, and the Scythian people were able to
come to plunder that Empire, which had extinguished the virtu of
others, but did not know how to maintain its own. And although
afterwards that Empire, because of the inundation of those
barbarians, became divided into several parts, this virtu was not
renewed: first, because a price is paid to recover institutions
when they are spoiled; another, because the mode of living today,
with regard to the Christian religion, does not impose that
necessity to defend it that anciently existed, in which at the time
men, defeated in war, were either put to death or remained slaves
in perpetuity, where they led lives of misery: the conquered lands
were either desolated or the inhabitants driven out, their goods
taken away, and they were sent dispersed throughout the world, so
that those overcome in war suffered every last misery. Men were
terrified from the fear of this, and they kept their military
exercises alive, and honored those who were excellent in them. But
today, this fear in large part is lost, and few of the defeated are
put to death, and no one is kept prisoner long, for they are easily
liberated. The Citizens, although they should rebel a thousand
times, are not destroyed, goods are left to their people, so that
the greatest evil that is feared is a ransom; so that men do not
want to subject themselves to dangers which they little fear.
Afterwards, these provinces of Europe exist under very few Heads as
compared to the past, for all of France obeys a King, all of Spain
another, and Italy exists in a few parts; so that weak Cities
defend themselves by allying themselves with the victors, and
strong States, for the reasons mentioned, do not fear an ultimate
ruin.

COSIMO

And in the last twenty five years, many towns have been seen to
be pillaged, and lost their Kingdoms; which examples ought to teach
others to live and reassume some of the ancient orders.

FABRIZIO

That is what you say, but if you would note which towns are
pillaged, you would not find them to be the Heads (Chief ones) of
the States, but only members: as is seen in the sacking of Tortona
and not Milan, Capua and not Naples, Brescia and not Venice,
Ravenna and not Rome. Which examples do not cause the present
thinking which governs to change, rather it causes them to remain
in that opinion of being able to recover themselves by ransom: and
because of this, they do not want to subject themselves to the
bother of military training, as it appears to them partly
unnecessary, partly a tangle they do not understand. Those others
who are slave, to whom such examples ought to cause fear, do not
have the power of remedying (their situation), and those Princes
who have lost the State, are no longer in time, and those who have
(the State) do not have (military training) and those Princes who
have lost the State, are no longer in time, and those who have (the
State) do not have (military training) or want it; for they want
without any hardship to remain (in power) through fortune, not
through their own virtu, and who see that, because there is so
little virtu, fortune governs everything, and they want it to
master them, not they master it. And that that which I have
discussed is true, consider Germany, in which, because there are
many Principalities and Republics, there is much virtu, and all
that is good in our present army, depends on the example of those
people, who, being completely jealous of their State ((as they fear
servitude, which elsewhere is not feared)) maintain and honor
themselves all us Lords. I want this to suffice to have said in
showing the reasons for the present business according to my
opinion. I do not know if it appears the same to you, or if some
other apprehension should have risen from this discussion.

COSIMO

None, rather I am most satisfied with everything. I desire
above, returning to our principal subject, to learn from you how
you would arrange the cavalry with these companies, and how many,
how captained, and how armed.

FABRIZIO

And it, perhaps, appears to you that I have omitted these, at
which do not be surprized, for I speak little of them for two
reasons: one, because this part of the army is less corrupt than
that of the infantry, for it is not stronger than the ancient, it
is on a par with it. However, a short while before, the method of
training them has been mentioned. And as to arming them, I would
arm them as is presently done, both as to the light cavalry as to
the men-at-arms. But I would want the light cavalry to be all
archers, with some light gunners among them, who, although of
little use in other actions of war, are most useful in terrifying
the peasants, and place them above a pass that is to be guarded by
them, for one gunner causes more fear to them (the enemy) than
twenty other armed men. And as to numbers, I say that departing
from imitating the Roman army, I would have not less than three
hundred effective cavalry for each battalion, of which I would want
one hundred fifty to be men-at-arms, and a hundred fifty light
cavalry; and I would give a leader to each of these parts, creating
among them fifteen Heads of Ten per hand, and give each one a flag
and a bugler. I would want that every ten men-at-arms have five
carriages and every ten light cavalrymen two, which, like those of
the infantry, should carry the tents, (cooking) utensils, hitches,
poles, and in addition over the others, their tools. And do not
think this is out of place seeing that men-at-arms have four horses
at their service, and that such a practice is a corrupting one; for
in Germany, it is seen that those men-at-arms are alone with their
horses, and only every twenty have a cart which carries the
necessary things behind them. The horsemen of the Romans were
likewise alone: it is true that the Triari encamped near the
cavalry and were obliged to render aid to it in the handling of the
horses: this can easily be imitated by us, as will be shown in the
distribution of quarters. That, therefore, which the Romans did,
and that which the Germans do, we also can do; and in not doing it,
we make a mistake. These cavalrymen, enrolled and organized
together with a battalion, can often be assembled when the
companies are assembled, and caused to make some semblance of
attack among them, which should be done more so that they may be
recognized among them than for any necessity. But I have said
enough on this subject for now, and let us descend to forming an
army which is able to offer battle to the enemy, and hope to win
it; which is the end for which an army is organized, and so much
study put into it.

Part 3

COSIMO

Since we are changing the discussion, I would like the
questioner to be changed, so that I may not be held to be
presumptuous, which I have always censured in others. I, therefore,
resign the speakership, and I surrender it to any of these friends
of mine who want it.

ZANOBI

It would be most gracious of you to continue: but since you do
not want to, you ought at least to tell us which of us should
succeed in your place.

COSIMO

I would like to pass this burden on the Lord Fabrizio.

FABRIZIO

I am content to accept it, and would like to follow the Venetian
custom, that the youngest talks first; for this being an exercise
for young men, I am persuaded that young men are more adept at
reasoning, than they are quick to follow.

COSIMO

It therefore falls to you Luigi: and I am pleased with such a
successor, as long as you are satisfied with such a questioner.

FABRIZIO

I am certain that, in wanting to show how an army is well
organized for undertaking an engagement, it would be necessary to
narrate how the Greeks and the Romans arranged the ranks in their
armies. None the less, as you yourselves are able to read and
consider these things, through the medium of ancient writers, I
shall omit many particulars, and will cite only those things that
appear necessary for me to imitate, in the desire in our times to
give some (part of) perfection to our army. This will be done, and,
in time, I will show how an army is arranged for an engagement, how
it faces a real battle, and how it can be trained in mock ones. The
greatest mistake that those men make who arrange an army for an
engagement, is to give it only one front, and commit it to only one
onrush and one attempt (fortune). This results from having lost the
method the ancients employed of receiving one rank into the other;
for without this method, one cannot help the rank in front, or
defend them, or change them by rotation in battle, which was
practiced best by the Romans. In explaining this method, therefore,
I want to tell how the Romans divided each Legion into three parts,
namely, the Astati, the Princeps, and the Triari; of whom the
Astati were placed in the first line of the army in solid and deep
ranks, (and) behind them were the Princeps, but placed with their
ranks more open: and behind these they placed the Triari, and with
ranks so sparse, as to be able, if necessary, to receive the
Princeps and the Astati between them. In addition to these, they
had slingers, bow-men (archers), and other lightly armed, who were
not in these ranks, but were situated at the head of the army
between the cavalry and the infantry. These light armed men,
therefore, enkindled the battle, and if they won ((which rarely
happened)), they pursued the victory: if they were repulsed, they
retired by way of the flanks of the army, or into the intervals
(gaps) provided for such a result, and were led back among those
who were not armed: after this proceeding, the Astati came hand to
hand with the enemy, and who, if they saw themselves being
overcome, retired little by little through the open spaces in the
ranks of the Princeps, and, together with them, renewed the fight.
If these also were forced back, they all retired into the thin
lines of the Triari, and all together, en masse, recommenced the
battle; and if these were defeated, there was no other remedy, as
there was no way left to reform themselves. The cavalry were on the
flanks of the army, placed like two wings on a body, and they some
times fought on horseback, and sometimes helped the infantry,
according as the need required. This method of reforming themselves
three times is almost impossible to surpass, as it is necessary
that fortune abandon you three times, and that the enemy has so
much virtu that he overcomes you three times. The Greeks, with
their Phalanxes, did not have this method of reforming themselves,
and although these had many ranks and Leaders within them, none the
less, they constituted one body, or rather, one front. So that in
order to help one another, they did not retire from one rank into
the other, as the Romans, but one man took the place of another,
which they did in this way. Their Phalanxes were (made up) of
ranks, and supposing they had placed fifty men per rank, when their
front came against the enemy, only the first six ranks of all of
them were able to fight, because their lances, which they called
Sarisse, were so long, that the points of the lances of those in
the sixth rank reached past the front rank. When they fought,
therefore, if any of the first rank fell, either killed or wounded,
whoever was behind him in the second rank immediately entered into
his place, and whoever was behind him in the third rank immediately
entered into the place in the second rank which had become vacant,
and thus successively all at once the ranks behind restored the
deficiencies of those in front, so that the ranks were always
remained complete, and no position of the combatants was vacant
except in the last rank, which became depleted because there was no
one in its rear to restore it. So that the injuries which the first
rank suffered, depleted the last, and the first rank always
remained complete; and thus the Phalanxes, because of their
arrangement, were able rather to become depleted than broken, since
the large (size of its) body made it more immobile. The Romans, in
the beginning, also employed Phalanxes, and instructed their
Legions in a way similar to theirs. Afterwards, they were not
satisfied with this arrangement, and divided the Legion into
several bodies; that is, into Cohorts and Maniples; for they judged
((as was said a little while ago)) that that body should have more
life in it (be more active) which should have more spirit, and that
it should be composed of several parts, and each regulate itself.
The Battalions of the Swiss, in these times, employed all the
methods of the Phalanxes, as much in the size and entirety of their
organization, as in the method of helping one another, and when
coming to an engagement they place the Battalions one on the flank
of the other, or they place them one behind the other. They have no
way in which the first rank, if it should retire, to be received by
the second, but with this arrangement, in order to help one
another, they place one Battalion in front and another behind it to
the right, so that if the first has need of aid, the latter can go
forward and succor it. They put a third Battalion behind these, but
distant a gun shot. This they do, because if the other two are
repulsed, this (third) one can make its way forward, and the others
have room in which to retire, and avoid the onrush of the one which
is going forward; for a large multitude cannot be received (in the
same way) as a small body, and, therefore, the small and separate
bodies that existed in a Roman Legion could be so placed together
as to be able to receive one another among themselves, and help
each other easily. And that this arrangement of the Swiss is not as
good as that of the ancient Romans is demonstrated by the many
examples of the Roman Legions when they engaged in battle with the
Greek Phalanxes, and the latter were always destroyed by the
former, because the kinds of arms ((as I mentioned before)) and
this method of reforming themselves, was not able to maintain the
solidity of the Phalanx. With these examples, therefore, if I had
to organize an army, I would prefer to retain the arms and the
methods, partly of the Greek Phalanxes, partly of the Roman
Legions; and therefore I have mentioned wanting in a Battalion two
thousand pikes, which are the arms of the Macedonian Phalanxes, and
three thousand swords and shield, which are the arms of the Romans.
I have divided the Battalion into ten Companies, as the Romans
(divided) the Legion into ten Cohorts. I have organized the Veliti,
that is the light armed, to enkindle the battle, as they (the
Romans did). And thus, as the arms are mixed, being shared by both
nations and as also the organizations are shared, I have arranged
that each company have five ranks of pikes (pikemen) in front, and
the remainder shields (swordsmen with shields), in order to be able
with this front to resist the cavalry, and easily penetrate the
enemy companies on foot, and the enemy at the first encounter would
meet the pikes, which I would hope would suffice to resist him, and
then the shields (swordsmen) would defeat him. And if you would
note the virtu of this arrangement, you will see all these arms
will execute their office completely. First, because pikes are
useful against cavalry, and when they come against infantry, they
do their duty well before the battle closes in, for when they are
pressed, they become useless. Whence the Swiss, to avoid this
disadvantage, after every three ranks of pikemen place one of
halberds, which, while it is not enough, gives the pikemen room (to
maneuver). Placing, therefore, our pikes in the front and the
shields (swordsmen) behind, they manage to resist the cavalry, and
in enkindling the battle, lay open and attack the infantry: but
when the battle closes in, and they become useless, the shields and
swords take their place, who are able to take care of themselves in
every strait.

LUIGI

We now await with desire to learn how you would arrange the army
for battle with these arms and with these organizations.

FABRIZIO

I do not now want to show you anything else other than this. You
have to understand that in a regular Roman army, which they called
a Consular Army, there were not more than two Legions of Roman
Citizens, which consist of six hundred cavalry and about eleven
thousand infantry. They also had as many more infantry and cavalry
which were sent to them by their friends and confederates, which
they divided into two parts, and they called one the right wing,
and the other the left wing, and they never permitted this (latter)
infantry to exceed the number of the infantry of the Legion. They
were well content that the cavalry should be greater in number.
With this army which consisted of twenty two thousand infantry and
about two thousand cavalry effectives, a Consul undertook every
action and went on every enterprise. And when it was necessary to
face a large force, they brought together two Consuls with two
armies. You ought also to note that ordinarily in all three of the
principal activities in which armies engage, that is, marching,
camping, and fighting, they place the Legion in the middle, because
they wanted that virtu in which they should trust most should be
greater unity, as the discussion of all these three activities will
show you. Those auxiliary infantry, because of the training they
had with the infantry of the Legion, were as effective as the
latter, as they were disciplined as they were, and therefore they
arranged them in a similar way when organizing (for) and
engagement. Whoever, therefore, knows how they deployed the entire
(army). Therefore, having told you how they divided a Legion into
three lines, and how one line would receive the other, I have come
to tell you how the entire army was organized for an
engagement.

If I would want, therefore, to arrange (an army for) an
engagement in imitation of the Romans, just as they had two
Legions, I would take two Battalions, and these having been
deployed, the disposition of an entire Army would be known: for by
adding more people, nothing else is accomplished than to enlarge
the organization. I do not believe it is necessary that I remind
you how many infantry there are in a Battalion, and that it has ten
companies, and what Leaders there are per company, and what arms
they have, and who are the ordinary (regular) pikemen and Veliti,
and who the extraordinary, because a little while I distinctly told
you, and I reminded you to commit it to memory as something
necessary if you should want to understand all the other
arrangements: and, therefore, I will come to the demonstration of
the arrangement, without repeating these again. And it appears to
me that ten Companies of a Battalion should be placed on the left
flank, and the ten others of the other on the right. Those on the
left should be arranged in this way. The five companies should be
placed one alongside the other on the front, so that between one
and the next there would be a space of four arm lengths which come
to occupy an area of one hundred forty one arm lengths long, and
forty wide. Behind these five Companies I would place three others,
distant in a straight line from the first ones by forty arm
lengths, two of which should come behind in a straight line at the
ends of the five, and the other should occupy the space in the
middle. Thus these three would come to occupy in length and width
the same space as the five: but where the five would have a
distance of four arm lengths between one another, this one would
have thirty three. Behind these I would place the last two
companies, also in a straight line behind the three, and distant
from those three forty arm lengths, and I would place each of them
behind the ends of the three, so that the space between them would
be ninety one arm lengths. All of these companies arranged thusly
would therefore cover (an area of) one hundred forty one arm
lengths long and two hundred wide. The extraordinary pikemen I
would extend along the flanks of these companies on the left side,
distant twenty arm lengths from it, creating a hundred forty three
files of seven per file, so that they should cover the entire
length of the ten companies arranged as I have previously
described; and there would remain forty files for protecting the
wagons and the unarmed people in the tail of the army, (and)
assigning the Heads of Ten and the Centurions in their (proper)
places: and, of the three Constables, I would put one at the head,
another in the middle, and the third in the last file, who should
fill the office of Tergiduttore, as the ancients called the one
placed in charge of the rear of the Army. But returning to the head
(van) of the Army I say, that I would place the extraordinary
Veliti alongside the extraordinary pikemen, which, as you know, are
five hundred, and would place them at a distance of forty arm
lengths. On the side of these, also on the left hand; I would place
the men-at-arms, and would assign them a distance of a hundred
fifty arm lengths away. Behind these, the light cavalry, to whom I
would assign the same space as the men-at-arms. The ordinary Veliti
I would leave around their companies, who would occupy those spaces
which I placed between one company and another, who would act to
minister to those (companies) unless I had already placed them
under the extraordinary pikemen; which I would do or not do
according as it should benefit my plans. The general Head of all
the Battalions I would place in that space that exists between the
first and second order of companies, or rather at the head, and in
that space with exists between the last of the first five companies
and the extraordinary pikemen, according as it should benefit my
plans, surrounded by thirty or sixty picked men, (and) who should
know how to execute a commission prudently, and stalwartly resist
an attack, and should also be in the middle of the buglers and flag
carriers. This is the order in which I would deploy a Battalion on
the left side, which would be the deployment of half the Army, and
would cover an area five hundred and eleven arm lengths long and as
much as mentioned above in width, not including the space which
that part of the extraordinary pikemen should occupy who act as a
shield for the unarmed men, which would be about one hundred arm
lengths. The other Battalions I would deploy on the right side
exactly in the same way as I deployed those on the left, having a
space of thirty arm lengths between our battalions and the other,
in the head of which space I would place some artillery pieces,
behind which would be the Captain general of the entire Army, who
should have around him in addition to the buglers and flag carriers
at least two hundred picked men, the greater portion on foot, among
whom should be ten or more adept at executing every command, and
should be so provided with arms and a horse as to be able to go on
horseback or afoot as the needs requires. Ten cannon of the
artillery of the Army suffice for the reduction of towns, which
should not exceed fifty pounds per charge, of which in the field I
would employ more in the defense of the encampment than in waging a
battle, and the other artillery should all be rather often than
fifteen pounds per charge. This I would place in front of the
entire army, unless the country should be such that I could situate
it on the flank in a safe place, where it should not be able to be
attacked by the enemy.

This formation of the Army thusly arranged, in combat, can
maintain the order both of the Phalanxes and of the Roman Legions,
because the pikemen are in front and all the infantry so arranged
in ranks, that coming to battle with the enemy, and resisting him,
they should be able to reform the first ranks from those behind
according to the usage of the Phalanxes. On the other hand, if they
are attacked so that they are compelled to break ranks and retire,
they can enter into the spaces of the second company behind them,
and uniting with them, (and) en masse be able to resist and combat
the enemy again: and if this should not be enough, they can in the
same way retire a second time, and combat a third time, so that in
this arrangement, as to combatting, they can reform according to
both the Greek method, and the Roman. As to the strength of the
Army, it cannot be arranged any stronger, for both wings are amply
provided with both leaders and arms, and no part is left weak
except that part behind which is unarmed, and even that part has
its flanks protected by the extraordinary pikemen. Nor can the
enemy assault it in any part where he will not find them organized,
and the part in the back cannot be assaulted, because there cannot
be an enemy who has so much power that he can assail every side
equally, for it there is one, you don't have to take the field with
him. But if he should be a third greater than you, and as well
organized as you, if he weakens himself by assaulting you in
several places, as soon as you defeat one part, all will go badly
for him. If his cavalry should be greater than yours, be most
assured, for the ranks of pikemen that gird you will defend you
from every onrush of theirs, even if your cavalry should be
repulsed. In addition to this, the Heads are placed on the side so
that they are able easily to command and obey. And the spaces that
exist between one company and the next one, and between one rank
and the next, not only serve to enable one to receive the other,
but also to provide a place for the messengers who go and come by
order of the Captain. And as I told you before, as the Romans had
about twenty thousand men in an Army, so too ought this one have:
and as other soldiers borrowed their mode of fighting and the
formation of their Army from the Legions, so too those soldiers
that you assembled into your two Battalions would have to borrow
their formation and organization. Having given an example of these
things, it is an easy matter to initiate it: for if the army is
increased either by two Battalions, or by as many men as are
contained in them, nothing else has to be done than to double the
arrangements, and where ten companies are placed on the left side,
twenty are now placed, either by increasing or extending the ranks,
according as the place or the enemy should command you.

LUIGI

Truly, (my) Lord, I have so imagined this army, that I see it
now, and have a desire to see it facing us, and not for anything in
the world would I desire you to become Fabius Maximus, having
thoughts of holding the enemy at bay and delaying the engagement,
for I would say worse of you, than the Roman people said of
him.

FABRIZIO

Do not be apprehensive. Do you not hear the artillery? Ours has
already fired, but harmed the enemy little; and the extraordinary
Veliti come forth from their places together with the light
cavalry, and spread out, and with as much fury and the loudest
shouts of which they are capable, assault the enemy, whose
artillery has fired one time, and has passed over the heads of our
infantry without doing them an injury. And as it is not able to
fire a second time, our Veliti and cavalry have already seized it,
and to defend it, the enemy has moved forward, so that neither that
of friend or enemy can perform its office. You see with what virtu
our men fight, and with what discipline they have become accustomed
because of the training they have had, and from the confidence they
have in the Army, which you see with their stride, and with the
men-at-arms alongside, in marching order, going to rekindle the
battle with the adversary. Your see our artillery, which to make
place for them, and to leave the space free, has retired to the
place from which the Veliti went forth. You see the Captain who
encourages them and points out to them certain victory. You see the
Veliti and light cavalry have spread out and returned to the flanks
of the Army, in order to see if they can cause any injury to the
enemy from the flanks. Look, the armies are facing each other:
watch with what virtu they have withstood the onrush of the enemy,
and with what silence, and how the Captain commands the men-at-arms
that they should resist and not attack, and do not detach
themselves from the ranks of the infantry. You see how our light
cavalry are gone to attack a band of enemy gunners who wanted to
attach by the flank, and how the enemy cavalry have succored them,
so that, caught between the cavalry of the one and the other, they
cannot fire, and retire behind their companies. You see with what
fury our pikemen attack them, and how the infantry is already so
near each other that they can no longer manage their pikes: so
that, according to the discipline taught by us, our pikemen retire
little by little among the shields (swordsmen). Watch how in this
(encounter), so great an enemy band of men-at-arms has pushed back
our men-at-arms on the left side and how ours, according to
discipline, have retired under the extraordinary pikemen, and
having reformed the front with their aid, have repulsed the
adversary, and killed a good part of them. In fact all the ordinary
pikemen of the first company have hidden themselves among the ranks
of the shields (swordsmen), and having left the battle to the
swordsmen, who, look with what virtu, security, and leisure, kill
the enemy. Do you not see that, when fighting, the ranks are so
straitened, that they can handle the swords only with much effort?
Look with what hurry the enemy moves; for, armed with the pike and
their swords useless ((the one because it is too long, the other
because of finding the enemy too greatly armed)), in part they fall
dead or wounded, in part they flee. See them flee on the right
side. They also flee on the left. Look, the victory is ours. Have
we not won an engagement very happily? But it would have been won
with greater felicity if I should have been allowed to put them in
action. And see that it was not necessary to avail ourselves of
either the second or third ranks, that our first line was
sufficient to overcome them. In this part, I have nothing else to
tell you, except to dissolve any doubts that should arise in
you.

LUIGI

You have won this engagement with so much fury, that I am
astonished, and in fact so stupefied, that I do not believe I can
well explain if there is any doubt left in my mind. Yet, trusting
in your prudence, I will take courage to say that I intend. Tell me
first, why did you not let your artillery fire more than one time?
and why did you have them quickly retire within the army, nor
afterward make any other mention of them? It seems to me also that
you pointed the enemy artillery high, and arranged it so that it
should be of much benefit to you. Yet, if it should occur ((and I
believe it happens often)) that the lines are pierced, what remedy
do you provide? And since I have commenced on artillery, I want to
bring up all these questions so as not to have to discuss it any
more. I have heard many disparage the arms and the organization of
the ancient Armies, arguing that today they could do little, or
rather how useless they would be against the fury of artillery, for
these are superior to their arms and break the ranks, so that it
appears to them to be madness to create an arrangement that cannot
be held, and to endure hardship in carrying a weapon that cannot
defend you.

FABRIZIO

This question of yours has need ((because it has so many items))
of a long answer. It is true that I did not have the artillery fire
more than one time, and because of it one remains in doubt. The
reason is, that it is more important to one to guard against being
shot than shooting the enemy. You must understand that, if you do
not want the artillery to injure you, it is necessary to stay where
it cannot reach you, or to put yourself behind a wall or
embankment. Nothing else will stop it; but it is necessary for them
to be very strong. Those Captains who must make an engagement
cannot remain behind walls or embankments, nor can they remain
where it may reach them. They must, therefore, since they do not
have a way of protecting themselves, find one by which they are
injured less; nor can they do anything other than to undertake it
quickly. The way of doing this is to go find it quickly and
directly, not slowly or en masse; for, speed does not allow them to
shoot again, and because the men are scattered, they can injure
only a few of them. A band of organized men cannot do this, because
if they march in a straight line, they become disorganized, and if
they scatter, they do not give the enemy the hard work to rout
them, for they have routed themselves. And therefore I would
organize the Army so that it should be able to do both; for having
placed a thousand Veliti in its wings, I would arrange, that after
our artillery had fired, they should issue forth together with the
light cavalry to seize the enemy artillery. And therefore I did not
have my artillery fire again so as not to give the enemy time, for
you cannot give me time and take it from others. And for that, the
reason I did not have it fired a second time, was not to allow it
to be fired first; because, to render the enemy artillery useless,
there is no other remedy than to assault it; which, if the enemy
abandons it, you seize it; if they want to defend it, it is
necessary that they leave it behind, so that in the hands of the
enemy or of friends, it cannot be fired. I believe that, even
without examples, this discussion should be enough for you, yet,
being able to give you some from the ancients, I will do so.
Ventidius, coming to battle with the Parthians, the virtu of whom
(the latter) in great part consisted in their bows and darts, be
allowed them to come almost under his encampments before he led the
Army out, which he only did in order to be able to seize them
quickly and not give them time to fire. Caesar in Gaul tells, that
in coming to battle with the enemy, he was assaulted by them with
such fury, that his men did not have time to draw their darts
according to the Roman custom. It is seen, therefore, that, being
in the field, if you do not want something fired from a distance to
injure you, there is no other remedy than to be able to seize it as
quickly as possible. Another reason also caused me to do without
firing the artillery, at which you may perhaps laugh, yet I do not
judge it is to be disparaged. And there is nothing that causes
greater confusion in an Army than to obstruct its vision, whence
most stalwart Armies have been routed for having their vision
obstructed either by dust or by the sun. There is also nothing that
impedes the vision than the smoke which the artillery makes when
fired: I would think, therefore, that it would be more prudent to
let the enemy blind himself, than for you to go blindly to find
him. I would, therefore, not fire, or ((as this would not be
approved because of the reputation the artillery has)) I would put
it in the wings of the Army, so that firing it, its smoke should
not blind the front of what is most important of our forces. And
that obstructing the vision of the enemy is something useful, can
be adduced from the example of Epaminondas, who, to blind the enemy
Army which was coming to engage him, had his light cavalry run in
front of the enemy so that they raised the dust high, and which
obstructed their vision, and gave him the victory in the
engagement. As to it appearing to you that I aimed the shots of
artillery in my own manner, making it pass over the heads of the
infantry, I reply that there are more times, and without
comparison, that the heavy artillery does not penetrate the
infantry than it does, because the infantry lies so low, and they
(the artillery) are so difficult to fire, that any little that you
raise them, (causes) them to pass over the heads of the infantry,
and if you lower them, they damage the ground, and the shot does
not reach them (the infantry). Also, the unevenness of the ground
saves them, for every little mound or height which exists between
the infantry and it (the artillery), impedes it. And as to cavalry,
and especially men-at-arms, because they are taller and can more
easily be hit, they can be kept in the rear (tail) of the Army
until the time the artillery has fired. It is true that often they
injure the smaller artillery and the gunners more that the latter
(cavalry), to which the best remedy is to come quickly to grips
(hand to hand): and if in the first assault some are killed ((as
some always do die)) a good Captain and a good Army do not have to
fear an injury that is confined, but a general one; and to imitate
the Swiss, who never shun an engagement even if terrified by
artillery, but rather they punish with the capital penalty those
who because of fear of it either break ranks or by their person
give the sign of fear. I made them ((once it had been fired)) to
retire into the Army because it left the passage free to the
companies. No other mention of it was made, as something useless,
once the battle was started.

You have also said in regard to the fury of this instrument that
many judge the arms and the systems of the ancients to be useless,
and it appears from your talk that the modems have found arms and
systems which are useful against the artillery. If you know this, I
would be pleased for you to show it to me, for up to now I do not
know of any that have been observed, nor do I believe any can be
found. So that I would like to learn from those men for what
reasons the soldiers on foot of our times wear the breastplate or
the corselet of iron, and those on horseback go completely covered
with armor, since, condemning the ancient armor as useless with
respect to artillery, they ought also to shun these. I would also
like to learn for what reason the Swiss, in imitation of the
ancient systems, for a close (pressed) company of six or eight
thousand infantry, and for what reason all the others have imitated
them, bringing the same dangers to this system because of the
artillery as the others brought which had been imitated from
antiquity. I believe that they would not know what to answer; but
if you asked the soldiers who should have some experience, they
would answer, first that they go armed because, even if that armor
does not protect them from the artillery, it does every other
injury inflicted by an enemy, and they would also answer that they
go closely together as the Swiss in order to be better able to
attack the infantry, resist the cavalry, and give the enemy more
difficulty in routing them. So that it is observed that soldiers
have to fear many other things besides the artillery, from which
they defend themselves with armor and organization. From which it
follows that as much as an Army is better armed, and as much as its
ranks are more serrated and more powerful, so much more is it
secure. So that whoever is of the opinion you mentioned must be
either of little prudence, or has thought very little on this
matter; for if we see the least part of the ancient way of arming
in use today, which is the pike, and the least part of those
systems, which are the battalions of the Swiss, which do us so much
good, and lend so much power to our Armies, why shouldn't we
believe that the other arms and other systems that they left us are
also useful? Moreover, if we do not have any regard for the
artillery when we place ourselves close together, like the Swiss,
what other system than that can make us afraid? inasmuch as there
is no other arrangement that can make us afraid than that of being
pressed together. In addition to this, if the enemy artillery does
not frighten me when I lay siege to a town, where he may injure me
with great safety to himself, and where I am unable to capture it
as it is defended from the walls, but can stop him only with time
with my artillery, so that he is able to redouble his shots as he
wishes, why do I have to be afraid of him in the field where I am
able to seize him quickly? So that I conclude this, that the
artillery, according to my opinion, does not impede anyone who is
able to use the methods of the ancients, and demonstrate the
ancient virtu. And if I had not talked another time with you
concerning this instrument, I would extend myself further, but I
want to return to what I have now said.

LUIGI

We are able to have a very good understanding since you have so
much discoursed about artillery, and in sum, it seems to me you
have shown that the best remedy that one has against it when he is
in the field and having an Army in an encounter, is to capture it
quickly. Upon which, a doubt rises in me, for it seems to me the
enemy can so locate it on a side of his army from which he can
injure you, and would be so protected by the other sides, that it
cannot be captured. You have ((if you will remember)) in your
army's order for battle, created intervals of four arm lengths
between one company and the next, and placed twenty of the
extraordinary pikemen of the company there. If the enemy should
organize his army similarly to yours, and place his artillery well
within those intervals, I believe that from here he would be able
to injure you with the greatest safety to himself, for it would not
be possible to enter among the enemy forces to capture it.

FABRIZIO

You doubt very prudently, and I will endeavor either to resolve
the doubt, or to give you a remedy. I have told you that these
companies either when going out or when fighting are continually in
motion, and by nature always end up close together, so that if you
make the intervals small, in which you would place the artillery,
in a short time, they would be so closed up that the artillery can
no longer perform its function: if you make them large to avoid
this danger, you incur a greater, so that, because of those
intervals, you not only give the enemy the opportunity to capture
your artillery, but to rout you. But you have to know that it is
impossible to keep the artillery between the ranks, especially
those that are mounted on carriages, for the artillery travel in
one direction, and are fired in the other, so that if they are
desired to be fired while travelling, it is necessary before they
are fired that they be turned, and when they are being turned they
need so much space, that fifty carriages of artillery would disrupt
every Army. It is necessary, therefore, to keep them outside the
ranks where they can be operated in the manner which we showed you
a short time ago. But let us suppose they can be kept there, and
that a middle way can be found, and of a kind which, when closed
together, should not impede the artillery, yet not be so open as to
provide a path for the enemy, I say that this is easily remedied at
the time of the encounter by creating intervals in your army which
give a free path for its shots, and thus its fury will be useless.
Which can be easily done, because the enemy, if it wants its
artillery to be safe, must place it in the end portions of the
intervals, so that its shots, if they should not harm its own men,
must pass in a straight line, and always in the same line, and,
therefore, by giving them room, can be easily avoided. Because this
is a general rule, that you must give way to those things which
cannot be resisted, as the ancients did to the elephants and
chariots with sickles. I believe, rather I am more than certain,
that it must appear to you that I prepared and won an engagement in
my own manner; none the less, I will repeat this, if what I have
said up to now is now enough, that it would be impossible for an
Army thus organized and armed not to overcome, at the first
encounter, every other Army organized as modem Armies are
organized, which often, unless they have shields (swordsmen), do
not form a front, and are of an unarmed kind, which cannot defend
themselves from a near-by enemy; and so organized that, that if
they place their companies on the flanks next to each other, not
having a way of receiving one another, they cause it to be
confused, and apt to be easily disturbed. And although they give
their Armies three names, and divide them into three ranks, the
Vanguard, the Company (main body) and the Rearguard, none the less,
they do not serve for anything else than to distinguish them in
marching and in their quarters: but in an engagement, they are all
pledged to the first attack and fortune.

LUIGI

I have also noted that in making your engagement, your cavalry
was repulsed by the enemy cavalry, and that it retired among the
extraordinary pikemen, whence it happened that with their aid, they
withstood and repulsed the enemy in the rear. I believe the pikemen
can withstand the cavalry, as you said, but not a large and strong
Battalion, as the Swiss do, which, in your Army, have five ranks of
pikemen at the head, and seven on the flank, so that I do not know
how they are able to withstand them.

FABRIZIO

Although I have told you that six ranks were employed in the
Phalanxes of Macedonia at one time, none the less, you have to know
that a Swiss Battalion, if it were composed of ten thousand tanks
could not employ but four, or at most five, because the pikes are
nine arm lengths long and an arm length and a half is occupied by
the hands; whence only seven and a half arm lengths of the pike
remain to the first rank. The second rank, in addition to what the
hand occupies, uses up an arm's length of the space that exists
between one rank and the next; so that not even six arm lengths of
pike remain of use. For the same reasons, these remain four and one
half arm lengths to the third rank, three to the fourth, and one
and a half to the fifth. The other ranks are useless to inflict
injury; but they serve to replace the first ranks, as we have said,
and serve as reinforcements for those (first) five ranks. If,
therefore, five of their ranks can control cavalry, why cannot five
of ours control them, to whom five ranks behind them are also not
lacking to sustain them, and give the same support, even though
they do not have pikes as the others do? And if the ranks of
extraordinary pikemen which are placed along the flanks seem thin
to you, they can be formed into a square and placed by the flank of
the two companies which I place in the last ranks of the army, from
which place they would all together be able easily to help the van
and the rear of the army, and lend aid to the cavalry according as
their need may require.

LUIGI

Would you always use this form of organization, when you would
want to engage in battle?

FABRIZIO

Not in every case, for you have to vary the formation of the
army according to the fitness of the site, the kind and numbers of
the enemy, which will be shown before this discussion is furnished
with an example. But this formation that is given here, not so much
because it is stronger than others, which is in truth very strong,
as much because from it is obtained a rule and a system, to know
how to recognize the manner of organization of the others; for
every science has its generations, upon which, in good part, it is
based. One thing only, I would remind you, that you never organize
an army so that whoever fights in the van cannot be helped by those
situated behind, because whoever makes this error renders useless
the great part of the army, and if any virtu is eliminated, he
cannot win.

LUIGI

And on this part, some doubt has arisen in me. I have seen that
in the disposition of the companies you form the front with five on
each side the center with three, and the rear with two; and I would
believe that it should be better to arrange them oppositely,
because I think that an army can be routed with more difficulty,
for whoever should attack it, the more he should penetrate into it,
so much harder would he find it: but the arrangement made by you
appears to me results, that the more one enters into it, the more
he finds it weak.

FABRIZIO

If you would remember that the Triari, who were the third rank
of the Roman Legions, were not assigned more than six hundred men,
you would have less doubt, when you leave that they were placed in
the last ranks, because you will see that I (motivated by this
example) have placed two companies in the last ranks, which
comprise nine-hundred infantry; so that I come to err rather with
the Roman people in having taken away too many, than few. And
although this example should suffice, I want to tell you the
reasons, which is this. The first front (line) of the army is made
solid and dense because it has to withstand the attack of the
enemy, and does not have to receive any friends into it, and
because of this, it must abound in men, for few men would make it
weak both from their sparseness and their numbers. But the second
line, because it has to relieve the friends from the first who have
withstood the enemy, must have large intervals, and therefore must
have a smaller number than the first; for if it should be of a
greater or equal number, it would result in not leaving any
intervals, which would cause disorder, or if some should be left,
it would extend beyond the ends of those in front, which would make
the formation of the army incomplete (imperfect). And what you say
is not true, that the more the enemy enters into the Battalions,
the weaker he will find them; for the enemy can never fight with
the second line, if the first one is not joined up with it: so that
he will come to find the center of the Battalion stronger and not
weaker, having to fight with the first and second (lines) together.
The same thing happens if the enemy should reach the third line,
because here, he will not only have to fight with two fresh
companies, but with the entire Battalion. And as this last part has
to receive more men, its spaces must be larger, and those who
receive them lesser in number.

LUIGI

And I like what you have said; but also answer me this. If the
five companies retire among the second three, and afterwards, the
eight among the third two, does it not seem possible that the eight
come together then the ten together, are able to crowd together,
whether they are eight or ten, into the same space which the five
occupied.

FABRIZIO

The first thing that I answer is, that it is not the same space;
for the five have four spaces between them, which they occupy when
retiring between one Battalion and the next, and that which exists
between the three or the two: there also remains that space which
exists between the companies and the extraordinary pikemen, which
spaces are all made large. There is added to this whatever other
space the companies have when they are in the lines without being
changed, for, when they are changed, the ranks are either
compressed or enlarged. They become enlarged when they are so very
much afraid, that they put themselves in flight: they become
compressed when they become so afraid, that they seek to save
themselves, not by flight, but by defense; so that in this case,
they would compress themselves, and not spread out. There is added
to this, that the five ranks of pikemen who are in front, once they
have started the battle, have to retire among their companies in
the rear (tail) of the army to make place for the shield-bearers
(swordsmen) who are able to fight: and when they go into the tail
of the army they can serve whoever the captain should judge should
employ them well, whereas in the front, once the fight becomes
mixed, they would be completely useless. And therefore, the
arranged spaces come to be very capacious for the remaining forces.
But even if these spaces should not suffice, the flanks on the side
consist of men and not walls, who, when they give way and spread
out, are able to create a space of such capacity, which should be
sufficient to receive them.

LUIGI

The ranks of the extraordinary pikemen, which you place on the
flank of the army when the first company retires into the second,
do you want them to remain firm, and become as two wings of the
army or do you also want them to retire with the company. Which, if
they have to do this, I do not see how they can, as they do not
have companies behind them with wide intervals which would receive
them.

FABRIZIO

If the enemy does not fight them when he faces the companies to
retire, they are able to remain firm in their ranks, and inflict
injury on the enemy on the flank since the first companies had
retired: but if they should also fight them, as seems reasonable,
being so powerful as to be able to force the others to retire, they
should cause them also to retire. Which they are very well able to
do, even though they have no one behind who should receive them,
for from the middle forward they are able to double on the right,
one file entering into the other in the manner we discussed when we
talked of the arrangement for doubling themselves. It is true, that
when doubling, they should want to retire behind, other means must
be found than that which I have shown you, since I told you that
the second rank had to enter among the first, the fourth among the
third, and so on little by little, and in this case, it would not
be begun from the front, but from the rear, so that doubling the
ranks, they should come to retire to the rear, and not to turn in
front. But to reply to all of that, which (you have asked)
concerning this engagement as shown by me, it should be repeated,
(and) I again say that I have so organized this army, and will
(again) explain this engagement to you for two reasons: one, to
show you how it (the army) is organized: the other, to show you how
it is trained. As to the systems, I believe you all most
knowledgeable. As to the army, I tell you that it may often be put
together in this form, for the Heads are taught to keep their
companies in this order: and because it is the duty of each
individual soldier to keep (well) the arrangement of each company,
and it is the duty of each Head to keep (well) those in each part
of the Army, and to know well how to obey the commands of the
general Captain. They must know, therefore, how to join one company
with another, and how to take their places instantly: and
therefore, the banner of each company must have its number
displayed openly, so that they may be commanded, and the Captain
and the soldiers will more readily recognize that number. The
Battalions ought also to be numbered, and have their number on
their principal banner. One must know, therefore, what the number
is of the Battalion placed on the left or right wing, the number of
those placed in the front and the center, and so on for the others.
I would want also that these numbers reflect the grades of
positions in the Army. For instance, the first grade is the Head of
Ten, the second is the head of fifty ordinary Veliti, the third the
Centurion, the fourth the head of the first company, the fifth that
of the second (company), the sixth of the third, and so on up to
the tenth Company, which should be in the second place next to the
general Captain of the Battalion; nor should anyone arrive to that
Leadership, unless he had (first) risen through all these grades.
And, as in addition to these Heads, there are the three Constables
(in command) of the extraordinary pikemen, and the two of the
extraordinary Veliti, I would want them to be of the grade of
Constable of the first company, nor would I care if they were men
of equal grade, as long as each of them should vie to be promoted
to the second company. Each one of these Captains, therefore,
knowing where his Company should be located, of necessity it will
follow that, at the sound of the trumpet, once the Captain's flag
was raised, all of the Army would be in its proper places. And this
is the first exercise to which an Army ought to become accustomed,
that is, to assemble itself quickly: and to do this, you must
frequently each day arrange them and disarrange them.

LUIGI

What signs would you want the flags of the Army to have, in
addition to the number?

FABRIZIO

I would want the one of the general Captain to have the emblem
of the Army: all the others should also have the same emblem, but
varying with the fields, or with the sign, as it should seem best
to the Lord of the Army, but this matters little, so long as their
effect results in their recognizing one another.

But let us pass on to another exercise in which an army ought to
be trained, which is, to set it in motion, to march with a
convenient step, and to see that, while in motion, it maintains
order. The third exercise is, that they be taught to conduct
themselves as they would afterwards in an engagement; to fire the
artillery, and retire it; to have the extraordinary Veliti issue
forth, and after a mock assault, have them retire; have the first
company, as if they were being pressed, retire within the intervals
of the second (company), and then both into the third, and from
here each one return to its place; and so to accustom them in this
exercise, that it become understood and familiar to everyone, which
with practice and familiarity, will readily be learned. The fourth
exercise is that they be taught to recognize commands of the
Captain by virtue of his (bugle) calls and flags, as they will
understand, without other command, the pronouncements made by
voice. And as the importance of the commands depends on the (bugle)
calls, I will tell you what sounds (calls) the ancients used.
According as Thucydides affirms, whistles were used in the army of
the Lacedemonians, for they judged that its pitch was more apt to
make their Army proceed with seriousness and not with fury.
Motivated by the same reason, the Carthaginians, in their first
assault, used the zither. Alliatus, King of the Lydians, used the
zither and whistles in war; but Alexander the Great and the Romans
used horns and trumpets, like those who thought the courage of the
soldiers could be increased by virtue of such instruments, and
cause them to combat more bravely. But just as we have borrowed
from the Greek and Roman methods in equipping our Army, so also in
choosing sounds should we serve ourselves of the customs of both
those nations. I would, therefore, place the trumpets next to the
general Captain, as their sound is apt not only to inflame the
Army, but to be heard over every noise more than any other sound. I
would want that the other sounds existing around the Constables and
Heads of companies to be (made by) small drums and whistles,
sounded not as they are presently, but as they are customarily
sounded at banquets. I would want, therefore, for the Captain to
use the trumpets in indicating when they should stop or go forward
or turn back, when they should fire the artillery, when to move the
extraordinary Veliti, and by changes in these sounds (calls) point
out to the Army all those moves that generally are pointed out; and
those trumpets afterwards followed by drums. And, as training in
these matters are of great importance, I would follow them very
much in training your Army. As to the cavalry, I would want to use
the same trumpets, but of lower volume and different pitch of
sounds from those of the Captain. This is all that occurs to me
concerning the organization and training of the Army.

LUIGI

I beg you not to be so serious in clearing up another matter for
me: why did you have the light cavalry and the extraordinary Veliti
move with shouts and noise and fury when they attacked, but they in
rejoining the Army you indicated the matter was accomplished with
great silence: and as I do not understand the reason for this fact,
I would desire you to clarify it for me.

FABRIZIO

When coming to battle, there have been various opinions held by
the ancient Captains, whether they ought either to accelerate the
step (of the soldiers) by sounds, or have them go slowly in
silence. This last manner serves to keep the ranks firmer and have
them understand the commands of the Captain better: the first
serves to encourage the men more. And, as I believe consideration
ought to be given to both these methods, I made the former move
with sound, and the latter in silence. And it does not seem to me
that in any case the sounds are planned to be continuous, for they
would impede the commands, which is a pernicious thing. Nor is it
reasonable that the Romans, after the first assault, should follow
with such sounds, for it is frequently seen in their histories that
soldiers who were fleeing were stopped by the words and advice of
the Captains, and changed the orders in various ways by his
command: which would not have occurred if the sounds had overcome
his voice.

Part 4

LUIGI

Since an engagement has been won so honorably under my Rule, I
think it is well if I do not tempt fortune further, knowing how
changeable and unstable it is. And, therefore, I desire to resign
my speakership, and that, wanting to follow the order that belongs
to the youngest, Zanobi now assume this office of questioning. And
I know he will not refuse this honor, or we would rather say, this
hard work, as much in order to (give) pleasure, as also because he
is naturally more courageous than I: nor should he be afraid to
enter into these labors, where he can thus be overcome, as he can
overcome.

ZANOBI

I intend to stay where you put me, even though I would more
willingly stay to listen, because up to now I am more satisfied
with your questions than those which occurred to me in listening to
your discussions pleased me. But I believe it is well, Lords, that
since you have time left, and have patience, we do not annoy you
with these ceremonies of ours.

FABRIZIO

Rather you give me pleasure, because this change of questioners
makes me know the various geniuses, and your various desires. Is
there anything remaining of the matter discussed which you think
should be added?

ZANOBI

There are two things I desire before we pass on to another part:
the one is, that you would show me if there is another form of
organizing the Army which may occur to you: the other, what
considerations ought a Captain have before going to battle, and if
some accident should arise concerning it, what remedies can be
made.

FABRIZIO

I will make an effort to satisfy you, I will not reply to your
questions in detail; for, when I answer one, often it will also
answer another. I have told you that I proposed a form for the Army
which should fill all the requirements according to the (nature of)
the enemy and the site, because in this case, one proceeds
according to the site and the enemy. But note this, that there is
no greater peril than to over extend the front of your army, unless
you have a very large and very brave Army: otherwise you have to
make it rather wide and of short length, than of long length and
very narrow. For when you have a small force compared to the enemy,
you ought to seek other remedies; for example, arrange your army so
that you are girded on a side by rivers or swamps, so that you
cannot be surrounded or gird yourself on the flanks with ditches,
as Caesar did in Gaul. In this case, you have to take the
flexibility of being able to enlarge or compress your front,
according to the numbers of the enemy: and if the enemy is of a
lesser number, you ought to seek wide places, especially if you
have your forces so disciplined, that you are able not only to
surround the enemy, but extend your ranks, because in rough and
difficult places, you do not have the advantage of being able to
avail yourself of (all) your ranks. Hence it happened that the
Romans almost always sought open fields, and avoided the difficult
ones. On the other hand ((as I have said)) you ought to, if you
have either a small force or a poorly disciplined one, for you have
to seek places where a small number can defend you, or where
inexperience may not cause you injury. Also, higher places ought to
be sought so as to be able more easily to attack (the enemy). None
the less, one ought to be aware not to arrange your Army on a beach
and in a place near the adjoining hills, where the enemy Army can
come; because in this case, with respect to the artillery, the
higher place would be disadvantageous to you, because you could
continuously and conveniently be harmed by the enemy artillery,
without being able to undertake any remedy, and similarly, impeded
by your own men, you cannot conveniently injure him. Whoever
organizes an Army for battle, ought also to have regard for both
the sun and the wind, that the one and the other do not strike the
front, because both impede your vision, the one with its rays, the
other with dust. And in addition, the wind does not aid the arms
that are thrown at the enemy, and makes their blows more feeble.
And as to the sun, it is not enough that you take care that it is
not in your face at the time, but you must think about it not
harming you when it comes up. And because of this, in arranging the
army, I would have it (the sun) behind them, so that much time
should pass before it should come in front of you. This method was
observed by Hannibal at Cannae and by Marius against the Cimbrians.
If you should be greatly inferior in cavalry, arrange your army
between vines and trees, and such impediments, as the Spaniards did
in our times when they routed the French in the Kingdom (of Naples)
on the Cirignuola. And it has been frequently seen that the same
soldiers, when they changed only their arrangement and the
location, from being overcome became victorious, as happened to the
Carthaginians, who, after having been often defeated by Marius
Regulus, were afterwards victorious, through the counsel of
Xantippe, the Lacedemonian, who had them descend to the plain,
where, by the virtu of their cavalry and Elephants, they were able
to overcome the Romans. And it appears to me, according to the
examples of the ancients, that almost all the excellent Captains,
when they learned that the enemy had strengthened one side of the
company, did not attack the stronger side, but the weaker, and the
other stronger side they oppose to the weaker: then, when starting
a battle, they cornered the stronger part that it only resist the
enemy, and not push it back, and the weaker part that it allow
itself to be overcome, and retire into the rear ranks of the Army.
This causes two great disorders to the enemy: the first, that he
finds his strongest part surrounded: the second is, that as it
appears to them they will obtain the victory quickly, it rarely
happens that he will not become disorganized, whence his defeat
quickly results. Cornelius Scipio, when he was in Spain, (fighting)
against Hasdrubal, the Carthaginian, and knowing that Hasdrubal was
noted, that in arranging the Army, placed his legions in the
center, which constituted the strongest part of his Army, and
therefore, when Hasdrubal was to proceed in this manner,
afterwards, when he came to the engagement, changed the
arrangement, and put his Legions in the wings of the Army, and
placed his weakest forces in the center. Then when they came hand
to hand, he quickly had those forces in the center to walk slowly,
and the wings to move forward swiftly: so that only the wings of
both armies fought, and the ranks in the center, being distant from
each other, did not join (in battle), and thus the strongest part
of (the army of) Scipio came to fight the weakest part of (that of)
Hasdrubal, and defeated it. This method at that time was useful,
but today, because of the artillery, could not be employed, because
that space that existed between one and the other army, gives them
time to fire, which is most pernicious, as we said above. This
method, therefore, must be set aside, and be used, as was said a
short time ago, when all the Army is engaged, and the weaker part
made to yield. When a Captain finds himself to have an army larger
than that of the enemy, and not wanting to be prevented from
surrounding him, arranges his Army with fronts equal to those of
the enemy: then when the battle is started, has his front retire
and the flanks extend little by little, and it will always happen
that the enemy will find himself surrounded without being aware of
it. When a Captain wants to fight almost secure in not being
routed, he arranges his army in a place where he has a safe refuge
nearby, either amid swamps or mountains or in a powerful city; for,
in this manner, he cannot be pursued by the enemy, but the enemy
cannot be pursued by him. This means was employed by Hannibal when
fortune began to become adverse for him, and he was apprehensive of
the valor of Marcus Marcellus. Several, in order to disorganize the
ranks of the enemy, have commanded those who are lightly armed,
that they begin the fight, and having begun it, retire among the
ranks; and when the Armies afterwards have joined fronts together,
and each front is occupied in fighting, they have allowed them to
issue forth from the flanks of the companies, and disorganized and
routed them. If anyone finds himself inferior in cavalry, he can,
in addition to the methods mentioned, place a company of pikemen
behind his cavalry, and in the fighting, arrange for them to give
way for the pikemen, and he will always remain superior. Many have
accustomed some of the lightly armed infantry to get used to combat
amidst the cavalry, and this has been a very great help to the
cavalry. Of all those who have organized Armies for battle, the
most praiseworthy have been Hannibal and Scipio when they were
fighting in Africa: and as Hannibal had his Army composed of
Carthaginians and auxiliaries of various kinds, he placed eighty
Elephants in the first van, then placed the auxiliaries, after
these he placed his Carthaginians, and in the rear, he placed the
Italians, whom he trusted little. He arranged matters thusly,
because the auxiliaries, having the enemy in front and their rear
closed by his men, they could not flee: so that being compelled to
fight, they should overcome or tire out the Romans, thinking
afterwards with his forces of virtu, fresh, he could easily
overcome the already tired Romans. In the encounter with this
arrangement, Scipio placed the Astati, the Principi, and the
Triari, in the accustomed fashion for one to be able to receive the
other, and one to help the other. He made the vans of the army full
of intervals; and so that they should not be seen through, but
rather appear united, he filled them with Veliti, whom he commanded
that, as soon as the Elephants arrived, they should give way, and
enter through the regular spaces among the legions, and leave the
way open to the Elephants: and thus come to render their attack
vain, so that coming hand to hand with them, he was superior.

ZANOBI

You have made me remember in telling me of this engagement, that
Scipio, during the fight, did not have the Astati retire into the
ranks of the Principi, but divided them and had them retire into
the wings of the army, so as to make room for the Principi, if he
wanted to push them forward. I would desire, therefore, that you
tell me what reason motivated him not to observe the accustomed
arrangement.

FABRIZIO

I will tell you. Hannibal had placed all the virtu of his army
in the second line; whence Scipio, in order to oppose a similar
virtu to it, assembled the Principi and the Triari; so that the
intervals of the Principi being occupied by the Triari, there was
no place to receive the Astati, and therefore, he caused the Astati
to be divided and enter the wings of the army, and did not bring
them among the Principi. But take note that this method of opening
up the first lines to make a place for the second, cannot be
employed except when the other are superior, because then the
convenience exists to be able to do it, as Scipio was able to. But
being inferior and repulsed, it cannot be done except with your
manifest ruin: and, therefore, you must have ranks in the rear
which will receive you. But let us return to our discussion. The
ancient Asiatics ((among other things thought up by them to injure
the enemy)) used chariots which had scythes on their sides, so that
they not only served to open up the lines with their attack, but
also kill the adversary with the scythes. Provisions against these
attacks were made in three ways. It was resisted by the density of
the ranks, or they were received within the lines as were the
Elephants, or a stalwart resistance was made with some stratagems,
as did Sulla, the Roman, against Archelaus, who had many of those
chariots which they called Falcati; he (Sulla), in order to resist
them, fixed many poles in the ground behind the first ranks, by
which the chariots, being resisted, lost their impetus. And note is
to be taken of the new method which Sulla used against this man in
arranging the army, since he put the Veliti and the cavalry in the
rear, and all the heavily armed in front, leaving many intervals in
order to be able to send those in the rear forward if necessity
should require it; whence when the battle was started, with the aid
of the cavalry, to whom he gave the way, he obtained the victory.
To want to worry the enemy during the battle, something must be
made to happen which dismays him, either by announcing new help
which is arriving, or by showing things which look like it, so that
the enemy, being deceived by that sight, becomes frightened; and
when he is frightened, can be easily overcome. These methods were
used by the Roman Consuls Minucius Rufus and Accilius Glabrius,
Caius Sulpicius also placed many soldier-packs on mules and other
animals useless in war, but in a manner that they looked like
men-at-arms, and commanded that they appear on a hill while they
were (in) hand to hand (combat) with the Gauls: whence his victory
resulted. Marius did the same when he was fighting against the
Germans. Feigned assaults, therefore, being of great value while
the battle lasts, it happens that many are benefited by the real
(assaults), especially if, improvised in the middle of the battle,
it is able to attack the enemy from behind or on the sides. Which
can be done only with difficulty, unless the (nature of the)
country helps you; for if it is open, part of your forces cannot be
speeded, as must be done in such enterprises: but in wooded or
mountainous places, and hence capable of ambush, part of your
forces can be well hidden, so that the enemy may be assaulted,
suddenly and without his expecting it, which will always be the
cause of giving you the victory. And sometimes it has been very
important, while the battle goes on, to plant voices which announce
the killed of the enemy Captain, or to have defeated some other
part of the army; and this often has given the victory to whoever
used it. The enemy cavalry may be easily disturbed by unusual forms
(sights) or noises; as did Croesus, who opposed camels to the
cavalry of his adversaries, and Pyrrhus who opposed elephants to
the Roman cavalry, the sight of which disturbed and disorganized
it. In our times, the Turk routed the Shah in Persia and the Soldan
in Syria with nothing else than the noise of guns, which so
affected their cavalry by their unaccustomed noises, that the Turk
was able easily to defeat it. The Spaniards, to overcome the army
of Hamilcar, placed in their first lines chariots full of tow drawn
by oxen, and when they had come to battle, set fire to them, whence
the oxen, wanting to flee the fire, hurled themselves on the army
of Hamilcar and dispersed it. As we mentioned, where the country is
suitable, it is usual to deceive the enemy when in combat by
drawing him into ambushes: but when it is open and spacious, many
have employed the making (digging) of ditches, and then covering
them lightly with earth and branches, but leaving several places
(spaces) solid in order to be able to retire between them; then
when the battle is started, retire through them, and the enemy
pursuing, comes to ruin in them. If, during the battle, some
accident befalls you which dismays your soldiers, it is a most
prudent thing to know how to dissimulate and divert them to
(something) good, as did Lucius Sulla, who, while the fighting was
going on, seeing that a great part of his forces had gone over to
the side of the enemy, and that this had dismayed his men, quickly
caused it to be understood throughout the entire army that
everything was happening by his order, and this not only did not
disturb the army, but so increased its courage that it was
victorious. It also happened to Sulla, that having sent certain
soldiers to undertake certain business, and they having been
killed, in order that his army would not be dismayed said, that
because he had found them unfaithful, he had cunningly sent them
into the hands of the enemy. Sertorious, when undertaking an
engagement in Spain, killed one who had pointed out to him the
slaying of one of his Heads, for fear that by telling the same to
the others, he should dismay them. It is a difficult matter to stop
an army already in flight, and return it to battle. And you have to
make this distinction: either they are entirely in flight (motion),
and here it is impossible to return them: or only a part are in
flight, and here there is some remedy. Many Roman Captains, by
getting in front of those fleeing, have stopped them, by making
them ashamed of their flight, as did Lucius Sulla, who, when a part
of his Legions had already turned, driven by the forces of
Mithradates, with his sword in hand he got in front of them and
shouted, "if anyone asks you where you have left your Captain, tell
them, we have left him in Boetia fighting." The Consul Attilius
opposed those who fled with those who did not flee, and made them
understand that if they did not turn about, they would be killed by
both friends and enemies. Phillip of Macedonia, when he learned
that his men were afraid of the Scythian soldiers, put some of his
most trusted cavalry behind his army, and commissioned them to kill
anyone who fled; whence his men, preferring to die fighting rather
than in flight, won. Many Romans, not so much in order to stop a
flight, as to give his men an occasion to exhibit greater prowess,
while they were fighting, have taken a banner out of their hands,
and tossing it amid the enemy, offered rewards to whoever would
recover it.

I do not believe it is out of order to add to this discussion
those things that happen after a battle, especially as they are
brief, and not to be omitted, and conform greatly to this
discussion. I will tell you, therefore, how engagements are lost,
or are won. When one wins, he ought to follow up the victory with
all speed, and imitate Caesar in this case, and not Hannibal, who,
because he had stopped after he had defeated the Romans at Cannae,
lost the Empire of Rome. The other (Caesar) never rested after a
victory, but pursued the routed enemy with great impetus and fury,
until he had completely assaulted it. But when one loses, a Captain
ought to see if something useful to him can result from this loss,
especially if some residue of the army remains to him. An
opportunity can arise from the unawareness of the enemy, which
frequently becomes obscured after a victory, and gives you the
occasion to attack him; as Martius, the Roman, attacked the
Carthaginian army, which, having killed the two Scipios and
defeated their armies, thought little of that remnant of the forces
who, with Martius, remained alive; and was (in turn) attacked and
routed by him. It is seen, therefore, that there is nothing so
capable of success as that which the enemy believes you cannot
attempt, because men are often injured more when they are less
apprehensive. A Captain ought, therefore, when he cannot do this,
at least endeavor with industry to restrict the injury caused by
the defeat. And to do this, it is necessary for you to take steps
that the enemy is not able to follow you easily, or give him cause
for delay. In the first case some, after they realize they are
losing, order their Leaders to flee in several parts by different
paths, having (first) given an order where they should afterward
reassemble, so that the enemy, fearing to divide his forces, would
leave all or a greater part of them safe. In the second case, many
have thrown down their most precious possessions in front of the
enemy, so that being retarded by plundering, he gave them more time
for flight. Titus Dimius used not a little astuteness in hiding the
injury received in battle; for, after he had fought until nightfall
with a loss of many of his men, caused a good many of them to be
buried during the night; whence in the morning, the enemy seeing so
many of their dead and so few Romans, believing they had had the
disadvantage, fled. I believe I have thus confused you, as I said,
(but) satisfied your question in good part: it is true, that
concerning the shape of the army, there remains for me to tell you
how sometimes it is customary for some Captains to make the front
in the form of a wedge, judging in that way to be able more readily
to open (penetrate) the Army of the enemy. In opposition to this
shape they customarily would use a form of a scissor, so as to be
able to receive that wedge into that space, and surround and fight
it from every side. On this, I would like you to have this general
rule, that the greatest remedy used against the design of the
enemy, is to do that willingly which he designs for you to do by
force, because doing it willingly you do it with order and to your
advantage, but to his disadvantage: if you should do it by force,
it would be to your ruin. As to the fortifying of this, I would not
care to repeat anything already said. Does the adversary make a
wedge in order to open your ranks? if you proceed with yours open,
you disorganize him, and he does not disorganize you. Hannibal
placed Elephants in front of his Army to open that of the Army of
Scipio; Scipio went with his open and was the cause of his own
victory and the ruin of the former (Hannibal). Hasdrubal placed his
most stalwart forces in the center of the van of his Army to push
back the forces of Scipio: Scipio commanded in like fashion that
they should retire, and defeated him. So that such plans, when they
are put forward, are the cause for the victory of him against whom
they were organized. It remains for me yet, if I remember well, to
tell you what considerations a Captain ought to take into account
before going into battle: upon which I have to tell you first that
a Captain never has to make an engagement, if he does not have the
advantage, or if he is not compelled to. Advantages arise from the
location, from the organization, and from having either greater or
better forces. Necessity, (compulsion) arises when you see that, by
not fighting, you must lose in an event; for example, when you see
you are about to lack money, and therefore your Army has to be
dissolved in any case; when hunger is about to assail you, or when
you expect the enemy to be reinforced again by new forces. In these
cases, one ought always to fight, even at your disadvantage; for it
is much better to try your fortune when it can favor you, than by
not trying, see your ruin sure: and in such a case, it is as
serious an error for a Captain not to fight, as it is to pass up an
opportunity to win, either from ignorance, or from cowardice. The
enemy sometimes gives you the advantage, and sometimes (it derives
from) your prudence. Many have been routed while crossing a river
by an alert enemy of theirs, who waited until they were in the
middle of the stream, and then assaulted them on every side; as
Caesar did to the Swiss, where he destroyed a fourth part of them,
after they had been split by the river. Some time you may find your
enemy tired from having pursued you too inconsiderately, so that,
finding yourself fresh, and rested, you ought not to lose such an
opportunity. In addition to this, if an enemy offers you battle at
a good hour of the morning, you can delay going out of your
encampment for many hours: and if he has been under arms for a long
time, and has lost that first ardor with which he started, you can
then fight with him. Scipio and Metellus employed this method in
Spain, the first against Hasdrubal, and the other against
Sertorius. If the enemy has diminished in strength, either from
having divided the Armies, as the Scipios (did) in Spain, or from
some other cause, you ought to try (your) fortune. The greater part
of prudent Captains would rather receive the onrush of the enemy,
who impetuously go to assault them, for their fury is easily
withstood by firm and resolute men, and that fury which was
withstood, easily converts itself into cowardice. Fabius acted
thusly against the Samnites and against the Gauls, and was
victorious, but his colleague, Decius was killed. Some who feared
the virtu of their enemy, have begun the battle at an hour near
nightfall, so that if their men were defeated, they might be able
to be protected by its darkness and save themselves. Some, having
known that the enemy Army, because of certain superstitions, does
not want to undertake fighting at such a time, selected that time
for battle, and won: which Caesar did in Gaul against Ariovistus,
and Vespatianus in Syria against the Jews. The greater and more
important awareness that a Captain ought to have, is (to see) that
he has about him, men loyal and most expert in war, and prudent,
with whom he counsels continually, and discusses his forces and
those of the enemy with them: which are the greater in number,
which are better armed or better trained, which are more apt to
suffer deprivation, which to confide in more, the infantry or the
cavalry. Also, they consider the location in which they are, and if
it is more suitable for the enemy than for themselves; which of
them has the better convenience of supply; whether it is better to
delay the engagement or undertake it, and what benefit the weather
might give you or take away from them; for often when the soldiers
see the war becoming long, they become irritable, and weary from
hard work and tedium, will abandon you. Above all, it is important
for the Captain to know the enemy, and who he has around him: if he
is foolhardy or cautious: if timid or audacious. See whether you
can trust the auxiliary soldiers. And above all, you ought to guard
against leading an army into battle which is afraid, or distrustful
in any way of victory, for the best indication of defeat is when
one believes he cannot win. And, therefore, in this case, you ought
to avoid an engagement, either by doing as Fabius Maximus did, who,
by encamping in strong places, did not give Hannibal courage to go
and meet him, or by believing that the enemy, also in strong
places, should come to meet you, you should depart from the field,
and divide your forces among your towns, so that the tedium of
capturing them will tire him.

ZANOBI

Can he not avoid the engagement in other ways than by dividing
it (the army) into several parts, and putting them in towns?

FABRIZIO

I believe at another time I have discussed with some of you that
whoever is in the field, cannot avoid an engagement if he has an
enemy who wants to fight in any case; and he has but one remedy,
and that is to place himself with his Army at least fifty miles
distant from his adversary, so as to be in time to get out of his
way if he should come to meet him. And Fabius Maximus never avoided
an engagement with Hannibal, but wanted it at his advantage; and
Hannibal did not presume to be able to overcome him by going to
meet him in the places where he was encamped. But if he supposed he
could defeat him, it was necessary for Fabius to undertake an
engagement with him in any case, or to flee. Phillip, King of
Macedonia, he who was the father of Perseus, coming to war with the
Romans, placed his encampment on a very high mountain so as not to
have an engagement with them; but the Romans went to meet him on
that mountain, and routed him. Vercingetorix, a Captain of the
Gauls, in order to avoid an engagement with Caesar, who
unexpectedly had crossed the river, placed himself miles distant
with his forces. The Venetians in our times, if they did not want
to come to an engagement with the King of France, ought not to have
waited until the French Army had crossed the Adda, but should have
placed themselves distant from him, as did Vercingetorix: whence,
having waited for him, they did not know how to take the
opportunity of undertaking an engagement during the crossing, nor
how to avoid it; for the French being near to them, as the
Venetians decamped, assaulted and routed them. And so it is, that
an engagement cannot be avoided if the enemy at all events wants to
undertake it. Nor does anyone cite Fabius, for he avoided an
engagement in cases like that, just as much as did Hannibal. It
often happens that your soldiers are not willing to fight, and you
know that because of their number or the location, or from some
other cause, you have a disadvantage, and would like them to change
their minds. It also happens that necessity or opportunity
constrains you to (come to) an engagement, and that your soldiers
are discontent and little disposed to fight, whence it is necessary
for you in one case to frighten them, and in the other to excite
them. In the first instance, if persuasion is not enough, there is
no better way to have both those who fight and those who would not
believe you, than to give some of them over to the enemy as
plunder. It may also be well to do with cunning that which happened
to Fabius Maximus at home. The Army of Fabius desired ((as you
know)) to fight with the Army of Hannibal: his Master of cavalry
had the same desire. It did not seem proper to Fabius to attempt
the battle, so that in order to dispel such (desires), he had to
divide the Army. Fabius kept his men in the encampments: and the
other (the Master of cavalry) going forth, and coming into great
danger, would have been routed, if Fabius had not succored him. By
this example, the Master of the cavalry, together with the entire
army, realized it was a wise course to obey Fabius. As to exciting
them to fight, it is well to make them angry at the enemy, by
pointing out that (the enemy) say slanderous things of them, and
showing them to have with their intelligence (in the enemy camp)
and having corrupted some part, to encamp on the side where they
see they enemy, and undertake some light skirmishes with them;
because things that are seen daily are more easily disparaged. By
showing yourself indignant, and by making an oration in which you
reproach them for their laziness, you make them so ashamed by
saying you want to fight only if they do not accompany you. And
above every thing, to have this awareness, if you want to make the
soldiers obstinate in battle, not to permit them to send home any
of their possessions, or settle in any place, until the war ends,
so that they understand that if flight saves them their lives, it
will not save them their possessions, the love of the latter, not
less than the former, renders men obstinate in defense.

ZANOBI

You have told how soldiers can be made to turn and fight, by
talking to them. Do you mean by this that he has to talk to the
entire Army, or to its Heads?

FABRIZIO

To persuade or dissuade a few from something, is very easy; for
if words are not enough, you can use authority and force: but the
difficulty is to take away a sinister idea from a multitude,
whether it may be in agreement or contrary to your own opinion,
where only words can be used, which, if you want to persuade
everyone, must be heard by everyone. Captains, therefore, must be
excellent Orators, for without knowing how to talk to the entire
Army, good things can only be done with difficulty. Which, in these
times of ours, is completely done away with. Read the life
(biography) of Alexander the Great, and see how many times it was
necessary to harangue and speak publicly to the Army; otherwise he
could never have them led them ((having become rich and full of
plunder)) through the deserts of Arabia and into India with so much
hardship and trouble; for infinite numbers of things arose by which
an Army is ruined if a Captain does not know how or is not
accustomed to talking to it; for this speaking takes away fear,
incites courage, increases obstinacy, and sweeps away deceptions,
promises rewards, points out dangers and the ways to avoid them,
reprimands, begs, threatens, fills with hope, praises, slanders,
and does all those things by which human passion are extinguished
or enkindled. Whence that Prince or Republic planning to raise a
new army, and to give this army reputation, ought to accustom the
soldiers to listen to the talk of the Captain, and the Captain to
know how to talk to them. Religion was (also) of much value in
keeping the ancient soldiers well disposed and an oath was given to
(taken by) them when they came into the army; for whenever they
made a mistake, they were threatened not only by those evils that
can be feared by men, but also by those that can be expected from
the Deity. This practice, mixed with other religious means, often
made an entire enterprise easy for the ancient Captains, and would
always be so whenever religion was feared and observed. Sertorius
availed himself of this when he told of talking with a Hind (female
stag), which promised him victory on the part of the Deity. Sulla
was said to talk with a Statue which he had taken from the Temple
of Apollo. Many have told of God appearing to them in their sleep,
and admonishing them to fight. In the times of our fathers, Charles
the seventh, King of France, in the war he waged against the
English, was said to counsel with a young girl sent by God, who is
called the Maid of France, and who was the cause for victory. You
can also take means to make your (soldiers) value the enemy little,
as Agesilaus the Spartan did, who showed his soldiers some Persians
in the nude, so that seeing their delicate members, they should
have no cause for being afraid of them. Some have constrained them
to fight from necessity, by removing from their paths all hope of
saving themselves, except through victory. This is the strongest
and the best provision that can be made when you want to make your
soldiers obstinate. Which obstinacy is increased by the confidence
and the love either of the Captain or of the Country. Confidence is
instilled by arms organization, fresh victories, and the knowledge
of the Captain. Love of Country springs from nature: that of the
Captain from (his) virtu more than any other good event.
Necessities can be many, but that is the strongest, which
constrains you either to win or to die.

Part 5

FABRIZIO

I have shown you how to organize an army to battle another army
which is seen posted against you, and I have told you how it is
overcome, and also of the many circumstances which can occur
because of the various incidents surrounding it, so that it appears
to me now to be the time to show you how to organize an army
against an enemy which is unseen, but which you are continually
afraid will assault you. This happens when marching through country
which is hostile, or suspected (of being so). And first you have to
understand that a Roman Army ordinarily always sent ahead some
groups of cavalry as observers for the march. Afterwards the right
wing followed. After this came all the wagons which pertained to
it. After those, another Legion, and next its wagons. After these
come the left wing with its wagon in the rear, and the remainder of
the cavalry followed in the last part. This was in effect the
manner in which one ordinarily marched. And if it happened that the
Army should be assaulted on the march in front or from the rear,
they quickly caused all the wagons to be withdrawn either on the
right, or on the left, according as it happened, or rather as best
they could depending on the location, and all the forces together,
free from their baggage, set up a front on that side from which the
enemy was coming. If they were assaulted on the flank, they would
withdraw the wagons to the side which was secure, and set up a
front on the other. This method being good, and prudently
conducted, appears to me ought to be imitated, sending cavalry
ahead to observe the country, then having four battalions, having
them march in line, and each with its wagons in the rear. And as
the wagons are of two kinds, that is, those pertaining to
individual soldiers, and the public ones for use by the whole camp,
I would divide the public wagons into four parts, and assign a part
to each Battalion, also dividing the artillery and all the unarmed
men, so that each one of those armed should have its equal share of
impedimenta. But as it sometimes happens that one marches in a
country not only suspect, but hostile in fact, that you are afraid
of being attacked hourly, in order to go on more securely, you are
compelled to change the formation of the march, and go on in the
regular way, so that in some unforeseen place, neither the
inhabitants nor the Army can injure you. In such a case, the
ancient Captains usually went on with the Army in squares, for such
they called these formations, not because it was entirely square,
but because it was capable of fighting on four sides, and they said
that they were going prepared either for marching or for battle. I
do not want to stray far from this method, and want to arrange my
two Battalions, which I have taken as a rule for an Army, in this
manner. If you want, therefore, to walk securely through the enemy
country, and be able to respond from every side, if you had been
assaulted by surprise, and wanting, in accordance with the
ancients, to bring it into a square, I would plan to make a square
whose hollow was two hundred arm lengths on every side in this
manner. I would first place the flanks, each distant from the other
by two hundred twelve arm lengths, and would place five companies
in each flank in a file along its length, and distant from each
other three arm lengths; these would occupy their own space, each
company occupying (a space) forty arm lengths by two hundred twelve
arm lengths. Between the front and rear of these two flanks, I
would place another ten companies, five on each side, arranging
them in such a way that four should be next to the front of the
right flank, and five at the rear of the left flank, leaving
between each one an interval (gap) of four arm lengths: one of
which should be next to the front of the left flank, and one at the
rear of the right flank. And as the space existing between the one
flank and the other is two hundred twelve arm lengths, and these
companies placed alongside each other by their width and not
length, they would come to occupy, with the intervals, one hundred
thirty four arm lengths, (and) there would be between the four
companies placed on the front of the right flank, and one placed on
the left, a remaining space of seventy eight arm lengths, and a
similar space be left among the companies placed in the rear parts;
and there would be no other difference, except that one space would
be on the rear side toward the right wing, the other would be on
the front side toward the left wing. In the space of seventy eight
arm lengths in front, I would place all the ordinary Veliti, and in
that in the rear the extraordinary Veliti, who would come to be a
thousand per space. And if you want that the space taken up by the
Army should be two hundred twelve arm lengths on every side, I
would see that five companies are placed in front, and those that
are placed in the rear, should not occupy any space already
occupied by the flanks, and therefore I would see that the five
companies in the rear should have their front touch the rear of
their flanks, and those in front should have their rear touch the
front (of their flanks), so that on every side of that army, space
would remain to receive another company. And as there are four
spaces, I would take four banners away from the extraordinary
pikemen and would put one on every corner: and the two banners of
the aforementioned pikemen left to me, I would place in the middle
of the hollow of their army (formed) in a square of companies, at
the heads of which the general Captain would remain with his men
around him. And as these companies so arranged all march in one
direction, but not all fight in one, in putting them together, one
has to arrange which sides are not guarded by other companies
during the battle. And, therefore, it ought to be considered that
the five companies in front protect all the other sides, except the
front; and therefore these have to be assembled in an orderly
manner (and) with the pikemen in front. The five companies behind
protect all the sides, except the side in the back; and therefore
ought to be assembled so that the pikemen are in the rear, as we
will demonstrate in its place. The five companies on the right
flank protect all the sides, from the right flank outward. The five
on the left, engird all the sides, from the left flank outward: and
therefore in arranging the companies, the pikemen ought to be
placed so that they turn by that flank which in uncovered. And as
the Heads of Ten are placed in the front and rear, so that when
they have to fight, all the army and its members are in their
proper places, the manner of accomplishing this was told when we
discussed the methods of arranging the companies. I would divide
the artillery, and one part I would place outside the right flank,
and the other at the left. I would send the light cavalry ahead to
reconnoiter the country. Of the men-at-arms, I would place part in
the rear on the right wing, and part on the left, distant forty
arms lengths from the companies. And no matter how you arrange your
Army, you have to take up ((as the cavalry)) this general (rule),
that you have to place them always either in the rear or on the
flanks. Whoever places them ahead in front of the Army must do one
of two things: either he places them so far ahead, that if they are
repulsed they have so much room to give them time to be able to
obtain shelter for themselves from your infantry and not collide
with them; or to arrange them (the infantry) with so many
intervals, that by means of them the cavalry can enter among them
without disorganizing them. Let not anyone think little of this
instruction, because many, not being aware of this, have been
ruined, and have been disorganized and routed by themselves. The
wagons and the unarmed men are placed in the plaza that exists
within the Army, and so compartmented, that they easily make way
for whoever wants to go from one side to the other, or from one
front of the Army to the other. These companies, without artillery
and cavalry, occupy two hundred eighty two arm lengths of space on
the outside in every direction. And as this square is composed of
two Battalions, it must be devised as to which part one Battalion
makes up, and which part the other. And since the Battalions are
called by number, and each of them has ((as you know)) ten
companies and a general Head, I would have the first Battalion
place its first five companies in the front, the other five on the
left flank, and the Head should be in the left angle of the front.
The first five companies of the second Battalion then should be
placed on the right flank, and the other five in the rear, and the
Head should be in the right angle, who would undertake the office
of the Tergiduttore.

The Army organized in this manner is ready to move, and in its
movement should completely observe this arrangement: and without
doubt it is secure from all the tumults of the inhabitants. Nor
ought the Captain make other provisions against these tumultuous
assaults, than sometime to give a commission to some cavalry or
band of Veliti to put them in their place. Nor will it ever happen
that these tumultuous people will come to meet you within the
drawing of a sword or pike, because disorderly people are afraid of
order; and it will always be seen that they make a great assault
with shouts and noises without otherwise approaching you in the way
of yelping dogs around a mastiff. Hannibal, when he came to harm
from the Romans in Italy, passed through all of France, and always
took little account of the tumults of the French. When you want to
march, you must have levellers and men with pick axes ahead who
clear the road for you, and who are well protected by that cavalry
sent ahead to reconnoiter. An Army will march in this order ten
miles a day, and enough Sun (light will remain for them to dine and
camp, since ordinarily an Army marches twenty miles. If it happens
that it is assaulted by an organized Army, this assault cannot
arise suddenly, because an organized Army travels at its own rate
(step), so that you are always in time to reorganize for the
engagement, and quickly bring yourself to that formation, or
similar to that formation of the Army, which I showed you above.
For if you are assaulted on the front side, you do nothing except
(to have) the artillery in the flanks and the cavalry behind come
forward and take those places and with those distances mentioned
above. The thousand Veliti who are forward, come forth from their
positions, and dividing into groups of a hundred, enter into their
places between the cavalry and the wings of the Army. Then, into
the voids left by them, enter the two bands of extraordinary
pikemen which I had placed in the plaza of the Army. The thousand
Veliti that I had placed in the rear depart from there, and
distribute themselves among the flanks of the companies to
strengthen them: and from the open space they leave all the wagons
and unarmed men issue forth and place themselves at the rear of the
companies. The plaza, therefore, remains vacant as everyone has
gone to their places, and the five companies that I placed in the
rear of the Army come forward through the open void that exists
between the one and the other flank, and march toward the company
in the front, and the three approach them at forty arm lengths with
equal intervals between one another, and two remain behind distant
another forty arm lengths. This formation can be organized quickly,
and comes to be almost the same as the first disposition of the
Army which we described before: and if it becomes more straitened
in the front, it becomes larger in the flanks, which does not
weaken it. But as the five companies in the back have their pikemen
in the rear for the reasons mentioned above, it is necessary to
have them come from the forward part, if you want them to get
behind the front of the Army; and, therefore, one must either make
them turn company by company, as a solid body, or make them enter
quickly between the ranks of the shield-bearers (swordsmen), and
bring them forward; which method is more swift and less disorderly
than to make them turn. And thus you ought to do with all those who
are in the rear in every kind of assault, as I will show you. If it
should happen that the enemy comes from the rear, the first thing
that ought to be done is to have everyone turn to face the enemy,
so that at once the front of the army becomes the rear, and the
rear the front. Then all those methods of organizing the front
should be followed, which I mentioned above. If the enemy attacks
on the right flank, the entire army ought to be made to face in
that direction, and then those things ought to be done to
strengthen that (new) front which were mentioned above, so that the
cavalry, the Veliti, and the artillery are in the position assigned
in this front. There is only this difference, that in the changing
of fronts, of those who move about, some have to go further, and
some less. It is indeed true that when a front is made of the right
flank, the Veliti would have to enter the intervals (gaps) that
exist between the wings of the Army, and the cavalry would be those
nearer to the left flank, in the position of those who would have
to enter into the two bands of extraordinary pikemen placed in the
center. But before they enter, the wagons and unarmed men stationed
at the openings, should clear the plaza and retire behind the left
flank, which then becomes the rear of the army. And the other
Veliti who should be placed in the rear according to the original
arrangement, in this case should not be changed, as that place
should not remain open, which, from being the rear, would become a
flank. All the other things ought to be done as was said concerning
the first front.

What has been said concerning making a front from the right
flank, is intended also in making one from the left flank, since
the same arrangements ought to be observed. If the enemy should
happen to be large and organized to assault you on two sides, the
two sides on which he assaults you ought to be strengthened from
the two that are not assaulted, doubling the ranks in each one, and
distributing the artillery, Veliti, and cavalry among each side. If
he comes from three or four sides, it needs must be either you or
he lacks prudence, for if you were wise, you would never put
yourself on the side where the enemy could assault you from three
or four sides with large and organized forces, and if he wanted to
attach you in safety he must be so large and assault you on each
side with a force almost as large as you have in your entire Army.
And if you are so little prudent that you put yourself in the midst
of the territory and forces of an enemy, who has three times the
organized forces that you have, you cannot complain if evil happens
to you, except of yourself. If it happens, not by your fault, but
by some misadventure, the injury will be without shame, and it will
happen to you as it did to the Scipios in Spain, and the Hasdrubal
in Italy. But if the enemy has a much larger force than you, and in
order to disorganize you wants to assault you on several sides, it
will be his foolishness and his gamble; for to do this, he must go
(spread) himself thin, that you can always attack on one side and
resist on another, and in a brief time ruin him. This method of
organizing an Army which is not seen, but who is feared, is
necessary, and it is a most useful thing to accustom your soldiers
to assemble, and march in such order, and in marching arrange
themselves to fight according to the first front (planned), and
then return to marching formation, from that make a front from the
rear, and then from the flank, and from that return to the original
formation. These exercises and accustomization are necessary
matters if you want a disciplined and trained Army. Captains and
Princes have to work hard at these things: nor is military
discipline anything else, than to know how to command and how to
execute these things, nor is a disciplined Army anything else, than
an army which is well trained in these arrangements; nor would it
be possible for anyone in these times who should well employ such
discipline ever to be routed. And if this square formation which I
have described is somewhat difficult, such difficulty is necessary,
if you take it up as exercise; since knowing how to organize and
maintain oneself well in this, one would afterwards know how to
manage more easily those which not be as difficult.

ZANOBI

I believe as you say, that these arrangements are very
necessary, and by myself, I would not know what to add or leave
out. It is true that I desire to know two things from you: the one,
when you want to make a front from the rear or from a flank, and
you want them to turn, whether the command is given by voice or by
sound (bugle call): the other, whether those you sent ahead to
clear the roads in order to make a path for the Army, ought to be
soldiers of your companies, or other lowly people assigned to such
practices.

FABRIZIO

Your first question is very important, for often the commands of
the Captain are not very well understood or poorly interpreted,
have disorganized their Army; hence the voices with which they
command in (times of) danger, ought to be loud and clear. And if
you command with sounds (bugle calls), it ought to be done so that
they are so different from each other that one cannot be mistaken
for another; and if you command by voice, you ought to be alert to
avoid general words, and use particular ones, and of the particular
ones avoid those which might be able to be interpreted in an
incorrect manner. Many times saying "go back, go back", has caused
an Army to be ruined: therefore this expression ought to be
avoided, and in its place use "Retreat". If you want them to turn
so as to change the front, either from the rear or from the flank,
never use "Turn around", but say, "To the left", "To the right",
"To the rear", "To the front". So too, all the other words have to
be simple and clear, as "Hurry", "Hold still", "Forward", "Return".
And all those things which can be done by words are done, the
others are done by sounds (calls). As to the (road) clearers, which
is your second question, I would have this job done by my own
soldiers, as much because the ancient military did so, as also
because there would be fewer unarmed men and less impediments in
the army: and I would draw the number needed from every company,
and I would have them take up the tools suitable for clearing, and
leave their arms in those ranks that are closest to them, which
would carry them so that if the enemy should come, they would have
nothing to do but take them up again and return to their ranks.

ZANOBI

Who would carry the clearing equipment?

FABRIZIO

The wagons assigned to carry such equipment.

ZANOBI

I'm afraid you have never led these soldiers of ours to dig.

FABRIZIO

Everything will be discussed in its place. For now I want to
leave these parts alone, and discuss the manner of living of the
Army, for it appears to me that having worked them so hard, it is
time to refresh and restore it with food. You have to understand
that a Prince ought to organize his army as expeditiously as
possible, and take away from it all those things that add burdens
to it and make the enterprise difficult. Among those that cause
more difficulty, are to have to keep the army provided with wine
and baked bread. The ancients did not think of wine, for lacking
it, they drank water tinted with a little vinegar, and not wine.
They did not cook bread in ovens, as is customary throughout the
cities; but they provided flour, and every soldier satisfied
himself of that in his own way, having lard and grease for
condiment, which gave flavor to the bread they made, and which kept
them strong. So that the provisions of living (eating) for the army
were Flour, Vinegar, Lard (Bacon) and Grease (Lard), and Barley for
the horses. Ordinarily, they had herds of large and small beasts
that followed the Army, which ((as they did not need to be
carried)) did not impede them much. This arrangement permitted an
ancient Army to march, sometimes for many days, through solitary
and difficult places without suffering hardship of (lack of)
provisions, for it lived from things which could be drawn behind.
The contrary happens in modern Armies, which, as they do not want
to lack wine and eat baked bread in the manner that those at home
do, and of which they cannot make provision for long, often are
hungry; or even if they are provided, it is done with hardship and
at very great expense. I would therefore return my Army to this
form of living, and I would not have them eat other bread than that
which they should cook for themselves. As to wine, I would not
prohibit its drinking, or that it should come into the army, but I
would not use either industry or any hard work to obtain it, and as
to other provisions, I would govern myself entirely as the
ancients. If you would consider this matter well, you will see how
much difficulty is removed, and how many troubles and hardships an
army and a Captain avoid, and what great advantage it will give any
enterprise which you may want to undertake.

ZANOBI

We have overcome the enemy in the field, and then marched on his
country: reason wants that there be no booty, ransoming of towns,
prisoners taken. Yet I would like to know how the ancients governed
themselves in these matters.

FABRIZIO

Here, I will satisfy you. I believe you have considered ((since
I have at another time discussed this with some of you)) that modem
wars impoverish as much those Lords who win, as those who lose; for
if one loses the State, the other loses his money and (movable)
possessions. Which anciently did not happen, as the winner of a war
(then) was enriched. This arises from not keeping track in these
times of the booty (acquired), as was done anciently, but
everything is left to the direction of the soldiers. This method
makes for two very great disorders: the one, that of which I have
spoken: the other, that a soldier becomes more desirous of booty
and less an observer of orders: and it has often been said that the
cupidity for booty has made him lose who had been victorious. The
Romans, however, who were Princes in this matter, provided for both
these inconveniences, ordering that all the booty belong to the
public, and that hence the public should dispense it as it pleased.
And so they had Quaestors in the Army, who were, as we would say,
chamberlains, to whom all the ransoms and booty was given to hold:
from which the Consul served himself to give the soldiers their
regular pay, to help the wounded and infirm, and to provide for the
other needs of the army. The Consul could indeed, and often did,
concede a booty to the soldiers, but this concession did not cause
disorders; for when the (enemy) army was routed, all the booty was
placed in the middle and was distributed to each person, according
to the merits of each. This method made for the soldiers attending
to winning and not robbing, and the Roman legions defeating the
enemy but not pursuing him: for they never departed from their
orders: only the cavalry and lightly armed men pursued him, unless
there were other soldiers than legionnaires, which, if the booty
would have been kept by whoever acquired it, it was neither
possible nor reasonable to (expect to) hold the Legion firm, and
would bring on many dangers. From this it resulted, therefore that
the public was enriched, and every Consul brought, with his
triumphs, much treasure into the Treasury, which (consisted)
entirely of ransoms and booty. Another thing well considered by the
ancients, was the pay they gave to each soldier: they wanted a
third part to be placed next to him who carried the flag of the
company, who never was given any except that furnished by the war.
They did this for two reasons: The first so that the soldier would
make capital (save) of his pay: for the greater part of them being
young and irresponsible, the more they had, the more they spent
without need to. The other part because, knowing that their movable
possessions were next to the flag, they would be forced to have
greater care, and defend it with greater obstinacy: and thus this
method made them savers, and strong. All of these things are
necessary to observe if you want to bring the military up to your
standards.

ZANOBI

I believe it is not possible for an army while marching from
place to place not to encounter dangerous incidents, (and) where
the industry of the Captain and the virtu of the soldier is needed
if they are to be avoided; therefore, if you should have something
that occurs to you, I would take care to listen.

FABRIZIO

I will willingly content you, especially as it is necessary, if
I want to give you complete knowledge of the practice. The
Captains, while they march with the Army, ought, above everything
else, to guard against ambushes, which may happen in two ways:
either you enter into them while marching, or the enemy cunningly
draws you into them without your being aware of it. In the first
case, if you want to avoid them, it is necessary to send ahead
double the guard, who reconnoiter the country. And the more the
country is suitable for ambush, as are wooded and mountainous
countries, the more diligence ought to be used, for the enemy
always place themselves either in woods or behind a hill. And, just
as by not foreseeing an ambush you will be ruined, so by foreseeing
it you will not be harmed. Birds or dust have often discovered the
enemy, for where the enemy comes to meet you, he will always raise
a great dust which will point out his coming to you. Thus often a
Captain when he sees in a place whence he ought to pass, pigeons
taking off and other birds flying about freely, circling and not
setting, has recognized this to be the place of any enemy ambush,
and knowing this has sent his forces forward, saving himself and
injuring the enemy. As to the second case, being drawn into it
((which our men call being drawn into a trap)) you ought to look
out not to believe readily those things that appear to be less
reasonable than they should be: as would be (the case) if an enemy
places some booty before you, you would believe that it to be (an
act of) love, but would conceal deceit inside it. If many enemies
are driven out by few of your man: if only a few of the enemy
assault you: if the enemy takes to sudden and unreasonable flight:
in such cases, you ought always to be afraid of deceit; and you
should never believe that the enemy does not know his business,
rather, if you want to deceive yourself less and bring on less
danger, the more he appears weak, the more enemy appears more
cautious, so much the more ought you to esteem (be wary) of him.
And in this you have to use two different means, since you have to
fear him with your thoughts and arrangements, but by words and
other external demonstrations show him how much you disparage him;
for this latter method causes your soldiers to have more hope in
obtaining the victory, the former makes you more cautious and less
apt to be deceived. And you have to understand that when you march
through enemy country, you face more and greater dangers than in
undertaking an engagement. And therefore, when marching, a Captain
ought to double his diligence, and the first thing he ought to do,
is to have all the country through which he marches described and
depicted, so that he will know the places, the numbers, the
distances, the roads, the mountains, the rivers, the marshes, and
all their characteristics. And in getting to know this, in diverse
ways one must have around him different people who know the places,
and question them with diligence, and contrast their information,
and make notes according as it checks out. He ought to send cavalry
ahead, and with them prudent Heads, not so much to discover the
enemy as to reconnoiter the country, to see whether it checks with
the places and with the information received from them. He ought
also to send out guides, guarded (kept loyal) by hopes of reward
and fear of punishment. And above all, he ought to see to it that
the Army does not know to which sides he guides them, since there
is nothing more useful in war, than to keep silent (about) the
things that have to be done. And so that a sudden assault does not
disturb your soldiers, you ought to advise them to be prepared with
their arms, since things that are foreseen cause less harm. Many
have ((in order to avoid the confusion of the march)) placed the
wagons and the unarmed men under the banners, and commanded them to
follow them, so that having to stop or retire during the march,
they are able to do so more easily: which I approve very much as
something useful. He ought also to have an awareness during the
march, that one part of the Army does not detach itself from
another, or that one (part) going faster and the other more slowly,
the Army does not become compacted (jumbled), which things cause
disorganization. It is necessary, therefore, to place the Heads
along the sides, who should maintain the steps uniform, restraining
those which are too fast, and hastening the slow; which step cannot
be better regulated than by sound (music). The roads ought to be
widened, so that at least one company can always move in order. The
customs and characteristics of the enemy ought to be considered,
and if he wants to assault you in the morning, noon, or night, and
if he is more powerful in infantry or cavalry, from what you have
learned, you may organize and prepare yourself. But let us come to
some incident in particular. It sometimes happens that as you are
taking yourself away from in front of the enemy because you judge
yourself to be inferior (to him), and therefore do not want to come
to an engagement with him, he comes upon your rear as you arrive at
the banks of a river, which causes you to lose times in its
crossing, so that the enemy is about to join up and combat with
you. There have been some who have found themselves in such a
peril, their army girded on the rear side by a ditch, and filling
it with tow, have set it afire, then have passed on with the army
without being able to be impeded by the enemy, he being stopped by
that fire which was in between.

ZANOBI

And it is hard for me to believe that this fire can check him,
especially as I remember to have heard that Hanno, the
Carthaginian, when he was besieged by the enemy, girded himself on
that side from which he wanted to make an eruption with wood, and
set fire to it. Whence the enemy not being intent to guard that
side, had his army pass over the flames, having each (soldier)
protect his face from the fire and smoke with his shield.

FABRIZIO

You say well; but consider what I have said and what Hanno did:
for I said that he dug a ditch and filled it with tow, so that
whoever wanted to pass had to contend with the ditch and the fire.
Hanno made the fire without a ditch, and as he wanted to pass
through it did not make it very large (strong), since it would have
impeded him even without the ditch. Do you not know that Nabidus,
the Spartan, when he was besieged in Sparta by the Romans, set fire
to part of his own town in order to stop the passage of the Romans,
who had already entered inside? and by those flames not only
stopped their passage, but pushed them out. But let us return to
our subject. Quintus Luttatius, the Roman, having the Cimbri at his
rear, and arriving at a river, so that the enemy should give him
time to cross, made as if to give him time to combat him, and
therefore feigned to make camp there, and had ditches dug, and some
pavilions raised, and sent some horses to the camps to be shod: so
that the Cimbri believing he was encamping, they also encamped, and
divided themselves into several parts to provide themselves with
food: of which Luttatius becoming aware, he crossed the river
without being able to be impeded by them. Some, in order to cross a
river, not having a bridge, have diverted it, and having drawn a
part of it in their rear, the other then became so low that they
crossed it easily. If the rivers are rapid, (and) desiring that the
infantry should cross more safely, the more capable horses are
placed on the side above which holds back the water, and another
part below which succor the infantry if any, in crossing, should be
overcome by the river. Rivers that are not forded, are crossed by
bridges, boats, and rafts: and it is therefore well to have skills
in your Armies capable of doing all these things. It sometimes
happens that in crossing a river, the enemy on the opposite bank
impedes you. If you want to overcome this difficulty there is no
better example known than that of Caesar, who, having his army on
the bank of a river in Gaul, and his crossing being impeded by
Vercingetorix, the Gaul, who had his forces on the other side of
the river, marched for several days along the river, and the enemy
did the same. And Caesar having made an encampment in a woody place
(and) suitable to conceal his forces, withdrew three cohorts from
every Legion, and had them stop in that place, commanding then that
as soon as he should depart, they should throw a bridge across and
fortify it, and he with the rest of his forces continued the march:
Whence Vercingetorix seeing the number of Legions, and believing
that no part had remained behind, also continued the march: but
Caesar, as soon as he thought the bridge had been completed, turned
back, and finding everything in order, crossed the river without
difficulty.

ZANOBI

Do you have any rule for recognizing the fords?

FABRIZIO

Yes, we have. The river, in that part between the stagnant water
and the current, always looks like a line to whoever looks at it,
is shallower, and is a place more suitable for fording than
elsewhere, for the river always places more material, and in a
pack, which it draws (with it) from the bottom. Which thing, as it
has been experienced many times, is very true.

ZANOBI

If it happens that the river has washed away the bottom of the
ford, so that horses sink, what remedy do you have?

FABRIZIO

Make grids of wood, and place them on the bottom of the river,
and cross over those. But let us pursue our discussion. If it
happens that a Captain with his army is led (caught) between two
mountains, and has but two ways of saving himself, either that in
front, or the one in the rear, and both being occupied by the
enemy, has, as a remedy, to do what some have done in the past,
which is to dig a large ditch, difficult to cross, and show the
enemy that by it you want to be able to hold him with all his
forces, without having to fear those forces in the rear for which
the road in front remains open. The enemy believing this, fortifies
himself on the side open, and abandons the (side) closed, and he
then throws a wooden bridge, planned for such a result, over the
ditch, and without any impediment, passes on that side and freed
himself from the hands of the enemy. Lucius Minutius, the Roman
Consul, was in Liguria with the Armies, and had been enclosed
between certain mountains by the enemy, from which he could not go
out. He therefore sent some soldiers of Numidia, whom he had in his
army, who were badly armed, and mounted on small and scrawny
horses, toward those places which were guarded by the enemy, and
the first sight of whom caused the enemy to assemble to defend the
pass: but then when they saw those forces poorly organized, and
also poorly mounted, they esteemed them little and loosened their
guard. As soon as the Numidians saw this, giving spurs to their
horses and attacking them, they passed by without the enemy being
able to take any remedy; and having passed, they wasted and
plundered the country, constraining the enemy to leave the pass
free to the army of Lucius. Some Captain, who has found himself
assaulted by a great multitude of the enemy, has tightened his
ranks, and given the enemy the faculty of completely surrounding
him, and then has applied force to that part which he has
recognized as being weaker, and has made a path in that way, and
saved himself. Marcantonio, while retiring before the army of the
Parthians, became aware that every day at daybreak as he moved, the
enemy assaulted him, and infested him throughout the march: so that
he took the course of not departing before midday. So that the
Parthians, believing he should not want to decamp that day returned
to their quarters, and Marcantonio was able then for the remainder
of the day to march without being molested. This same man, to
escape the darts of the Parthians, commanded that, when the
Parthians came toward them, they should kneel, and the second rank
of the company should place their shields on the heads of (those in
the) first, the third on (those of the) second, the fourth on the
third, and so on successively: so that the entire Army came to be
as under a roof, and protected from the darts of the enemy. This is
as much as occurs to me to tell you of what can happen to an army
when marching: therefore, if nothing else occurs to you, I will
pass on to another part.

Part 6

ZANOBI

I believe it is well, since the discussion ought to be changed,
that Battista take up his office, and I resign mine; and in this
case we would come to imitate the good Captains, according as I
have already learned here from the Lord, who place the best
soldiers in the front and in the rear of the Army, as it appears
necessary to them to have those who bravely enkindle the battle,
and those in the rear who bravely sustain it. Cosimo, therefore,
begun this discussion prudently, and Battista will prudently finish
it. Luigi and I have come in between these. And as each one of us
has taken up his part willingly, so too I believe Battista is about
to close it.

BATTISTA

I have allowed myself to be governed up to now, so too I will
allow myself (to be governed) in the future. Be content, therefore,
(my) Lords, to continue your discussions, and if we interrupt you
with these questions (practices), you have to excuse us.

FABRIZIO

You do me, as I have already told you, a very great favor, since
these interruptions of yours do not take away my imagination,
rather they refresh it. But if we want to pursue our subject I say,
that it is now time that we quarter this Army of ours, since you
know that everything desires repose, and safety; since to repose
oneself, and not to repose safely, is not complete (perfect)
repose. I am afraid, indeed, that you should not desire that I
should first quarter them, then had them march, and lastly to
fight, and we have done the contrary. Necessity has led us to this,
for in wanting to show when marching, how an army turns from a
marching formation to that of battle, it was necessary first to
show how they were organized for battle. But returning to our
subject I say, that if you want the encampment to be safe, it must
be Strong and Organized. The industry of the Captain makes it
organized: Arts or the site make it Strong. The Greeks sought
strong locations, and never took positions where there was neither
grottoes (caves), or banks of rivers, or a multitude of trees, or
other natural cover which should protect them. But the Romans did
not encamp safely so much from the location as by arts, nor ever
made an encampment in places where they should not have been able
to spread out all their forces, according to their discipline. From
this resulted that the Romans were always able to have one form of
encampment, for they wanted the site to obey them, and not they the
site. The Greeks were not able to observe this, for as they obeyed
the site, and the sites changing the formation, it behooved them
that they too should change the mode of encamping and the form of
their encampment. The Romans, therefore, where the site lacked
strength, supplied it with (their) art and industry. And since in
this narration of mine, I have wanted that the Romans be imitated,
I will not depart from their mode of encamping, not, however,
observing all their arrangements: but taking (only) that part which
at the present time seems appropriate to me. I have often told you
that the Romans had two Legions of Roman men in their consular
armies, which comprised some eleven thousand infantry of forces
sent by friends (allies) to aid them; but they never had more
foreign soldiers in their armies than Romans, except for cavalry,
which they did not care if they exceeded the number in their
Legions; and that in every action of theirs, they place the Legions
in the center, and the Auxiliaries on the sides. Which method they
observed even when they encamped, as you yourselves have been able
to read in those who write of their affairs; and therefore I am not
about to narrate in detail how they encamped, but will tell you
only how I would at present arrange to encamp my army, and then you
will know what part of the Roman methods I have treated. You know
that at the encounter of two Roman Legions I have taken two
Battalions of six thousand infantry and three hundred cavalry
effective for each Battalion, and I have divided them by companies,
by arms, and names. You know that in organizing the army for
marching and fighting, I have not made mention of other forces, but
have only shown that in doubling the forces, nothing else had to be
done but to double the orders (arrangements).

Since at present I want to show you the manner of encamping, it
appears proper to me not to stay only with two Battalions, but to
assemble a fair army, and composed like the Roman of two Battalions
and as many auxiliary forces. I know that the form of an encampment
is more perfect, when a complete army is quartered: which matter
did not appear necessary to me in the previous demonstration. If I
want, therefore, to quarter a fair (sized) army of twenty four
thousand infantry and two thousand cavalry effectives, being
divided into four companies, two of your own forces and two of
foreigners, I would employ this method. When I had found the site
where I should want to encamp, I would raise the Captain's flag,
and around it I would draw a square which would have each face
distant from it fifty arm lengths, of which each should look out on
one of the four regions of the sky, that is, east, west, south and
north, in which space I would put the quarters of the Captain. And
as I believe it prudent, and because thus the Romans did in good
part, I would divide the armed men from the unarmed, and separate
the men who carry burdens from the unburdened ones. I would quarter
all or a greater part of the armed men on the east side, and the
unarmed and burdened ones on the west side, making the east the
front and the west the rear of the encampment, and the south and
north would be the flanks. And to distinguish the quarters of the
armed men, I would employ this method. I would run a line from the
Captain's flag, and would lead it easterly for a distance of six
hundred eighty (680) arm lengths. I would also run two other lines
which I would place in the middle of it, and be of the same length
as the former, but distant from each of them by fifteen arm
lengths, at the extremity of which, I would want the east gate to
be (placed): and the space which exists between the two extreme
(end) lines, I would make a road that would go from the gate to the
quarters of the Captain, which would be thirty arm lengths in width
and six hundred thirty (630) long ((since the Captain's quarters
would occupy fifty arm lengths)) and call this the Captain's Way. I
would then make another road from the south gate up to the north
gate, and cross by the head of the Captain's Way, and along the
east side of the Captain's quarters which would be one thousand two
hundred fifty (1250) arm lengths long ((since it would occupy the
entire width of the encampment)) and also be thirty arm lengths
wide and be called the Cross Way. The quarters of the Captain and
these two roads having been designed, therefore the quarters of the
two battalions of your own men should begin to be designed; and I
would quarter one on the right hand (side) of the Captain's Way,
and one on the left. And hence beyond the space which is occupied
by the width of the Cross Way, I would place thirty two quarters on
the left side of the Captain's Way, and thirty two on the right
side, leaving a space of thirty arm lengths between the sixteenth
and seventeenth quarters which should serve as a transverse road
which should cross through all of the quarters of the battalions,
as will be seen in their partitioning. Of these two arrangements of
quarters, in the first tents that would be adjacent to the Cross
Way, I would quarter the heads of men-at-arms, and since each
company has one hundred and fifty men-at-arms, there would be
assigned ten men-at-arms to each of the quarters. The area (space)
of the quarters of the Heads should be forty arm lengths wide and
ten arm lengths long. And it is to be noted that whenever I say
width, I mean from south to north, and when I say length, that from
west to east. Those of the men-at-arms should be fifteen arm
lengths long and thirty wide. In the next fifteen quarters which in
all cases are next ((which should have their beginning across the
transverse road, and which would have the same space as those of
the men-at-arms)) I would quarter the light cavalry, which, since
they are one hundred fifty, ten cavalrymen would be assigned to
each quarter, and in the sixteenth which would be left, I would
quarter their Head, giving him the same space which is given to the
Head of men-at-arms. And thus the quarters of the cavalry of the
two battalions would come to place the Captain's Way in the center
and give a rule for the quarters of the infantry, as I will
narrate. You have noted that I have quartered the three hundred
cavalry of each battalion with their heads in thirty two quarters
situated on the Captain's Way, and beginning with the Cross Way,
and that from the sixteenth to the seventeenth there is a space of
thirty arm lengths to make a transverse road. If I want, therefore,
to quarter the twenty companies which constitute the two regular
Battalions, I would place the quarters of every two companies
behind the quarters of the cavalry, each of which should be fifteen
arm lengths long and thirty wide, as those of the cavalry, and
should be joined on the rear where they touch one another. And in
every first quarter of each band that fronts on the Cross Way, I
would quarter the Constable of one company, which would come to
correspond with the quartering of the Head of the men-at-arms: and
their quarters alone would have a space twenty arm lengths in width
and ten in length. And in the other fifteen quarters in each group
which follow after this up the Transverse Way, I would quarter a
company of infantry on each side, which, as they are four hundred
fifty, thirty would be assigned to each quarter. I would place the
other fifteen quarters contiguous in each group to those of the
cavalry with the same space, in which I would quarter a company of
infantry from each group. In the last quarter of each group I would
place the Constable of the company, who would come to be adjacent
to the Head of the light cavalry, with a space of ten arm lengths
long and twenty wide. And thus these first two rows of quarters
would be half of cavalry and half of infantry.

And as I want ((as I told you in its place)) these cavalry to be
all effective, and hence without retainers who help taking care of
the horses or other necessary things, I would want these infantry
quartered behind the cavalry should be obligated to help the owners
(of the horses) in providing and taking care of them, and because
of this should be exempt from other activities of the camp, which
was the manner observed by the Romans. I would also leave behind
these quarters on all sides a space of thirty arm lengths to make a
road, and I would call one of the First Road on the right hand
(side) and the other the First Road on the left, and in each area I
would place another row of thirty two double quarters which should
face one another on the rear, with the same spaces as those which I
have mentioned, and also divided at the sixteenth in the same
manner to create a Transverse Road, in which I would quarter in
each area four companies of infantry with the Constables in the
front at the head and foot (of each row). I would also leave on
each side another space of thirty arm lengths to create a road
which should be called the Second Road on the right hand (side) and
on the other side the Second Road to the left; I would place
another row in each area of thirty two double quarters, with the
same distances and divisions, in which I would quarter on every
side four companies (of infantry) with their Constables. And thus
there would come to be quartered in three rows of quarters per area
the cavalry and the companies (of infantry) of the two regular
battalions, in the center of which I would place the Captain's Way.
The two battalions of auxiliaries ((since I had them composed of
the same men)) I would quarter on each side of these two regular
battalions with the same arrangement of double quarters, placing
first a row of quarters in which I should quarter half with cavalry
and half infantry, distant thirty arm lengths from each other, to
create two roads which I should call, one the Third Road on the
right hand (side), the other the Third on the left hand. And then I
would place on each side two other rows of quarters, separate but
arranged in the same way, which are those of the regular
battalions, which would create two other roads, and all of these
would be called by the number and the band (side) where they should
be situated. So that all this part of the Army would come to be
quartered in twelve rows of double quarters, and on thirteen roads,
counting the Captain's Way and the Cross Way.

I would want a space of one hundred arm lengths all around left
between the quarters and the ditch (moat). And if you count all
those spaces, you will see, that from the middle of the quarters of
the Captain to the east gate, there are seven hundred arm lengths.
There remains to us now two spaces, of which one is from the
quarters of the Captain to the south gate, the other from there to
the north gate, each of which comes to be, measuring from the
center point, six hundred thirty five (635) arm lengths. I then
subtract from each of these spaces fifty arm lengths which the
quarters of the Captain occupies, and forty five arm lengths of
plaza which I want to give to each side, and thirty arm lengths of
road, which divides each of the mentioned spaces in the middle, and
a hundred arm lengths which are left on each side between the
quarters and the ditch, and there remains in each area a space left
for quarters four hundred arm lengths wide and a hundred long,
measuring the length to include the space occupied by the Captain's
quarters. Dividing the said length in the middle, therefore, there
would be on each side of the Captain forty quarters fifty arm
lengths long and twenty wide, which would total eighty quarters, in
which would be quartered the general Heads of the battalions, the
Chamberlains, the Masters of the camps, and all those who should
have an office (duty) in the army, leaving some vacant for some
foreigners who might arrive, and for those who should fight through
the courtesy of the Captain. On the rear side of the Captain's
quarters, I would create a road thirty arm lengths wide from north
to south, and call it the Front Road, which would come to be
located along the eighty quarters mentioned, since this road and
the Cross Way would have between them the Captain's quarters and
the eighty quarters on their flanks. From this Front road and
opposite to the Captain's quarters, I would create another road
which should go from there to the west gate, also thirty arm
lengths wide, and corresponding in location and length to the
Captain's Way, and I should call it the Way of the Plaza. These two
roads being located, I would arrange the plaza where the market
should be made, which I would place at the head of the Way of the
Plaza, opposite to the Captain's quarters, and next to the Front
Road, and would want it to be square, and would allow it a hundred
twenty one arm lengths per side. And from the right hand and left
hand of the said plaza, I would make two rows of quarters, and each
row have eight double quarters, which would take up twelve arm
lengths in length and thirty in width so that they should be on
each side of the plaza, in which there would be sixteen quarters,
and total thirty two all together, in which I would quarter that
cavalry left over from the auxiliary battalions, and if this should
not be enough, I would assign them some of the quarters about the
Captain, and especially those which face the ditch.

It remains for us now to quarter the extraordinary pikemen and
Veliti, which every battalion has; which you know, according to our
arrangement, in addition to the ten companies (of infantry), each
has a thousand extraordinary pikemen, and five hundred Veliti; so
that each of the two regular battalions have two thousand
extraordinary pikemen, and a thousand extraordinary pikemen, and
five hundred Veliti; so that each of the two regular battalions
have two thousand extraordinary pikemen, and a thousand
extraordinary Veliti, and the auxiliary as many as they; so that
one also comes to have to quarter six thousand infantry, all of
whom I would quarter on the west side along the ditches. From the
point, therefore, of the Front Road, and northward, leaving the
space of a hundred arm lengths from those (quarters) to the ditch,
I would place a row of five double quarters which would be seventy
five arm lengths long and sixty in width: so that with the width
divided, each quarters would be allowed fifteen arm lengths for
length and thirty for width. And as there would be ten quarters, I
would quarter three hundred infantry, assigning thirty infantry to
each quarters. Leaving then a space of thirty one arm lengths, I
would place another row of five double quarters in a similar manner
and with similar spaces, and then another, so that there would be
five rows of five double quarters, which would come to be fifty
quarters placed in a straight line on the north side, each distant
one hundred arm lengths from the ditches, which would quarter one
thousand five hundred infantry. Turning then on the left hand side
toward the west gate, I would want in all that tract between them
and the said gate, five other rows of double quarters, in a similar
manner and with the same spaces, ((it is true that from one row to
the other there would not be more than fifteen arm lengths of
space)) in which there would also be quartered a thousand five
hundred infantry: and thus from the north gate to that on the west,
following the ditches, in a hundred quarters, divided into ten rows
of five double quarters per row, the extraordinary pikemen and
Veliti of the regular battalions would be quartered. And so, too,
from the west gate to that on the south, following the ditches, in
exactly the same manner, in another ten rows of ten quarters per
row, the extraordinary pikemen and Veliti of the auxiliary
battalions would be quartered. Their Heads, or rather their
Constables, could take those quarters on the side toward the
ditches which appeared most convenient for themselves.

I would dispose the artillery all along the embankments of the
ditches: and in all the other space remaining toward the west, I
would quarter all the unarmed men and all the baggage (impedimenta)
of the Camp. And it has to be understood that under this name of
impedimenta ((as you know)) the ancients intended all those
carriages (wagons) and all those things which are necessary to an
Army, except the soldiers; as are carpenters (wood workers),
smiths, blacksmiths, shoe makers, engineers, and bombardiers, and
others which should be placed among the number of the armed:
herdsmen with their herds of castrated sheep and oxen, which are
used for feeding the Army: and in addition, masters of every art
(trade), together with public wagons for the public provisions of
food and arms. And I would not particularly distinguish their
quarters: I would only designate the roads that should not be
occupied by them. Then the other spaces remaining between the
roads, which would be four, I would assign in general to all the
impedimenta mentioned, that is, one to the herdsmen, another to
Artificers and workmen, another to the public wagons for
provisions, and the fourth to the armorers. The roads which I would
want left unoccupied would be the Way of the Plaza, the Front Road,
and in addition, a road that should be called the Center Road,
which should take off at the north and proceed toward the south,
and pass through the center of the Way of the Plaza, which, on the
west side, should have the same effect as has the Transverse Road
on the east side. And in addition to this a Road that should go
around the rear along the quarters of the extraordinary pikemen and
Veliti. And all these roads should be thirty arm lengths wide. And
I would dispose the artillery along the ditches on the rear of the
camp.

BATTISTA

I confess I do not understand, and I also do not believe that to
say so makes me ashamed, as this is not my profession. None the
less, I like this organization very much: I would want only that
you should resolve these doubts for me. The one, why you make the
roads and the spaces around the quarters so wide. The other, which
annoys me more, is this, how are these spaces that you designate
for quarters to be used.

FABRIZIO

You know that I made all the roads thirty arm lengths wide, so
that a company of infantry is able to go through them in order
(formation): which, if you remember well, I told you that each of
these (formations) were twenty five to thirty arm lengths wide. The
space between the ditch and the quarters, which is a hundred arm
lengths wide, is necessary, since the companies and the artillery
can be handled here, through which booty is taken, (and) when space
is needed into which to retire, new ditches and embankments are
made. The quarters very distant from the ditches are better, for
they are more distant from the fires and other things that might be
able to draw the enemy to attack them. As to the second question,
my intention is not that every space designated by me is covered by
only one pavilion, but is to be used as an all-round convenience
for those who are quartered, with several or few tents, so long as
they do not go outside its limits. And in designing these quarters,
the men must be most experienced and excellent architects, who, as
soon as the Captain has selected the site, know how to give it
form, and divide it, and distinguishing the roads, dividing the
quarters with cords and hatchets in such a practical manner, that
they might be divided and arranged quickly. And if confusion is not
to arise, the camp must always face the same way, so that everyone
will know on which Road and in which space he has to find his
quarters. And this ought to be observed at all times, in every
place, and in a manner that it appears to be a movable City, which,
wherever it goes, brings with it the same roads, the same houses,
and the same appearance: which cannot be observed by those men who,
seeking strong locations, have to change the form according to the
variations in the sites. But the Romans made the places strong with
ditches, ramparts, and embankments, for they placed a space around
the camp, and in front of it they dug a ditch and ordinarily six
arm lengths wide and three deep, which spaces they increased
according to the (length of) time they resided in the one place,
and according as they feared the enemy. For myself, I would not at
present erect a stockade (rampart), unless I should want to winter
in a place. I would, however, dig the ditch and embankment, not
less than that mentioned, but greater according to the necessity.
With respect to the artillery, on every side of the encampment, I
would have a half circle ditch, from which the artillery should be
able to batter on the flanks whoever should come to attack the
moats (ditches). The soldiers ought also to be trained in this
practice of knowing how to arrange an encampment, and work with
them so they may aid him in designing it, and the soldiers quick in
knowing their places. And none of these is difficult, as will be
told in its proper place. For now I want to pass on to the
protection of the camp, which, without the distribution
(assignment) of guards, all the other efforts would be useless.

BATTISTA

Before you pass on to the guards, I would want you to tell me,
what methods are employed when others want to place the camp near
the enemy, for I do not know whether there is time to be able to
organize it without danger.

FABRIZIO

You have to know this, that no Captain encamps near the enemy,
unless he is disposed to come to an engagement whenever the enemy
wants; and if the others are so disposed, there is no danger except
the ordinary, since two parts of the army are organized to make an
engagement, while the other part makes the encampment. In cases
like this, the Romans assigned this method of fortifying the
quarters to the Triari, while the Principi and the Astati remained
under arms. They did this, because the Triari, being the last to
combat, were in time to leave the work if the enemy came, and take
up their arms and take their places. If you want to imitate the
Romans, you have to assign the making of the encampment to that
company which you would want to put in the place of the Triari in
the last part of the army.

But let us return to the discussion of the guards. I do not seem
to find in connection with the ancients guarding the camp at night,
that they had guards outside, distant from the ditches, as is the
custom today, which they call the watch. I believe I should do
this, when I think how the army could be easily deceived, because
of the difficulty which exists in checking (reviewing) them, for
they may be corrupted or attacked by the enemy, so that they judged
it dangerous to trust them entirely or in part. And therefore all
the power of their protection was within the ditches, which they
dug with very great diligence and order, punishing capitally anyone
who deviated from such an order. How this was arranged by them, I
will not talk to you further in order not to tire you, since you
are able to see it by yourselves, if you have not seen it up to
now. I will say only briefly what would be done by me. I would
regularly have a third of the army remain armed every night, and a
fourth of them always on foot, who would be distributed throughout
the embankments and all the places of the army, with double guards
posted at each of its squares, where a part should remain, and a
part continually go from one side of the encampment to the other.
And this arrangement I describe, I would also observe by day if I
had the enemy near. As to giving it a name, and renewing it every
night, and doing the other things that are done in such guarding,
since they are things (already) known, I will not talk further of
them. I would only remind you of a most important matter, and by
observing it do much good, by not observing it do much evil; which
is, that great diligence be used as to who does not lodge within
the camp at night, and who arrives there anew. And this is an easy
matter, to review who is quartered there, with those arrangements
we have designated, since every quarter having a predetermined
number of men, it is an easy thing to see if there are any men
missing or if any are left over; and when they are missing without
permission, to punish them as fugitives, and if they are left over,
to learn who they are, what they know, and what are their
conditions. Such diligence results in the enemy not being able to
have correspondence with your Heads, and not to have co-knowledge
of your counsels. If this had not been observed with diligence by
the Romans, Claudius Nero could not, when he had Hannibal near to
him, have departed from the encampment he had in Lucania, and go
and return from the Marches, without Hannibal having been aware of
it. But it is not enough to make these good arrangements, unless
they are made to be observed by great security, for there is
nothing that wants so much observance as any required in the army.
Therefore, the laws for their enforcement should be harsh and hard,
and the executor very hard. The Roman punished with the capital
penalty whoever was missing from the guard, whoever abandoned the
place given him in combat, whoever brought anything concealed from
outside the encampment; if anyone should tell of having performed
some great act in battle, and should not have done it; if anyone
should have fought except at the command of the Captain, if anyone
from fear had thrown aside his arms. And if it occurred that an
entire Cohort or an entire Legion had made a similar error, in
order that they not all be put to death, they put their names in a
purse, and drew the tenth part, and those they put to death. Which
penalty was so carried out, that if everyone did not hear of it,
they at least feared it. And because where there are severe
punishments, there also ought to be rewards, so that men should
fear and hope at the same time, they proposed rewards for every
great deed; such as to him who, during the fighting, saved the life
of one of its citizens, to whoever first climbed the walls of enemy
towns, to whoever first entered the encampment of the enemy, to
whoever in battle wounded or killed an enemy, to whoever had thrown
him from his horse. And thus any act of virtu was recognized and
rewarded by the Consuls, and publicly praised by everyone: and
those who received gifts for any of these things, in addition to
the glory and fame they acquired among the soldiers, when they
returned to their country, exhibited them with solemn pomp and with
great demonstrations among their friends and relatives. It is not
to marvel therefore, if that people acquired so much empire, when
they had so great an observance of punishment and reward toward
them, which operated either for their good or evil, should merit
either praise or censure; it behooves us to observe the greater
part of these things. And it does not appear proper for me to be
silent on a method of punishment observed by them, which was, that
as the miscreant was convicted before the Tribune or the Consul, he
was struck lightly by him with a rod: after which striking of the
criminal, he was allowed to flee, and all the soldiers allowed to
kill him, so that immediately each of them threw stones or darts,
or hit him with other arms, of a kind from which he went little
alive, and rarely returned to camp; and to such that did return to
camp, he was not allowed to return home except with so much
inconvenience and ignominy, that it was much better for him to die.
You see this method almost observed by the Swiss, who have the
condemned publicly put to death by the other soldiers. Which is
well considered and done for the best, for if it is desired that
one be not a defender of a criminal, the better remedy that is
found, is to make him the punisher of him (the criminal); for in
some respects he favors him while from other desires he longs for
his punishment, if he himself is the executioner, than if the
execution is carried out by another. If you want, therefore, that
one is not to be favored in his mistakes by a people, a good remedy
is to see to it that the public judged him. In support of this, the
example of Manlius Capitol that can be cited, who, when he was
accused by the Senate, was defended so much by the public up to the
point where it no longer became the judge: but having become
arbiter of his cause, condemned him to death. It is, therefore, a
method of punishing this, of doing away with tumults, and of having
justice observed. And since in restraining armed men, the fear of
laws, or of men, is not enough, the ancients added the authority of
God: and, therefore, with very great ceremony, they made their
soldiers swear to observe the military discipline, so that if they
did the contrary, they not only had to fear the laws and men, but
God; and they used every industry to fill them with Religion.

BATTISTA

Did the Romans permit women to be in their armies, or that they
indulge in indolent games that are used to day?

FABRIZIO

They prohibited both of them, and this prohibition was not very
difficult, because the exercises which they gave each day to the
soldiers were so many, sometimes being occupied all together,
sometimes individually, that no time was left to them to think
either of Venery, or of games, or of other things which make
soldiers seditious and useless.

BATTISTA

I like that. But tell me, when the army had to take off, what
arrangements did they have?

FABRIZIO

The captain's trumpet was sounded three times: at the first
sound the tents were taken down and piled into heaps, at the second
they loaded the burdens, and at the third they moved in the manner
mentioned above, with the impedimenta behind, the armed men on
every side, placing the Legions in the center. And, therefore, you
would have to have a battalion of auxiliaries move, and behind it
its particular impedimenta, and with those the fourth part of the
public impedimenta, which would be all those who should be
quartered in one of those (sections of the camp) which we showed a
short while back. And, therefore, it would be well to have each one
of them assigned to a battalion, so that when the army moved,
everyone would know where his place was in marching. And every
battalion ought to proceed on its way in this fashion with its own
impedimenta, and with a quarter of the public (impedimenta) at its
rear, as we showed the Roman army marched.

BATTISTA

In placing the encampment, did they have other considerations
than those you mentioned?

FABRIZIO

I tell you again, that in their encampments, the Romans wanted
to be able to employ the usual form of their method, in the
observance of which, they took no other consideration. But as to
other considerations, they had two principal ones: the one, to
locate themselves in a healthy place: to locate themselves where
the enemy should be unable to besiege them, and cut off their
supply of water and provisions. To avoid this weakness, therefore,
they avoided marshy places, or exposure to noxious winds. They
recognized these, not so much from the characteristics of the site,
but from the looks of the inhabitants: and if they saw them with
poor color, or short winded, or full of other infections, they did
not encamp there. As to the other part of not being besieged, the
nature of the place must be considered, where the friends are, and
where the enemy, and from these make a conjecture whether or not
you can be besieged. And, therefore, the Captain must be very
expert concerning sites of the countries, and have around him many
others who have the same expertness. They also avoided sickness and
hunger so as not to disorganize the army; for if you want to keep
it healthy, you must see to it that the soldiers sleep under tents,
that they are quartered, where there are trees to create shade,
where there is wood to cook the food, and not to march in the heat.
You need, therefore, to consider the encampment the day before you
arrive there, and in winter guard against marching in the snow and
through ice without the convenience of making a fire, and not lack
necessary clothing, and not to drink bad water. Those who get sick
in the house, have them taken care of by doctors; for a captain has
no remedy when he has to fight both sickness and the enemy. But
nothing is more useful in maintaining an army healthy than
exercise: and therefore the ancients made them exercise every day.
Whence it is seen how much exercise is of value, for in the
quarters it keeps you healthy, and in battle it makes you
victorious. As to hunger, not only is it necessary to see that the
enemy does not impede your provisions, but to provide whence you
are to obtain them, and to see that those you have are not lost.
And, therefore, you must always have provisions (on hand) for the
army for a month, and beyond that to tax the neighboring friends
that they provide you daily, keep the provisions in a strong place,
and, above all, dispense it with diligence, giving each one a
reasonable measure each day, and so observe this part that they do
not become disorganized; for every other thing in war can be
overcome with time, this only with time overcomes you. Never make
anyone your enemy, who, while seeking to overcome you with the
sword (iron), can overcome you by hunger, because if such a victory
is not as honorable, it is more secure and more certain. That army,
therefore, cannot escape hunger which does not observe justice, and
licentiously consume whatever it please, for one evil causes the
provisions not to arrive, and the other that when they arrive, they
are uselessly consumed: therefore the ancients arranged that what
was given was eaten, and in the time they assigned, so that no
soldier ate except when the Captain did. Which, as to being
observed by the modern armies, everyone does (the contrary), and
deservedly they cannot be called orderly and sober as the ancients,
but licentious and drunkards.

BATTISTA

You have said in the beginning of arranging the encampment, that
you did not want to stay only with two battalions, but took up
four, to show how a fair (sized) army was quartered. Therefore I
would want you to tell me two things: the one, if I have more or
less men, how should I quarter them: the other, what number of
soldiers would be enough to fight against any enemy?

FABRIZIO

To the first question, I reply, that if the army has four or six
thousand soldiers more or less, rows of quarters are taken away or
added as are needed, and in this way it is possible to accommodate
more or fewer infinitely. None the less, when the Romans joined
together two consular armies, they made two encampments and had the
parts of the disarmed men face each other. As to the second
question, I reply, that the regular Roman army had about twenty
four thousand soldiers: but when a great force pressed them, the
most they assembled were fifty thousand. With this number they
opposed two hundred thousand Gauls whom they assaulted after the
first war which they had with the Carthaginians. With the same
number, they opposed Hannibal. And you have to note that the Romans
and Greeks had made war with few (soldiers), strengthened by order
and by art; the westerners and easterners had made it with a
multitude: but one of these nations serves itself of natural fury,
as are the westerners; the other of the great obedience which its
men show to their King. But in Greece and Italy, as there is not
this natural fury, nor the natural reverence toward their King, it
has been necessary to turn to discipline; which is so powerful,
that it made the few able to overcome the fury and natural
obstinacy of the many. I tell you, therefore, if you want to
imitate the Romans and Greeks, the number of fifty thousand
soldiers ought not to be exceeded, rather they should actually be
less; for the many cause confusion, and do not allow discipline to
be observed nor the orders learned. And Pyrrhus used to say that
with fifteen thousand men he would assail the world.

But let us pass on to another part. We have made our army win an
engagement, and I showed the troubles that can occur in battle; we
have made it march, and I have narrated with what impedimenta it
can be surrounded while marching: and lastly we have quartered it:
where not only a little repose from past hardship ought to be
taken, but also to think about how the war ought to be concluded;
for in the quarters, many things are discussed, especially if there
remain enemies in the field, towns under suspicion, of which it is
well to reassure oneself, and to capture those which are hostile.
It is necessary, therefore, to come to these demonstrations, and to
pass over this difficulty with that (same) glory with which we have
fought up to the present. Coming down to particulars, therefore,
that if it should happen to you that many men or many peoples
should do something, which might be useful to you and very harmful
to them, as would be the destruction of the walls of their City, or
the sending of many of themselves into exile, it is necessary that
you either deceive them in a way that everyone should believe he is
affected, so that one not helping the other, all find themselves
oppressed without a remedy, or rather, to command everyone what
they ought to do on the same day, so that each one believing
himself to be alone to whom the command is given, thinks of obeying
it, and not of a remedy; and thus, without tumult, your command is
executed by everyone. If you should have suspicion of the loyalty
of any people, and should want to assure yourself and occupy them
without notice, in order to disguise your design more easily, you
cannot do better than to communicate to him some of your design,
requesting his aid, and indicate to him you want to undertake
another enterprise, and to have a mind alien to every thought of
his: which will cause him not to think of his defense, as he does
not believe you are thinking of attacking him, and he will give you
the opportunity which will enable you to satisfy your desire
easily. If you should have present in your army someone who keeps
the enemy advised of your designs, you cannot do better if you want
to avail yourself of his evil intentions, than to communicate to
him those things you do not want to do, and keep silent those
things you want to do, and tell him you are apprehensive of the
things of which you are not apprehensive, and conceal those things
of which you are apprehensive: which will cause the enemy to
undertake some enterprise, in the belief that he knows your
designs, in which you can deceive him and defeat him. If you should
design ((as did Claudius Nero)) to decrease your army, sending aid
to some friend, and they should not be aware of it, it is necessary
that the encampment be not decreased, but to maintain entire all
the signs and arrangements, making the same fires and posting the
same guards as for the entire army. Likewise, if you should attach
a new force to your army, and do not want the enemy to know you
have enlarged it, it is necessary that the encampment be not
increased, for it is always most useful to keep your designs
secret. Whence Metellus, when he was with the armies in Spain, to
one who asked him what he was going to do the next day, answered
that if his shirt knew it, he would bum it. Marcus Crassus, to one
who asked him when he was going to move his army, said: "do you
believe you are alone in not hearing the trumpets?" If you should
desire to learn the secrets of your enemy and know his arrangement,
some used to send ambassadors, and with them men expert in war
disguised in the clothing of the family, who, taking the
opportunity to observe the enemy army, and consideration of his
strengths and weaknesses, have given them the occasion to defeat
him. Some have sent a close friend of theirs into exile, and
through him have learned the designs of their adversary. You may
also learn similar secrets from the enemy if you should take
prisoners for this purpose. Marius, in the war he waged against
Cimbri, in order to learn the loyalty of those Gauls who lived in
Lombardy and were leagued with the Roman people, sent them letters,
open and sealed: and in the open ones he wrote them that they
should not open the sealed ones except at such a time: and before
that time, he called for them to be returned, and finding them
opened, knew their loyalty was not complete. Some Captains, when
they were assaulted have not wanted to go to meet the enemy, but
have gone to assail his country, and constrain him to return to
defend his home. This often has turned out well, because your
soldiers begin to win and fill themselves with booty and
confidence, while those of the enemy become dismayed, it appearing
to them that from being winners, they have become losers. So that
to whoever has made this diversion, it has turned out well. But
this can only be done by that man who has his country stronger than
that of the enemy, for if it were otherwise, he would go on to
lose. It has often been a useful thing for a Captain who finds
himself besieged in the quarters of the enemy, to set in motion
proceedings for an accord, and to make a truce with him for several
days; which only any enemy negligent in every way will do, so that
availing yourself of his negligence, you can easily obtain the
opportunity to get out of his hands. Sulla twice freed himself from
his enemies in this manner, and with this same deceit, Hannibal in
Spain got away from the forces of Claudius Nero, who had besieged
him.

It also helps one in freeing himself from the enemy to do
something in addition to those mentioned, which keeps him at bay.
This is done in two ways: either by assaulting him with part of
your forces, so that intent on the battle, he gives the rest of
your forces the opportunity to be able to save themselves, or to
have some new incident spring up, which, by the novelty of the
thing, makes him wonder, and for this reason to become apprehensive
and stand still, as you know Hannibal did, who, being trapped by
Fabius Maximus, at night placed some torches between the horns of
many oxen, so that Fabius is suspense over this novelty, did not
think further of impeding his passage. A Captain ought, among all
the other actions of his, endeavor with every art to divide the
forces of the enemy, either by making him suspicious of his men in
whom he trusted, or by giving him cause that he has to separate his
forces, and, because of this, become weaker. The first method is
accomplished by watching the things of some of those whom he has
next to him, as exists in war, to save his possessions, maintaining
his children or other of his necessities without charge. You know
how Hannibal, having burned all the fields around Rome, caused only
those of Fabius Maximus to remain safe. You know how Coriolanus,
when he came with the army to Rome, saved the possessions of the
Nobles, and burned and sacked those of the Plebs. When Metellus led
the army against Jugurtha, all me ambassadors, sent to him by
Jugurtha, were requested by him to give up Jugurtha as a prisoner;
afterwards, writing letters to these same people on the same
subject, wrote in such a way that in a little while Jugurtha became
suspicious of all his counsellors, and in different ways, dismissed
them. Hannibal, having taken refuge with Antiochus, the Roman
ambassadors frequented him so much at home, that Antiochus becoming
suspicious of him, did not afterwards have any faith in his
counsels. As to dividing the enemy forces, there is no more certain
way than to have one country assaulted by part of them (your
forces), so that being constrained to go to defend it, they (of
that country) abandon the war. This is the method employed by
Fabius when his Army had encountered the forces of the Gauls, the
Tuscans, Umbrians, and Samnites. Titus Didius, having a small force
in comparison with those of the enemy, and awaiting a Legion from
Rome, the enemy wanted to go out to meet it; so that in order that
it should not do so, he gave out by voice throughout his army that
he wanted to undertake an engagement with the enemy on the next
day; then he took steps that some of the prisoners he had were
given the opportunity to escape, who carried back the order of the
Consul to fight on the next day, (and) caused the enemy, in order
not to diminish his forces, not to go out to meet that Legion: and
in this way, kept himself safe. Which method did not serve to
divide the forces of the enemy, but to double his own. Some, in
order to divide his (the enemy) forces, have employed allowing him
to enter their country, and (in proof) allowed him to take many
towns so that by placing guards in them, he diminished his forces,
and in this manner having made him weak, assaulted and defeated
him. Some others, when they wanted to go into one province, feigned
making an assault on another, and used so much industry, that as
soon as they extended toward that one where there was no fear they
would enter, have overcome it before the enemy had time to succor
it. For the enemy, as he is not certain whether you are to return
back to the place first threatened by you, is constrained not to
abandon the one place and succor the other, and thus often he does
not defend either. In addition to the matters mentioned, it is
important to a Captain when sedition or discord arises among the
soldiers, to know how to extinguish it with art. The better way is
to castigate the heads of this folly (error); but to do it in a way
that you are able to punish them before they are able to become
aware of it. The method is, if they are far from you, not to call
only the guilty ones, but all the others together with them, so
that as they do not believe there is any cause to punish them, they
are not disobedient, but provide the opportunity for punishment.
When they are present, one ought to strengthen himself with the
guiltless, and by their aid, punish them. If there should be
discord among them, the best way is to expose them to danger, which
fear will always make them united. But, above all, what keeps the
Army united, is the reputation of its Captain, which only results
from his virtu, for neither blood (birth) or authority attain it
without virtu. And the first thing a Captain is expected to do, is
to see to it that the soldiers are paid and punished; for any time
payment is missed, punishment must also be dispensed with, because
you cannot castigate a soldier you rob, unless you pay him; and as
he wants to live, he can abstain from being robbed. But if you pay
him but do not punish him, he becomes insolent in every way,
because you become of little esteem, and to whomever it happens, he
cannot maintain the dignity of his position; and if he does not
maintain it, of necessity, tumults and discords follow, which are
the ruin of an Army. The Ancient Captains had a molestation from
which the present ones are almost free, which was the
interpretation of sinister omen to their undertakings; for if an
arrow fell in an army, if the Sun or the Moon was obscured, if an
earthquake occurred, if the Captain fell while either mounting or
dismounting from his horse, it was interpreted in a sinister
fashion by the soldiers, and instilled so much fear in them, that
when they came to an engagement, they were easily defeated. And,
therefore, as soon as such an incident occurred, the ancient
Captains either demonstrated the cause of it or reduced it to its
natural causes, or interpreted it to (favor) their own purposes.
When Caesar went to Africa, and having fallen while he was putting
out to sea, said, "Africa, I have taken you": and many have
profited from an eclipse of the Moon and from earthquakes: these
things cannot happen in our time, as much because our men are not
as superstitious, as because our Religion, by itself, entirely
takes away such ideas. Yet if it should occur, the orders of the
ancients should be imitated. When, either from hunger, or other
natural necessity, or human passion, your enemy is brought to
extreme desperation, and, driven by it, comes to fight with you,
you ought to remain within your quarters, and avoid battle as much
as you can. Thus the Lacedemonians did against the Messinians: thus
Caesar did against Afranius and Petreius. When Fulvius was Consul
against the Cimbri, he had the cavalry assault the enemy
continually for many days, and considered how they would issue
forth from their quarters in order to pursue them; whence he placed
an ambush behind the quarters of the Cimbri, and had them assaulted
by the cavalry, and when the Cimbri came out of their quarters to
pursue them, Fulvius seized them and plundered them. It has been
very effective for a Captain, when his army is in the vicinity of
the enemy army, to send his forces with the insignia of the enemy,
to rob and burn his own country: whence the enemy, believing they
were forces coming to their aid, also ran out to help them plunder,
and, because of this, have become disorganized and given the
adversary the faculty of overcoming them. Alexander of Epirus used
these means fighting against the Illirici, and Leptenus the
Syracusan against the Carthaginians, and the design succeeded
happily for both. Many have overcome the enemy by giving him the
faculty of eating and drinking beyond his means, feigning being
afraid, and leaving his quarters full of wine and herds, and when
the enemy had filled himself beyond every natural limit, they
assaulted him and overcome him with injury to him. Thus Tamirus did
against Cyrus, and Tiberius Gracchus against the Spaniards. Some
have poisoned the wine and other things to eat in order to be able
to overcome them more easily. A little while ago, I said I did not
find the ancients had kept a night Watch outside, and I thought
they did it to avoid the evils that could happen, for it has been
found that sometimes, the sentries posted in the daytime to keep
watch for the enemy, have been the ruin of him who posted them; for
it has happened often that when they had been taken, and by force
had been made to give the signal by which they called their own
men, who, coming at the signal, have been either killed or taken.
Sometimes it helps to deceive the enemy by changing one of your
habits, relying on which, he is ruined: as a Captain had already
done, who, when he wanted to have a signal made to his men
indicating the coming of the enemy, at night with fire and in the
daytime with smoke, commanded that both smoke and flame be made
without any intermission; so that when the enemy came, he should
remain in the belief that he came without being seen, as he did not
see the signals (usually) made to indicate his discovery, made
((because of his going disorganized)) the victory of his adversary
easier. Menno Rodius, when he wanted to draw the enemy from the
strong places, sent one in the disguise of a fugitive, who affirmed
that his army was full of discord, and that the greater part were
deserting, and to give proof of the matter, had certain tumults
started among the quarters: whence to the enemy, thinking he was
able to break him, assaulted him and was routed.

In addition to the things mentioned, one ought to take care not
to bring the enemy to extreme desperation; which Caesar did when he
fought the Germans, who, having blocked the way to them, seeing
that they were unable to flee, and necessity having made them
brave, desired rather to undergo the hardship of pursuing them if
they defended themselves. Lucullus, when he saw that some
Macedonian cavalry who were with him, had gone over to the side of
the enemy, quickly sounded the call to battle, and commanded the
other forces to pursue it: whence the enemy, believing that
Lucullus did not want to start the battle, went to attack the
Macedonians with such fury, that they were constrained to defend
themselves, and thus, against their will, they became fighters of
the fugitives. Knowing how to make yourself secure of a town when
you have doubts of its loyalty once you have conquered it, or
before, is also important; which some examples of the ancients
teach you. Pompey, when he had doubts of the Catanians, begged them
to accept some infirm people he had in his army, and having sent
some very robust men in the disguise of infirm ones, occupied the
town. Publius Valerius, fearful of the loyalty of the Epidaurians,
announced an amnesty to be held, as we will tell you, at a Church
outside the town, and when all the public had gone there for the
amnesty, he locked the doors, and then let no one out from inside
except those whom he trusted. Alexander the Great, when he wanted
to go into Asia and secure Thrace for himself, took with him all
the chiefs of this province, giving them provisions, and placed
lowborn men in charge of the common people of Thrace; and thus he
kept the chiefs content by paying them, and the common people quiet
by not having Heads who should disquiet them. But among all the
things by which Captains gain the people over to themselves, are
the examples of chastity and justice, as was that of Scipio in
Spain when he returned that girl, beautiful in body, to her husband
and father, which did more than arms in gaining over Spain. Caesar,
when he paid for the lumber that he used to make the stockades
around his army in Gaul, gained such a name for himself of being
just, that he facilitated the acquisition of that province for
himself. I do not know what else remains for me to talk about
regarding such events, and there does not remain any part of this
matter that has not been discussed by us. The only thing lacking is
to tell of the methods of capturing and defending towns, which I am
about to do willingly, if it is not painful for you now.

BATTISTA

Your humaneness is so great, that it makes us pursue our desires
without being afraid of being held presumptuous, since you have
offered it willingly, that we would be ashamed to ask you.
Therefore we say only this to you, that you cannot do a greater or
more thankful benefit to us than to furnish us this discussion. But
before you pass on to that other matter, resolve a doubt for us:
whether it is better to continue the war even in winter, as is done
today, or wage it only in the summer, and go into quarters in the
winter, as the ancients did.

FABRIZIO

Here, if there had not been the prudence of the questioner, some
part that merits consideration would have been omitted. I tell you
again that the ancients did everything better and with more
prudence than we; and if some error is made in other things, all
are made in matters of war. There is nothing more imprudent or more
perilous to a Captain than to wage war in winter, and more
dangerous to him who brings it, than to him who awaits it. The
reason is this: all the industry used in military discipline, is
used in order to be organized to undertake an engagement with your
enemy, as this is the end toward which a Captain must aim, for the
engagement makes you win or lose a war. Therefore, whoever know how
to organize it better, and who has his army better disciplined, has
the greater advantage in this, and can hope more to win it. On the
other hand, there is nothing more inimical to organization than the
rough sites, or cold and wet seasons; for the rough side does not
allow you to use the plentitude (of your forces) according to
discipline, and the cold and wet seasons do not allow you to keep
your forces together, and you cannot have them face the enemy
united, but of necessity, you must quarter them separately, and
without order, having to take into account the castles, hamlets,
and farm houses that receive you; so that all the hard work
employed by you in disciplining your army is in vain. And do not
marvel if they war in winter time today, for as the armies are
without discipline, and do not know the harm that is done to them
by not being quartered together, for their annoyance does not
enable those arrangements to be made and to observe that discipline
which they do not have. Yet, the injury caused by campaigning in
the field in the winter ought to be observed, remembering that the
French in the year one thousand five hundred three (1503) were
routed on the Garigliano by the winter, and not by the Spaniards.
For, as I have told you, whoever assaults has even greater
disadvantage, because weather harms him more when he is in the
territory of others, and wants to make war. Whence he is compelled
either to withstand the inconveniences of water and cold in order
to keep together, or to divide his forces to escape them. But
whoever waits, can select the place to his liking, and await him
(the enemy) with fresh forces, and can unite them in a moment, and
go out to find the enemy forces who cannot withstand their fury.
Thus were the French routed, and thus are those always routed who
assault an enemy in winter time, who in itself has prudence.
Whoever, therefore, does not want the forces, organization,
discipline, and virtu, in some part, to be of value, makes war in
the field in the winter time. And because the Romans wanted to
avail themselves of all of these things, into which they put so
much industry, avoided not only the winter time, but rough
mountains and difficult places, and anything else which could
impede their ability to demonstrate their skill and virtu. So this
suffices to (answer) your question; and now let us come to treat of
the attacking and defending of towns, and of the sites, and of
their edifices.

Part 7

You ought to know that towns and fortresses can be strong either
by nature or industry. Those are strong by nature which are
surrounded by rivers or marshes, as is Mantua or Ferrara, or those
situated on a rock or sloping mountain, as Monaco and San Leo; for
those situated on mountains which are not difficult to climb, today
are ((with respect to caves and artillery)) very weak. And,
therefore, very often today a plain is sought on which to build (a
city) to make it strong by industry. The first industry is, to make
the walls twisted and full of turned recesses; which pattern
results in the enemy not being able to approach them, as they will
be able to be attacked easily not only from the front, but on the
flanks. If the walls are made too high, they are excessively
exposed to the blows of the artillery; if they are made too low,
they are very easily scaled. If you dig ditches (moats) in front of
them to make it difficult (to employ) ladders, if it should happen
that the enemy fills them ((which a large army can do easily)) the
wall becomes prey to the enemy. I believe, therefore, ((subject to
a better judgement)) that if you want to make provision against
both evils the wall ought to be made high, with the ditches inside
and not outside. This is the strongest way to build that is
possible, for it protects you from artillery and ladders, and does
not give the enemy the faculty of filling the ditches. The wall,
therefore, ought to be as high as occurs to you, and not less than
three arm lengths wide, to make it more difficult to be ruined. It
ought to have towers placed at intervals of two hundred arm
lengths. The ditch inside ought to be at least thirty arm lengths
wide and twelve deep, and all the earth that is excavated in making
the ditch is thrown toward the city, and is sustained by a wall
that is part of the base of the ditch, and extends again as much
above the ground, as that a man may take cover behind it: which has
the effect of making the depth of the ditch greater. In the base of
the ditch, every two hundred arm lengths, there should be a matted
enclosure, which with the artillery, causes injury to anyone who
should descend into it. The heavy artillery which defends the city,
are placed behind the wall enclosing the ditch; for to defend the
wall from the front, as it is high, it is not possible to use
conveniently anything else other than small or middle sized guns.
If the enemy comes to scale your wall, the height of the first wall
easily protects you. If he comes with artillery, he must first
batter down the first wall: but once it is battered down, because
the nature of all batterings is to cause the wall to fall toward
the battered side, the ruin of the wall will result ((since it does
not find a ditch which receives and hides it)) in doubling the
depth of the ditch, so that it is not possible for you to pass on
further as you will find a ruin that holds you back and a ditch
which will impede you, and from the wall of the ditch, in safety,
the enemy artillery kills you. The only remedy there exists for
you, is to fill up the ditch: which is very difficult, as much
because its capacity is large, as from the difficulty you have in
approaching it, since the walls being winding and recessed, you can
enter among them only with difficulty, for the reasons previously
mentioned; and then, having to climb over the ruin with the
material in hand, causes you a very great difficulty: so that I
know a city so organized is completely indestructible.

BATTISTA

If, in addition to the ditch inside, there should be one also on
the outside, wouldn't (the encampment) be stronger?

FABRIZIO

It would be, without doubt; but my reasoning is, that if you
want to dig one ditch only, it is better inside than outside.

BATTISTA

Would you have water in the ditch, or would you leave them
dry?

FABRIZIO

Opinions are different; for ditches full of water protect you
from (subterranean) tunnels, the ditches without water make it more
difficult for you to fill them in again. But, considering
everything, I would have them without water; for they are more
secure, and, as it has been observed that in winter time the
ditches ice over, the capture of a city is made easy, as happened
at Mirandola when Pope Julius besieged it. And to protect yourself
from tunnels, I would dig them so deep, that whoever should want to
go (tunnel) deeper, should find water. I would also build the
fortresses in a way similar to the walls and ditches, so that
similar difficulty would be encountered in destroying it I want to
call to mind one good thing to anyone who defends a city. This is,
that they do not erect bastions outside, and they be distant from
its wall. And another to anyone who builds the fortresses: And this
is, that he not build any redoubts in them, into which whoever is
inside can retire when the wall is lost. What makes me give the
first counsel is, that no one ought to do anything, through the
medium of which, you begin to lose your reputation without any
remedy, the loss of which makes others esteem you less, and dismay
those who undertake your defense. And what I say will always happen
to you if you erect bastions outside the town you have to defend,
for you will always lose them, as you are unable to defend small
things when they are placed under the fury of the artillery; so
that in losing them, they become the beginning and the cause of
your ruin. Genoa, when it rebelled from King Louis of France,
erected some bastions on the hills outside the City, which, as soon
as they were lost, and they were lost quickly, also caused the city
to be lost. As to the second counsel, I affirm there is nothing
more dangerous concerning a fortress, than to be able to retire
into it, for the hope that men have (lose) when they abandon a
place, cause it to be lost, and when it is lost, it then causes the
entire fortress to be lost. For an example, there is the recent
loss of the fortress of Forli when the Countess Catherine defended
it against Caesare Borgia, son of Pope Alexander the Sixth, who had
led the army of the King of France. That entire fortress was full
of places by both of them: For it was originally a citadel. There
was a moat before coming to the fortress, so that it was entered by
means of a draw bridge. The fortress was divided into three parts,
and each part separated by a ditch, and with water between them;
and one passed from one place to another by means of bridges:
whence the Duke battered one of those parts of the fortress with
artillery, and opened up part of a wall; whence Messer Giovanni Da
Casale, who was in charge of the garrison, did not think of
defending that opening, but abandoned to retire into the other
places; so that the forces of the Duke, having entered that part
without opposition, immediately seized all of it, for they became
masters of the bridges that connected the members (parts) with each
other. He lost the fort which was held to be indestructible because
of two mistakes: one, because it had so many redoubts: the other,
because no one was made master of his bridges (they were
unprotected). The poorly built fortress and the little prudence of
the defender, therefore, brought disgrace to the magnanimous
enterprise of the Countess, who had the courage to face an army
which neither the King of Naples, nor the Duke of Milan, had faced.
And although his (the Duke) efforts did not have a good ending,
none the less, he became noted for those honors which his virtu
merited. Which was testified to by the many epigrams made in those
times praising him. If I should therefore have to build a fortress,
I would make its walls strong, and ditches in the manner we have
discussed, nor would I build anything else to live in but houses,
and they would be weak and low, so that they would not impede the
sight of the walls to anyone who might be in the plaza, so that the
Captain should be able to see with (his own) eyes where he could be
of help, and that everyone should understand that if the walls and
the ditch were lost, the entire fortress would be lost. And even if
I should build some redoubts, I would have the bridges so
separated, that each part should be master of (protect) the bridge
in its own area, arranging that it be buttressed on its pilasters
in the middle of the ditch.

BATTISTA

You have said that, today, the little things can not be
defended, and it seems to me I have understood the opposite, that
the smaller the thing was, the better it was defended.

FABRIZIO

You have not understood well, for today that place can not be
called strong, where he who defends it does not have room to retire
among new ditches and ramparts: for such is the fury of the
artillery, that he who relies on the protection of only one wall or
rampart, deceives himself. And as the bastions ((if you want them
not to exceed their regular measurements, for then they would be
terraces and castles)) are not made so that others can retire into
them, they are lost quickly. And therefore it is a wise practice to
leave these bastions outside, and fortify the entrances of the
terraces, and cover their gates with revets, so that one does not
go in or out of the gate in a straight line, and there is a ditch
with a bridge over it from the revet to the gate. The gates are
also fortified with shutters, so as to allow your men to reenter,
when, after going out to fight, it happens that the enemy drives
them back, and in the ensuing mixing of men, the enemy does not
enter with them. And therefore, these things have also been found
which the ancients called "cataracts", which, being let down, keep
out the enemy but saves one's friends; for in such cases, one can
not avail himself of anything else, neither bridges, or the gate,
since both are occupied by the crowd.

BATTISTA

I have seen these shutters that you mention, made of small
beams, in Germany, in the form of iron grids, while those of ours
are made entirely of massive planks. I would want to know whence
this difference arises, and which is stronger.

FABRIZIO

I will tell you again, that the methods and organizations of war
in all the world, with respect to those of the ancients, are
extinct; but in Italy, they are entirely lost, and if there is
something more powerful, it results from the examples of the
Ultramontanes. You may have heard, and these others can remember,
how weakly things were built before King Charles of France crossed
into Italy in the year one thousand four hundred ninety four
(1494). The battlements were made a half arm length thin (wide),
the places for the cross-bowmen and bombardiers (gunners) were made
with a small aperture outside and a large one inside, and with many
other defects, which I will omit, not to be tedious; for the
defenses are easily taken away from slender battlements; the
(places for) bombardiers built that way are easily opened
(demolished). Now from the French, we have learned to make the
battlements wide and large, and also to make the (places of the)
bombardiers wide on the inside, and narrow it at the center of the
wall, and then again widen it up to the outside edge: and this
results in the artillery being able to demolish its defenses only
with difficulty, The French, moreover, have many other arrangements
such as these, which, because they have not been seen thus, have
not been given consideration. Among which, is this method of the
shutters made in the form of a grid, which is by far a better
method than yours; for if you have to repair the shutters of a gate
such as yours, lowering it if you are locked inside, and hence are
unable to injure the enemy, so that they can attack it safely
either in the dark or with a fire. But if it is made in the shape
of a grid, you can, once it is lowered, by those weaves and
intervals, to be able to defend it with lances, cross-bows, and
every other kind of arms.

BATTISTA

I have also seen another Ultramontane custom in Italy, and it is
this, making the carriages of the artillery with the spokes of the
wheels bent toward the axles. I would like to know why they make
them this way, as it seems to me they would be stronger straight,
as those of our wheels.

FABRIZIO

Never believe that things which differ from the ordinary are
made at home, but if you would believe that I should make them such
as to be more beautiful, you would err; for where strength is
necessary, no account is taken of beauty; but they all arise from
being safer and stronger than ours. The reason is this. When the
carriage is loaded, it either goes on a level, or inclines to the
right or left side. When it goes level, the wheels equally sustain
the weight, which, being divided equally between them, does not
burden them much; when it inclines, it comes to have all the weight
of the load upon that wheel on which it inclines. If its spokes are
straight, they can easily collapse, since the wheel being inclined,
the spokes also come to incline, and do not sustain the weight in a
straight line. And, thus, when the carriage rides level and when
they carry less weight, they come to be stronger; when the carriage
rides inclined and when they carry more weight, they are weaker.
The contrary happens to the bent spokes of the French carriages;
for when the carriage inclines to one side, it points (leans
straight) on them, since being ordinarily bent, they then come to
be (more) straight (vertical), and can sustain all the weight
strongly; and when the carriage goes level and they (the spikes)
are bent, they sustain half the weight.

But let us return to our Cities and Fortresses. The French, for
the greater security of their towns, and to enable them during
sieges to put into and withdraw forces from them more easily, also
employ, in addition to the things mentioned, another arrangement,
of which I have not yet seen any example in Italy: and it is this,
that they erect two pilasters at the outside point of a
draw-bridge, and upon each of them they balance a beam so that half
of it comes over the bridge, and the other half outside. Then they
join small beams to the part outside, which are woven together from
one beam to another in the shape of a grid, and on the inside they
attach a chain to the end of each beam. When they want to close the
bridge from the outside, therefore, they release the chains and
allow all that gridded part to drop, which closes the bridge when
it is lowered, and when they want to open it, they pull on the
chains, and they (gridded beams) come to be raised; and they can be
raised so that a man can pass under, but not a horse, and also so
much that a horse with the man can pass under, and also can be
closed entirely, for it is lowered and raised like a lace curtain.
This arrangement is more secure than the shutters: for it can be
impeded by the enemy so that it cannot come down only with
difficulty, (and) it does not come down in a straight line like the
shutters which can easily be penetrated. Those who want to build a
City, therefore, ought to have all the things mentioned installed;
and in addition, they should want at least one mile around the wall
where either farming or building would not be allowed, but should
be open field where no bushes, embankments, trees, or houses,
should exist which would impede the vision, and which should be in
the rear of a besieging enemy. It is to be noted that a town which
has its ditches outside with its embankments higher than the
ground, is very weak; for they provide a refuge for the enemy who
assaults you, but does not impede him in attacking you, because
they can be easily forced (opened) and give his artillery an
emplacement.

But let us pass into the town. I do not want to waste much time
in showing you that, in addition to the things mentioned
previously, provisions for living and fighting supplies must also
be included, for they are the things which everyone needs, and
without them, every other provision is in vain. And, generally, two
things ought to be done, provision yourself, and deprive the enemy
of the opportunity to avail himself of the resources of your
country. Therefore, any straw, grain, and cattle, which you cannot
receive in your house, ought to be destroyed. Whoever defends a
town ought to see to it that nothing is done in a tumultuous and
disorganized manner, and have means to let everyone know what he
has to do in any incident. The manner is this, that the women,
children, aged, and the public stay at home, and leave the town
free to the young and the brave: who armed, are distributed for
defense, part being on the walls, part at the gates, part in the
principal places of the City, in order to remedy those evils which
might arise within; another part is not assigned to any place, but
is prepared to help anyone requesting their help. And when matters
are so organized, only with difficulty can tumults arise which
disturb you. I want you to note also that in attacking and
defending Cities, nothing gives the enemy hope of being able to
occupy a town, than to know the inhabitants are not in the habit of
looking for the enemy; for often Cities are lost entirely from
fear, without any other action. When one assaults such a City, he
should make all his appearances (ostentatious) terrible. On the
other hand, he who is assaulted ought to place brave men, who are
not afraid of thoughts, but by arms, on the side where the enemy
(comes to) fight; for if the attempt proves vain, courage grows in
the besieged, and then the enemy is forced to overcome those inside
with his virtu and his reputation.

The equipment with which the ancients defended the towns were
many, such as, Ballistas, Onagers, Scorpions, Arc-Ballistas, Large
Bows, Slingshots; and those with which they assaulted were also
many, such as, Battering Rams, Wagons, Hollow Metal Fuses
(Muscoli), Trench Covers (Plutei), Siege Machines (Vinee), Scythes,
Turtles (somewhat similar to present day tanks). In place of these
things, today there is the artillery, which serves both attackers
and defenders, and, hence, I will not speak further about it. But
let us return to our discussion, and come to the details of the
siege (attack). One ought to take care not to be able to be taken
by hunger, and not to be forced (to capitulate) by assaults. As to
hunger, it has been said that it is necessary, before the siege
arrives, to be well provided with food. But when it is lacking
during a long siege, some extraordinary means of being provided by
friends who want to save you, have been observed to be employed,
especially if a river runs in the middle of the besieged City, as
were the Romans, when their castle of Casalino was besieged by
Hannibal, who, not being able to send them anything else by way of
the river, threw great quantities of nuts into it, which being
carried by the river without being able to be impeded, fed the
Casalinese for some time. Some, when they were besieged, in order
to show the enemy they had grain left over, and to make them
despair of being able to besiege (defeat) them by hunger, have
either thrown bread outside the walls, or have given a calf grain
to eat, and then allowed it to be taken, so that when it was
killed, and being found full of grain, gave signs of an abundance
which they do not have. On the other hand, excellent Captains have
used various methods to enfamish the enemy. Fabius allowed the
Campanians to sow so that they should lack that grain which they
were sowing. Dionysius, when he was besieged at Reggio, feigned
wanting to make an accord with them, and while it was being drawn,
had himself provided with food, and then when, by this method, had
depleted them of grain, pressed them and starved them. Alexander
the Great, when he wanted to capture Leucadia, captured all the
surrounding castles, and allowed the men from them to take refuge
in it (the City), and thus by adding a great multitude, he starved
them. As to assaults, it has been said that one ought to guard
against the first onrush, with which the Romans often occupied many
towns, assaulting them all at once from every side, and they called
it attacking the city by its crown: as did Scipio when he occupied
new Carthage in Spain. If this onrush is withstood, then only with
difficulty will you be overcome. And even if it should occur that
the enemy had entered inside the city by having forced the walls,
even the small terraces give you some remedy if they are not
abandoned; for many armies have, once they have entered into a
town, been repulsed or slain. The remedy is, that the towns people
keep themselves in high places, and fight them from their houses
and towers. Which thing, those who have entered in the City, have
endeavored to win in two ways: the one, to open the gates of the
City and make a way for the townspeople by which they can escape in
safety: the other, to send out a (message) by voice signifying that
no one would be harmed unless armed, and whoever would throw his
arms on the ground, they would pardon. Which thing has made the
winning of many Cities easy. In addition to this, Cities are easy
to capture if you fall on them unexpectedly, which you can do when
you find yourself with your army far away, so that they do not
believe that you either want to assault them, or that you can do it
without your presenting yourself, because of the distance from the
place. Whence, if you assault them secretly and quickly, it will
almost always happen that you will succeed in reporting the
victory. I unwillingly discuss those things which have happened in
our times, as I would burden you with myself and my (ideas), and I
would not know what to say in discussing other things. None the
less, concerning this matter, I can not but cite the example of
Cesare Borgia, called the Duke Valentine, who, when he was at
Nocera with his forces, under the pretext of going to harm
Camerino, turned toward the State of Urbino, and occupied a State
in one day and without effort, which some other, with great time
and expense, would barely have occupied. Those who are besieged
must also guard themselves from the deceit and cunning of the
enemy, and, therefore, the besieged should not trust anything which
they see the enemy doing continuously, but always believe they are
being done by deceit, and can change to injure them. When Domitius
Calvinus was besieging a town, he undertook habitually to circle
the walls of the City every day with a good part of his forces.
Whence the townspeople, believing he was doing this for exercise,
lightened the guard: when Domitius became aware of this, he
assaulted them, and destroyed them. Some Captains, when they heard
beforehand that aid was to come to the besieged, have clothed their
soldiers with the insignia of those who were to come, and having
introduced them inside, have occupied the town. Chimon, the
Athenian, one night set fire to a Temple that was outside the town,
whence, when the townspeople arrived to succor it, they left the
town to the enemy to plunder. Some have put to death those who left
the besieged castle to blacksmith (shoe horses), and redressing
their soldiers with the clothes of the blacksmiths, who then
surrendered the town to him. The ancient Captains also employed
various methods to despoil the garrisons of the towns they want to
take. Scipio, when he was in Africa, and desiring to occupy several
castles in which garrisons had been placed by Carthaginians,
feigned several times wanting to assault them, but then from fear
not only abstained, but drew away from them. Which Hannibal
believing to be true, in order to pursue him with a larger force
and be able to attack him more easily, withdrew all the garrisons
from them: (and) Scipio becoming aware of this, sent Maximus, his
Captain, to capture them. Pyrrhus, when he was waging war in
Sclavonia, in one of the Chief Cities of that country, where a
large force had been brought in to garrison it, feigned to be
desperate of being able to capture it, and turning to other places,
caused her, in order to succor them, to empty herself of the
garrison, so that it became easy to be forced (captured). Many have
polluted the water and diverted rivers to take a town, even though
they then did not succeed. Sieges and surrenders are also easily
accomplished, by dismaying them by pointing out an accomplished
victory, or new help which is come to their disfavor. The ancient
Captains sought to occupy towns by treachery, corrupting some
inside, but have used different methods. Some have sent one of
their men under the disguise of a fugitive, who gained authority
and confidence with the enemy, which he afterward used for his own
benefit. Many by this means have learned the procedures of the
guards, and through this knowledge have taken the town. Some have
blocked the gate so that it could not be locked with a cart or a
beam under some pretext, and by this means, made the entry easy to
the enemy. Hannibal persuaded one to give him a castle of the
Romans, and that he should feign going on a hunt at night, to show
his inability to go by day for fear of the enemy, and when he
returned with the game, placed his men inside with it, and killing
the guard, captured the gate. You also deceive the besieged by
drawing them outside the town and distant from it, by feigning
flight when they assault you. And many ((among whom was Hannibal))
have, in addition, allowed their quarters to be taken in order to
have the opportunity of placing them in their midst, and take the
town from them. They deceive also by feigning departure, as did
Forminus, the Athenian, who having plundered the country of the
Calcidians, afterwards received their ambassadors, and filled their
City with promises of safety and good will, who, as men of little
caution, were shortly after captured by Forminus. The besieged
ought to look out for men whom they have among them that are
suspect, but sometimes they may want to assure themselves of these
by reward, as well as by punishment. Marcellus, recognizing that
Lucius Bancius Nolanus had turned to favor Hannibal, employed so
much humanity and liberality toward him, that, from an enemy, he
made him a very good friend. The besieged ought to use more
diligence in their guards when the enemy is distant, than when he
is near. And they ought to guard those places better which they
think can be attacked less; for many towns have been lost when the
enemy assaulted them on a side from which they did not believe they
would be assaulted. And this deception occurs for two reasons:
either because the place is strong and they believe it is
inaccessible, or because the enemy cunningly assaults him on one
side with feigned uproars, and on the other silently with the real
assaults. And, therefore, the besieged ought to have a great
awareness of this, and above all at all times, but especially at
night, have good guards at the walls, and place there not only men,
but dogs; and keep them ferocious and ready, which by smell, detect
the presence of the enemy, and with their baying discover him. And,
in addition to dogs, it has been found that geese have also saved a
City, as happened to the Romans when the Gauls besieged the
Capitol. When Athens was besieged by the Spartans, Alcibiades, in
order to see if the guards were awake, arranged that when a light
was raised at night, all the guards should rise, and inflicted a
penalty on those who did not observe it. Hissicratus, the Athenian,
slew a guard who was sleeping, saying he was leaving him as he had
found him. Those who are besieged have had various ways of sending
news to their friends, and in order not to send embassies by voice,
wrote letters in cipher, and concealed them in various ways. The
ciphers are according to the desires of whoever arranges them, the
method of concealment is varied. Some have written inside the
scabbard of a sword. Others have put these letters inside raw
bread, and then baked it, and gave it as food to him who brought
it. Others have placed them in the most secret places of the body.
Others have put them in the collar of a dog known to him who brings
it. Others have written ordinary things in a letter, and then have
written with water (invisible ink) between one line and another,
which afterwards by wetting or scalding (caused) the letter to
appear. This method has been very astutely observed in our time,
where some wanting to point out a thing which was to be kept secret
to their friends who lived inside a town, and not wanting to trust
it in person, sent communications written in the customary manner,
but interlined as I mentioned above, and had them hung at the gates
of a Temple; which were then taken and read by those who recognized
them from the countersigns they knew. Which is a very cautious
method, because whoever brings it can be deceived by you, and you
do not run any danger. There are infinite other ways by which
anyone by himself likewise can find and read them. But one writes
with more facility to the besieged than the besieged do to friends
outside, for the latter can not send out such letters except by one
who leaves the town under the guise of a fugitive, which is a
doubtful and dangerous exploit when the enemy is cautious to a
point. But as to those that are sent inside, he who is sent can,
under many pretexts, go into the camp that is besieged, and from
here await a convenient opportunity to jump into the town.

But let us come to talk of present captures, and I say that, if
they occur when you are being fought in your City, which is not
arranged with ditches inside, as we pointed out a little while ago,
when you do not want the enemy to enter by the breaks in the wall
made by artillery ((as there is no remedy for the break which it
makes)), it is necessary for you, while the artillery is battering,
to dig a ditch inside the wall that is being hit, at least thirty
arm lengths wide, and throw all (the earth) that is excavated
toward the town, which makes embankments and the ditch deeper: and
you must do this quickly, so that if the wall falls, the ditch will
be excavated at least five or six arm lengths deep. While this
ditch is being excavated, it is necessary that it be closed on each
side by a block house. And if the wall is so strong that it gives
you time to dig the ditches and erect the block houses, that part
which is battered comes to be stronger than the rest of the City,
for such a repair comes to have the form that we gave to inside
ditches. But if the wall is weak and does not give you time, then
there is need to show virtu, and oppose them with armed forces, and
with all your strength. This method of repair was observed by the
Pisans when you went to besiege them, and they were able to do this
because they had strong walls which gave them time, and the ground
firm and most suitable for erecting ramparts and making repairs.
Which, had they not had this benefit, would have been lost. It
would always be prudent, therefore, first to prepare yourself,
digging the ditches inside your City and throughout all its
circuit, as we devised a little while ago; for in this case, as the
defenses have been made, the enemy is awaited with leisure and
safety. The ancients often occupied towns with tunnels in two ways:
either they dug a secret tunnel which came out inside the town, and
through which they entered it, in the way in which the Romans took
the City of the Veienti: or, by tunnelling they undermined a wall,
and caused it to be ruined. This last method is more effective
today, and causes Cities located high up to be weaker, for they can
be undermined more easily, and then when that powder which ignites
in an instant is placed inside those tunnels, it not only ruins the
wall, but the mountains are opened, and the fortresses are entirely
disintegrated into several parts. The remedy for this is to build
on a plain, and make the ditch which girds your City so deep, that
the enemy can not excavate further below it without finding water,
which is the only enemy of these excavations. And even if you find
a knoll within the town that you defend, you cannot remedy it
otherwise than to dig many deep wells within your walls, which are
as outlets to those excavations which the enemy might be able to
arrange against it. Another remedy is to make an excavation
opposite to where you learn he is excavating: which method readily
impedes him, but is very difficult to foresee, when you are
besieged by a cautious enemy. Whoever is besieged, above all, ought
to take care not to be attacked in times of repose, as after having
engaged in battle, after having stood guard, that is, at dawn, the
evening between night and day, and, above all, at dinner time, in
which times many towns have been captured, and many armies ruined
by those inside. One ought, therefore, to be always on guard with
diligence on every side, and in good part well armed. I do not want
to miss telling you that what makes defending a City or an
encampment difficult, is to have to keep all the forces you have in
them disunited; for the enemy being able all together to assault
you at his discretion, you must keep every place guarded on all
sides, and thus he assaults you with his entire force, and you
defend it with part of yours. The besieged can also be completely
overcome, while those outside cannot unless repulsed; whence many
who have been besieged either in their encampment or in a town,
although inferior in strength, have suddenly issued forth with all
their forces, and have overcome the enemy. Marcellus did this at
Nola, and Caesar did this in Gaul, where his encampment being
assaulted by a great number of Gauls, and seeing he could not
defend it without having to divide this forces into several parts,
and unable to stay within the stockade with the driving attack of
the enemy, opened the encampment on one side, and turning to that
side with all his forces, attacked them with such fury, and with
such virtu, that he overcame and defeated them. The constancy of
the besieged has also often displeased and dismayed the besieger.
And when Pompey was affronting Caesar, and Caesar's army was
suffering greatly from hunger, some of his bread was brought to
Pompey, who, seeing it made of grass, commanded it not be shown to
his army in order not to frighten it, seeing what kind of enemies
he had to encounter. Nothing gave the Romans more honor in the war
against Hannibal, as their constancy; for, in whatever more
inimical and adverse fortune, they never asked for peace, (and)
never gave any sign of fear: rather, when Hannibal was around Rome,
those fields on which he had situated his quarters were sold at a
higher price than they would ordinarily have been sold in other
times; and they were so obstinate in their enterprises, that to
defend Rome, they did not leave off attacking Capua, which was
being besieged by the Romans at the same time Rome was being
besieged.

I know that I have spoken to you of many things, which you have
been able to understand and consider by yourselves; none the less,
I have done this ((as I also told you today)) to be able to show
you, through them, the better kind of training, and also to satisfy
those, if there should be any, who had not had that opportunity to
learn, as you have. Nor does it appear to me there is anything left
for me to tell you other than some general rules, with which you
should be very familiar: which are these. What benefits the enemy,
harms you; and what benefits you, harm the enemy. Whoever is more
vigilant in observing the designs of the enemy in war, and endures
much hardship in training his army, will incur fewer dangers, and
can have greater hope for victory. Never lead your soldiers into an
engagement unless you are assured of their courage, know they are
without fear, and are organized, and never make an attempt unless
you see they hope for victory. It is better to defeat the enemy by
hunger than with steel; in such victory fortune counts more than
virtu. No proceeding is better than that which you have concealed
from the enemy until the time you have executed it. To know how to
recognize an opportunity in war, and take it, benefits you more
than anything else. Nature creates few men brave, industry and
training makes many. Discipline in war counts more than fury. If
some on the side of the enemy desert to come to your service, if
they be loyal, they will always make you a great acquisition; for
the forces of the adversary diminish more with the loss of those
who flee, than with those who are killed, even though the name of
the fugitives is suspect to the new friends, and odious to the old.
It is better in organizing an engagement to reserve great aid
behind the front line, than to spread out your soldiers to make a
greater front. He is overcome with difficulty, who knows how to
recognize his forces and those of the enemy. The virtu of the
soldiers is worth more than a multitude, and the site is often of
more benefit than virtu. New and speedy things frighten armies,
while the customary and slow things are esteemed little by them:
you will therefore make your army experienced, and learn (the
strength) of a new enemy by skirmishes, before you come to an
engagement with him. Whoever pursues a routed enemy in a
disorganized manner, does nothing but become vanquished from having
been a victor. Whoever does not make provisions necessary to live
(eat), is overcome without steel. Whoever trusts more in cavalry
than in infantry, or more in infantry than in cavalry, must settle
for the location. If you want to see whether any spy has come into
the camp during the day, have no one go to his quarters. Change
your proceeding when you become aware that the enemy has foreseen
it. Counsel with many on the things you ought to do, and confer
with few on what you do afterwards. When soldiers are confined to
their quarters, they are kept there by fear or punishment; then
when they are led by war, (they are led) by hope and reward. Good
Captains never come to an engagement unless necessity compels them,
or the opportunity calls them. Act so your enemies do not know how
you want to organize your army for battle, and in whatever way you
organize them, arrange it so that the first line can be received by
the second and by the third. In a battle, never use a company for
some other purpose than what you have assigned it to, unless you
want to cause disorder. Accidents are remedied with difficulty,
unless you quickly take the facility of thinking. Men, steel,
money, and bread, are the sinews of war; but of these four, the
first two are more necessary, for men and steel find find money and
bread, but money and bread do not find men and steel. The unarmed
rich man is the prize of the poor soldier. Accustom your soldiers
to despise delicate living and luxurious clothing.

This is as much as occurs to me generally to remind you, and I
know I could have told you of many other things in my discussion,
as for example, how and in how many ways the ancients organized
their ranks, how they dressed, and how they trained in many other
things; and to give you many other particulars, which I have not
judged necessary to narrate, as much because you are able to see
them, as because my intention has not been to show you in detail
how the ancient army was created, but how an army should be
organized in these times, which should have more virtu than they
now have. Whence it does not please me to discuss the ancient
matters further than those I have judged necessary to such an
introduction. I know I should have enlarged more on the cavalry,
and also on naval warfare; for whoever defines the military, says,
that it is an army on land and on the sea, on foot and on
horseback. Of naval matters, I will not presume to talk, not
because of not being informed, but because I should leave the talk
to the Genoese and Venetians, who have made much study of it, and
have done great things in the past. Of the cavalry, I also do not
want to say anything other than what I have said above, this part
being ((as I said)) less corrupted. In addition to this, if the
infantry, who are the nerve of the army, are well organized, of
necessity it happens that good cavalry be created. I would only
remind you that whoever organizes the military in his country, so
as to fill (the quota) of cavalry, should make two provisions: the
one, that he should distribute horses of good breed throughout his
countryside, and accustom his men to make a round-up of fillies, as
you do in this country with calves and mules: the other, ((so that
the round-up men find a buyer)) I would prohibit anyone to keep
mules who did not keep a horse; so that whoever wanted to keep a
mount only, would also be constrained to keep a horse; and, in
addition, none should be able to dress in silk, except whoever
keeps a horse. I understand this arrangement has been done by some
Princes of our times, and to have resulted in an excellent cavalry
being produced in their countries in a very brief time. About other
things, how much should be expected from the cavalry, I will go
back to what I said to you today, and to that which is the custom.
Perhaps you will also desire to learn what parts a Captain ought to
have. In this, I will satisfy you in a brief manner; for I would
not knowingly select any other man than one who should know how to
do all those things which we have discussed today. And these would
still not be enough for him if he did not know how to find them out
by himself, for no one without imagination was ever very great in
his profession; and if imagination makes for honor in other things,
it will, above all, honor you in this one. And it is to be
observed, that every creation (imagination), even though minor, is
celebrated by the writers, as is seen where they praised Alexander
the Great, who, in order to break camp more secretly, did not give
the signal with the trumpet, but with a hat on the end of a lance.
He is also praised for having ordered his soldiers, when coming to
battle with the enemy, to kneel with the left foot (knee) so that
they could more strongly withstand the attack (of the enemy); which
not only gave him victory, but also so much praise that all the
statues erected in his honor show him in that pose.

But as it is time to finish this discussion, I want to return to
the subject, and so, in part, escape that penalty which, in this
town, custom decrees for those who do not return. If you remember
well, Cosimo, you said to me that I was, on the one hand, an
exalter of antiquity, and a censurer of those who did not imitate
them in serious matters, and, on the other (hand), in matters of
war in which I worked very hard, I did not imitate them, you were
unable to discover the reason: to that I replied, that men who want
to do something must first prepare themselves to know how to do it
in order to be able afterwards to do it when the occasion permits
it. whether or not I would know how to bring the army to the
ancient ways, I would rather you be the judge, who have heard me
discuss on this subject at length; whence you have been able to
know how much time I have consumed on these thoughts, and I also
believe you should be able to imagine how much desire there is in
me to put them into effect. Which you can guess, if I was ever able
to do it, or if ever the opportunity was given to me. Yet, to make
you more certain, and for my greater justification, I would like
also to cite you the reasons, and in part, will observe what I
promised you, to show you the ease and the difficulty that are
present in such imitation. I say to you, therefore, that no
activity among men today is easier to restore to its ancient ways
than the military; but for those only who are Princes of so large a
State, that they are able to assemble fifteen or twenty thousand
young men from among their own subjects. On the other hand, nothing
is more difficult than this to those who do not have such a
convenience. And, because I want you to understand this part
better, you have to know that Captains who are praised are of two
kinds. The one includes those, who, with an army (well) ordered
through its own natural discipline, have done great things, such as
were the greater part of the Roman Citizens, and others, who have
led armies, who have not had any hardship in maintaining them good,
and to see to it that they were safely led. The other includes
those who not only had to overcome the enemy, but before they came
to this, had been compelled to make their army good and well
ordered, (and) who, without doubt, deserve greater praise that
those others merited who with a army which was (naturally) good
have acted with so much virtu. Such as these were Pelopidas,
Epaminondas, Tullus Hostilius, Phillip of Macedonia father of
Alexander, Cyrus King of the Persians, and Gracchus the Roman. All
these had first to make the army good, and then fight with it. All
of these were able to do so, as much by their prudence, as by
having subjects capable of being directed in such practices. Nor
would it have been possible for any of them to accomplish any
praiseworthy deed, no matter how good and excellent they might have
been, should they have been in an alien country, full of corrupt
men, and not accustomed to sincere obedience. It is not enough,
therefore, in Italy, to govern an army already trained, but it is
necessary first to know how to do it, and then how to command it.
And of these, there need to be those Princes, who because they have
a large State and many subjects, have the opportunity to accomplish
this. Of whom, I cannot be one, for I have never commanded, nor can
I command except armies of foreigners, and men obligated to others
and not to me. Whether or not it is possible to introduce into them
(those Princes) some of the things we discussed today, I want to
leave to your judgement. Would I make one of these soldiers who
practice today carry more arms than is customary, and in addition,
food for two or three days, and a shovel? Should I make him dig, or
keep him many hours every day under arms in feigned exercises, so
that in real (battles) afterward he could be of value to me? Would
they abstain from gambling, lasciviousness, swearing, and
insolence, which they do daily? Would they be brought to so much
discipline, obedience, and respect, that a tree full of apples
which should be found in the middle of an encampment, would be left
intact, as is read happened many times in the ancient armies? What
can I promise them, by which they well respect, love, or fear me,
when, with a war ended, they no longer must come to me for
anything? Of what can I make them ashamed, who are born and brought
up without shame? By what Deity or Saints do I make them take an
oath? By those they adore, or by those they curse? I do not know
any whom they adore; but I well know that they curse them all. How
can I believe they will observe the promises to those men, for whom
they show their contempt hourly? How can those who deprecate God,
have reverence for men? What good customs, therefore, is it
possible to instill in such people? And if you should tell me the
Swiss and the Spaniards are good, I should confess they are far
better than the Italians: but if you will note my discussion, and
the ways in which both proceeded, you will see that there are still
many things missing among them (the Swiss and Spaniards) to bring
them up to the perfection of the ancients. And the Swiss have been
good from their natural customs, for the reasons I told you today,
and the others (Spaniards) from necessity; for when they fight in a
foreign country, it seems to them they are constrained to win or
die, and as no place appeared to them where they might flee, they
became good. But it is a goodness defective in many parts, for
there is nothing good in them except that they are accustomed to
await the enemy up to the point of the pike and of the sword. Nor
would there be anyone suitable to teach them what they lack, and
much less anyone who does not (speak) their language.

But let us turn to the Italians, who, because they have not wise
Princes, have not produced any good army; and because they did not
have the necessity that the Spaniards had, have not undertaken it
by themselves, so that they remain the shame of the world. And the
people are not to blame, but their Princes are, who have been
castigated, and by their ignorance have received a just punishment,
ignominously losing the State, (and) without any show of virtu. Do
you want to see if what I tell you is true? Consider how many wars
have been waged in Italy, from the passage of King Charles (of
France) until today; and wars usually make men warlike and acquire
reputations; these, as much as they have been great (big) and
cruel, so much more have caused its members and its leaders to lose
reputation. This necessarily points out, that the customary orders
were not, and are not, good, and there is no one who know how to
take up the new orders. Nor do you ever believe that reputation
will be acquired by Italian arms, except in the manner I have
shown, and by those who have large States in Italy, for this custom
can be instilled in men who are simple, rough, and your own, but
not to men who are malignant, have bad habits, and are foreigners.
And a good sculptor will never be found who believes he can make a
beautiful statue from a piece of marble poorly shaped, even though
it may be a rough one. Our Italian Princes, before they tasted the
blows of the ultramontane wars, believed it was enough for them to
know what was written, think of a cautious reply, write a beautiful
letter, show wit and promptness in his sayings and in his words,
know how to weave a deception, ornament himself with gems and gold,
sleep and eat with greater splendor than others, keep many
lascivious persons around, conduct himself avariciously and
haughtily toward his subjects, become rotten with idleness, hand
out military ranks at his will, express contempt for anyone who may
have demonstrated any praiseworthy manner, want their words should
be the responses of oracles; nor were these little men aware that
they were preparing themselves to be the prey of anyone who
assaulted them. From this, then, in the year one thousand four
hundred ninety four (1494), there arose the great frights, the
sudden flights, and the miraculous (stupendous) losses: and those
most powerful States of Italy were several times sacked and
despoiled in this manner. But what is worse is, that those who
remained persist in the same error, and exist in the same disorder:
and they do not consider that those who held the State anciently,
had done all those things we discussed, and that they concentrated
on preparing the body for hardships and the mind not to be afraid
of danger. Whence it happened that Caesar, Alexander, and all those
excellent men and Princes, were the first among the combatants,
went around on foot, and even if they did lose their State, wanted
also to lose their lives; so that they lived and died with virtu.
And if they, or part of them, could be accused of having too much
ambition to rule, there never could be found in them any softness
or anything to condemn, which makes men delicate and cowardly. If
these things were to be read and believed by these Princes, it
would be impossible that they would not change their way of living,
and their countries not change in fortune. And as, in the beginning
of our discussion, you complained of your organization, I tell you,
if you had organized it as we discussed above, and it did not give
a good account for itself, then you have reason to complain; but if
it is not organized and trained as I have said, (the Army) it can
have reason to complain of you, who have made an abortion, and not
a perfect figure (organization). The Venetians also, and the Duke
of Ferrara, begun it, but did not pursue it; which was due to their
fault, and not of their men. And I affirm to now, that any of them
who have States in Italy today, will begin in this way, he will be
the Lord higher than any other in this Province; and it will happen
to his State as happened to the Kingdom of the Macedonians, which,
coming under Phillip, who had learned the manner of organizing the
armies from Epaminondas, the Theban, became, with these
arrangements and practices ((while the rest of Greece was in
idleness, and attended to reciting comedies)) so powerful, that in
a few years, he was able to occupy it completely, and leave such a
foundation to his son, that he was able to make himself Prince of
the entire world. Whoever disparages these thoughts, therefore, if
he be a Prince, disparages his Principality, and if he be a
Citizen, his City. And I complain of nature, which either ought to
make me a recognizer of this, or ought to have given me the faculty
to be able to pursue it. Nor, even today when I am old, do I think
I can have the opportunity: and because of this, I have been
liberal with you, who, being young and qualified, when the things I
have said please you, could, at the proper time, in favor of your
Princes, aid and counsel them. I do not want you to be afraid or
mistrustful of this, because this country appears to be born (to be
destined) to resuscitate the things which are dead, as has been
observed with Poetry, Painting, and Sculpture. But as for waiting
for me, because of my years, do not rely on it. And, truly, if in
the past fortune had conceded to me what would have sufficed for
such an enterprise, I believe I would, in a very brief time, have
shown the world how much the ancient institutions were of value,
and, without doubt, I would have enlarged it with glory, or would
have lost it without shame.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png
Tae ArT oF WAR
Niccolo Machiavelli

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

OPS/images/logo-feedbooks.png
Eeedbomls

