

CONTENTS

Foreword

Appian – His Life and Work

- Introduction
- Appian's career
- Appian's Roman History
- The state of preservation of Appian's History
- The geographic division of Appian's History
- Sources for his History
- Greek and Latin writers mentioned by name
- His supposed sources and their characteristics
- His method of writing
- Appian's aims and audience
- Evaluation of Appian

The Illyrica: Greek Text and Translation

Characteristics of the Illyrica

- The place of the Illyrica within Appian's Roman History
- The structure of the Illyrica
- Illyricum and Italy
- The sources and Appian's way of using them

The Dimensions of Illyria (Illyr. 1)

- Appian's measurements
- The problem of maps
- The longitude of Illyria
- Strabo's data concerning the length of the Illyrian coast
- Comparison with Pliny's data
- The latitude of Illyria
- Possible explanations of Appian's latitude of Illyria
- Livy and the longitude of Illyricum
- Conclusion

The Mythological Origin of the Illyrian Peoples (Illyr. 2)

- The importance of mythology in Greek and Roman historiography
- Appian's genealogy
- The different origins of Illyrius
- The origin of the love story of Polyphemus and Galatea
- The hero Ionius

Illyria in Upheaval – Sacrilege against the Delphic Sanctuary (Illyr. 3–5)

- Introduction
- The Scordisci
 - Their appearance in the Balkans
 - The territories of the Scordisci
 - Scordiscan domination
 - Their decline
- The Triballi
 - Their territories
 - An outline of the history of the Triballi
 - The decline of the Triballi
- The Ardiaei and the Autariatae
 - The disputed salt-springs
 - The location of both peoples
- The Liburni
- The first expedition against Delphi: 'the Autariatae and the Celts called Cimbri'
- Did the Autariatae join the Celts in their invasion of Delphi?

- The plague of frogs
- The migration of the Autariatae
- The Cimbri
- The Cimbri in Appian's Illyrica
- The second attack on the Delphic sanctuary
- The date of the expedition
- The Celts of the fifth chapter are the Cimbri
- The retreat of the Scordisci to the Danubian islands
- The monarchy of Sulla or of Augustus?
- Appian's source(s) for the third, fourth, and fifth chapters

Appian's Definition of Illyria (Illyr. 6)

- Appian's explanation of Illyris and comparison with the Greeks
- Some modern assessments of the Illyrians
- The onomastic approach
- The Illyrii proprie dicti
- The Illyrians and the Greek world
- The Illyrian kingdoms and the Roman conquest
- The Roman Illyria
- Late Roman Illyricum
- Modern misconceptions

The Illyrian Wars (Illyr. 7–9)

- Sources for the wars and their reliability
- The First Illyrian War
 - Polybius' data
 - Appian's data
 - Pyrrhus
 - Causes for the war
 - The death of Agron
 - Teuta and Pinnes
 - The extent of Demetrius' dominion
 - Dio's data
- The Second Illyrian War
 - Polybius' data
 - Appian's and Dio's data
 - The absence of Scerdilaidas in Appian
 - Demetrius and the Histri
 - The Atintanes
 - Demetrius' death
 - Pinnes
- The Third Illyrian War
 - Scerdilaidas and Pleuratus
 - The reign of Genthius
 - Livy's description of the war
 - Differing data in Appian

Conquests of Illyricum in the Second and Early First Centuries BC (Illyr. 10–11)

- The Delmatae
- The First Delmataean War
- C. Fannius Strabo, C. Marcius Figulus, and P. Cornelius Scipio Nasica (Corculum)
- The Scordisci – allies of the Delmatae?
- Delmium/Delminium
- L. Caecilius Metellus
- C. Cosconius
- The Ardei and Palarii, and Ser. Fulvius Flaccus
- C. Sempronius Tuditanus and Ti. (Latinius?) Pandusa
- L. Aurelius Cotta and 'Metellus'

Caesar and Illyricum (Illyr. 12–13; 15)

- Appian's account and the extent of Illyricum at the time of Caesar
- Caesar's proconsulship in Illyricum
- The Pirustae
- Promona
- A. Gabinius
- The first mission of Gabinius, the defeat of C. Antonius, and the siege of Salonae by M. Octavius
- P. Vatinius and the battle at Tauris
- The embassy of the Delmatae and Vatinius' proconsulship
- Vatinius' march to Dyrrhachium
- Cn. Asinius Pollio

Appian's Paeones (Illyr. 14)

- Pannonians and Paeonians
- The wars against the Pannonians and the Segestani
- The enigmatic Cornelius
- The Scordisci
- Cornelius and Augustus' Commentarii

Octavian's Campaigns in Illyricum (Illyr. 15–28)

- Appian's source(s)
- The historical and geographical situation of Illyricum before Octavian: considerations on a long-lasting conquest
- Peoples offering only slight resistance
- Appian's second group of peoples
- The third group of peoples, attacked by Octavian
 - The Salassi
 - The Iapodes
 - Strabo's location of the Iapodes
 - The Cisalpine Iapodes
 - The Transalpine Iapodes
 - The war engines of Decimus Brutus
 - Metulum
 - Segesta
 - Military campaigns in Dalmatia
 - Promona
 - Sinotium
 - Setovia
- The disputed date of the Triumvirate
- The Derbani
- Hostages
- The extent of Octavian's Illyrian Wars and their motives
- Illyricum in the light of Octavian's aspirations: some modern considerations
- The evaluation of Octavian's Illyrian Wars

Raetia and Noricum (Illyr. 29)

- The Raeti
- The Norici

Moesia in Appian's Illyrica (Illyr. 30)

- The most important stages in the conquest of Moesia before M. Terentius Varro Lucullus
- The Western Pontic cities
- M. Terentius Varro Lucullus
- C. Antonius Hybrida and Burebistas
- An outline of the conquest of Moesia
 - M. Licinius Crassus
 - Macedonian governors after M. Licinius Crassus: the military independence of Moesia
 - When did Moesia become a province?

Data Relating to Illyria, Drawn from Other Parts of Appian's Roman History

- Boundaries of the Roman world
- The invasion of the Cimbri into Noricum
- Short notes concerning the Illyrian Wars
- From Pompey's war against the pirates
- Mithridates' planned attack on Italy through the Balkans
- C. Sempronius Tuditanus
- A military base against Sulla in Liburnia
- Caesar's wish to retain Illyricum and Cisalpine Gaul
- The mythical origins of Epidamnus/Dyrrhachium
- From Caesar's war against Pompey: Caesar's defeat at Dyrrhachium
- The period just before and after Caesar's death
- Octavian
- Brutus and Cassius
- Decimus Brutus
- Before the battle at Philippi
- The pact of Brundisium
- Antony and Octavian after Brundisium

Bibliography of Works Cited

- Abbreviations
- Editions and translations of Appian's works
- Works cited