

Anthony Kaldellis: Procopius of Caesarea. Tyranny, History, and Philosophy at the End of Antiquity, University of Pennsylvania Press 2004, ix + 305 S., ISBN 0-8122-3787-0, GBP 32.50.

	Acknowledgments	ix
	Introduction	1
1	Classicism and Its Discontents	17
	<i>The Preface of the Wars</i>	17
	<i>A Typology of Classicism</i>	24
	<i>A Distorting Mirror?</i>	38
	<i>Introducing the Secret History and the Buildings</i>	45
2	Tales Not Unworthy of Trust: Anecdotes and the <i>Persian War</i>	62
	<i>Arcadius and Isdigerdes (1.2.1-10)</i>	65
	<i>Anatolius and Vararanes (1.2.11-15)</i>	67
	<i>Ephthalites, Persians, and Romans (1.3.1-1.4.13)</i>	69
	<i>The Pearl of Perozes (1.4.14-31)</i>	75
	<i>The Tyranny of Cavades (1.5-7)</i>	80
	<i>The "History of the Armenians" (1.5.7-40)</i>	88
3	The Secret History of Philosophy	94
	<i>The Sequence of Regimes Ends in Tyranny</i>	94
	<i>Tyranny and the Politics of Philosophy</i>	99
	<i>Plato's Nightmare</i>	106
	<i>Platonic Texts, Platonic Readers</i>	115
4	The Representation of Tyranny	118
	<i>Chosroes and Justinian, "Emperors of East and West"</i>	119

	<i>"Vanity of Vanities": Despotism and Imperial Ceremony</i>	128
	<i>"The Rule of Women" and the Plan of Secret History 1-5</i>	142
	<i>Laws, Demons, and the Limits of Classicism in the Secret History</i>	150
	<i>Alternatives and Solutions</i>	159
5	God and Tyche in the Wars	165
	<i>Christianity?</i>	165
	<i>Coping with Tyche</i>	173
	<i>The Supremacy of Tyche in the Vandal War</i>	176
	<i>The Struggle Between Virtue and Tyche in the Gothic War</i>	189
	<i>Catastrophe in the Persian War</i>	204
	<i>Tyche and God in Book 8 of the Wars</i>	213
	<i>Precedents and Conclusions</i>	216
	Appendix 1. <i>Secret History</i> 19-30 and the Edicts of Justinian	223
	Appendix 2. The Plan of <i>Secret History</i> 6-18	229
	List of Abbreviations	231
	Notes	233
	Bibliography	275
	Index	299