

**BERTHOLD ALTANER, ALFRED STUIBER**  
***PATROLOGIA. ŻYCIE, PISMA I NAUKA OJCÓW KOŚCIOŁA***

Od wydawcy polskiego

Słowo wstępne

Słowo wstępne do wydania ósmego

Wykaz skrótów

**WPROWADZENIE**

1. Pojęcie i zadanie patrologii
2. Historia patrologii
3. Nowsze syntetyczne opracowania historii literatury starożytności chrześcijańskiej i nauki Ojców
4. Systematyczna bibliografia nowszych prac badawczych
5. Wydania tekstów i pomocy naukowych

***CZĘŚĆ PIERWSZA.***

**LITERATURA CHRZEŚCIJAŃSKA OD KOŃCA I W. DO POCZĄTKU IV W.**

- I. Najstarsze pisma chrześcijańskie (Ojcowie apostołscy)
  6. Uwagi ogólne
  7. Klemens Rzymski
  8. Ignacy z Antiochii (zm. ok 110 r.)
  9. Polikarp ze Smyrny (zm. 156 r.)
  10. Papiasz z Hierapolis
  11. *Listy Barnaby*
  12. Hermas
  
- II. Greccy apologety II w.
  13. Uwagi ogólne
  14. Kwadratus, Aryston, Miltiades, Apolinary, Meliton (informacje i fragmenty)
  15. Arystydes
  16. Justyn
  17. Tacjan
  18. Atenagoras
  19. Teofil z Antiochii
  20. *List do Diogneta; Hermiasz; Sentencje Sekstusa*
  
- III. Pisma będące świadectwem życia gmin w II i III w.
  21. *Didache*

22. *Tradycja apostołska* Hipolita
  23. *Didaskalia*
  24. Starożytny symbole chrzcielne
  25. Najstarsze homilie
  26. Relacje o męczennikach
  27. *Fragment Muratoriego*; prologi do *Ewangelii* i listów Pawłowych
  28. Utwory poetyckie
- IV. Pisma gnostyckie literatura antyheretycka II w.
29. Literatura gnostycka (informacje i fragmenty)
  30. Pisma gnostyckie w przekładzie koptyjskim
  31. Marcjon
  32. Montanizm, spór o Wielkanoc, monarchianizm; listy gmin z II w. (informacje i fragmenty)
  33. Hegezyp
  34. Ireneusz z Lyonu
- V. Chrześcijańskie pisma apokryficzne
35. Uwagi ogólne
  36. Apokryfy żydowsko-chrześcijańskie
  37. Apokryficzne *Ewangelie* pochodzenia niegnostyckiego
  38. Apokryficzne *Ewangelie* pochodzenia gnostyckiego
  39. Apokryficzne *Dzieje Apostolskie*
  40. Apokryficzne listy apostolskie
  41. Apokryficzne *Apokalipsy*
- VI. Literatura III w. (do 325 r.)
- a. Świat zachodni w III w.
 42. Początki łacińskiej literatury chrześcijańskiej
 43. Minucjusz Feliks
 44. Tertulian (zm. po 220 r.)
 45. Hipolit (zm. 235 r.)
 46. Listy papieskie z III w.
 47. Nowacjan
 48. Cyprian (zm. 258 r.)
 49. Komodian
 50. Wiktoryn z Petawium (zm. 304 r.)
 51. Arnobiusz z Sikka (Starszy)
 52. Laktancjusz
  - b. Pisarze greckiego Wschodu
 53. Wschodnie szkoły teologiczne
 54. Klemens Aleksandryjski (zm. przed 215 r.)
 55. Orygenes (zm. 253/254 r.)
 56. Aleksandryjczycy i przyjaciele Orygenesa

57. Antiocheńczycy i przeciwnicy Orygenesesa
- VII. Historycy, kronikarze, hagiografowie, synodalne i liturgiczne teksty czasów starochrześcijańskich
  58. Euzebiusz z Cezarei (zm. 339 r.); uczniowie i następcy
  59. Historie Kościoła i kroniki po Euzebiuszu
  60. Wykazy męczenników i kalendarze
  61. Legendy o męczennikach i historie o świętych
  62. Pisma pątnicze
  63. Akta synodalne, zbiory kanonów, symbole
  64. Tradycje apostołskie i teksty liturgiczne

### ***CZEŚĆ DRUGA.***

#### **LITERATURA PATRYSTYCZNA OD SOBORU NICEJSKIEGO (325 R.) DO SOBORU CHALCEDOŃSKIEGO (451 R.)**

65. Uwagi ogólne
- I. Ojcowie wschodni
  - a. Aleksandryjczycy i Egipcjanie
 66. Mnisi egipscy
 67. Aleksander Aleksandryjski; Ariusz i jego przyjaciele
 68. Atanazy (295-373)
 69. Inni Ojcowie egipscy z IV i V w. (do 451 r.)
  - b. Ojcowie małoazjatyccy
 70. Cyryl Aleksandryjski (zm. 444 r.)
 71. Marcei z Ancyry; Bazyli z Ancyry
 72. Bazyli Wielki (ur. ok. 330 r., zm. 379 r.)
 73. Grzegorz z Nazjanzu (ur. 329/330 r., zm. ok. 390 r.)
 74. Grzegorz z Nyssy (zm. 394 r.)
 75. Amfiloch z Ikonium (zm. po 394 r.)
  - c. Ojcowie antiocheńscy i syryjscy
 76. Eustacjusz z Antiochii
 77. Hegemoniusz; Tytus z Bostry
 78. Cyryl Jerozolimski (zm. 386 r.)
 79. Apolinary z Laodycei (zm. ok. 390 r.)
 80. Epifaniusz z Salaminy (zm. 403 r.)
 81. Diodor z Tarsu (zm. przed 394 r.)
 82. Teodor z Mopsuestii (zm. 428 r.)
 83. Jan Chryzostom (zm. 407 r.)
 84. Przeciwnicy Jana Chryzostoma
 85. Pisarze egzegetyczni i ascetyczni
 86. Nestoriusz, jego przyjaciel Euteriusz i przeciwnik Proklus
 87. Teodoret z Cyru (zm. ok. 466 r.)
  - d. Literatura syryjska i ormiańska

88. Afrahat (zm. po 345 r.)
89. Efrem Syryjczyk (zm. 373 r.)
90. Inni poeci i pisarze syryjscy
91. Pisarze ormiańscy

II. Wielcy Ojcowie i pisarze Zachodu

92. Papieże IV i V w., do Leona I
93. Firmicus Maternus
94. Hilary z Poitiers (zm. 367 r.)
95. Antyariańscy i inni polemici
96. Pisarze heretycy
97. Ambroży z Mediolanu (zm. 397 r.)
98. Ambrozjaster; Nicetas z Remezjany
99. Rufin z Akwilei (zm. 410 r.)
100. Hieronim (ur. ok. 347 r., zm. 419/420 r.)
101. Chrześcijańscy poeci IV i V w.
102. Augustyn (354-430)
103. Uczniowie i przyjaciele Augustyna
104. Pisarze galijscy
105. Pisarze italscy

***CZEŚĆ TRZECIA.***

**SCHYLEK LITERATURY PATRYSTYCZNEJ**

106. Uwagi ogólne

I. Pisarze łacińscy

107. Papieże od Hilarego do Pelagiusza II
108. Papież Grzegorz I, Wielki (590-604)
109. Pisarze galijscy
110. Pisarze italscy
111. Pisarze afrykańscy
112. Pisarze hiszpańscy
113. Poeci

II. Pisarze greccy

114. Pseudo-Dionizy Areopagita
115. Monofizycy teologowie VI w.
116. Antymonofizycy teologowie VI w.
117. Cesarz Justynian I (527-565)
118. Literatura biblijno-egzegetyczna
119. Pisarze ascetyczni
120. Antyheretycy pisarze VII w.
121. Antyheretycy pisarze VIII w.
122. Poeci

Indeks greckich terminów i tytułów

Indeks łacińskich terminów i tytułów

Indeks rzeczowy

Indeks osobowy (autorów starożytnych)