

BIULETYN POLONIJNY (75)

ZAWARTOŚĆ: I. Posługa ks. Józefa Bakalarza TChr (1939-2011) w trosce o dobro duchowe polskiego emigranta; II. Ks. dr Józef Bakalarz TChr – bibliografia publikacji naukowych i publicystycznych (1974-2006); III. Biuletyn polonijny – Indeks tematyczny (2010-2014).^{*1}

**I. POSŁUGA KS. JÓZEFA BAKALARZA TCHR (1939-2011) W TROSCE
O DOBRO DUCHOWE POLSKIEGO EMIGRANTA**

„Migracja” to termin opisany w *Słowniku języka polskiego* jako „masowe przemieszczanie się ludności, zwykle w poszukiwaniu lepszych warunków życia”.² Wyraża się ona w wędrówce ludzi, zarówno wewnątrzkontynentalnej, jak i międzykontynentalnej oraz regionalnej i wewnątrzpaństwowej. Jest zjawiskiem powszechnym i stałym. Z migracją łączy się wiele problemów związanych z różnymi dziedzinami życia indywidualnego, społecznego, ekonomicznego i politycznego. Stanowi ona także wyzwanie dla Kościoła powszechnego. Temat ten były przedmiotem pracy naukowo-badawczej ks. dr. Józefa Bakalarza. Jego kanoniczno-duszpasterska działalność wpisuje się w misję Towarzystwa Chrystusowego dla Polonii Zagranicznej, którego to zgromadzenia zakonnego był członkiem. Chrystusowcy – zgodnie ze swoim charyzmatem – służą przez dzieła apostołskie Polakom żyjącym na stałe czy też przebywającym czasowo poza granicami ojczyzny.

Rys biograficzny

Ksiądz J. Bakalarz urodził się 6 marca 1939 r. w miejscowości Ligota koło Kobylej Góry w Wielkopolsce. Po ukończeniu szkoły podstawowej

* Redaktorem Biuletynu polonijnego jest Eugeniusz S a k o w i c z, Warszawa.

² L. D r a b i k, *Słownik języka polskiego PWN*, Warszawa 2011.

zamierzał wstąpić do prowadzonego przez salezjanów Niższego Seminarium Duchownego w Marszałkach, w którym uczył się już jego starszy brat. Planów tych nie udało zrealizować, ponieważ w 1957 r. seminarium zostało zamknięte przez władze komunistyczne. Podjął wówczas naukę w liceum ogólnokształcącym w Ostrzeszowie. Po zdaniu egzaminu maturalnego wstąpił w 1957 r. do Towarzystwa Chrystusowego dla Polonii Zagranicznej i, po odbytej aspiranturze, w tym samym roku rozpoczął nowicjat w Bydgoszczy.³

Pierwszą profesję zakonną złożył 8 września 1958 r. w Morasku koło Poznania i rozpoczął studia filozoficzno-teologiczne w Wyższym Seminarium Duchownym Towarzystwa Chrystusowego dla Polonii Zagranicznej w Poznaniu. W trakcie studiów powołany został do odbycia zasadniczej służby wojskowej. Studia teologiczne ukończył w 1966 r.⁴ Święcenia kapłańskie przyjął w Poznaniu, 4 czerwca 1966 r., z rąk bp. Franciszka Jedwabskiego. Następnie skierowany został do pełnienia posługi duszpasterskiej jako wikariusz w parafii p.w. św. Piotra i Pawła w Szczecinie-Podjuchach. W 1967 r. rozpoczął studia magisterskie na Wydziale Prawa Kanonicznego KUL w Lublinie. Decyzją przełożonych zakonnych ze studiów tych został odwołany w 1968 r. Powierzono mu wówczas funkcję magistra nowicjatu Chrystusowców w Ziębicach na Dolnym Śląsku. W 1969 r. powrócił na studia i w 1971 r. uzyskał stopień magistra oraz licencjusza w zakresie prawa kanonicznego, po czym rozpoczął studia doktoranckie na Wydziale Prawa Kanonicznego KUL.⁵

Podczas studiów doktoranckich, w 1974 r., rozpoczął pracę naukowo-dydaktyczną na powyższym wydziale. Stopień doktora w zakresie prawa kanonicznego uzyskał w 1975 r. na podstawie rozprawy *Parafia personalna dla migrantów w prawodawstwie powszechnym Kościoła Zachodniego*.⁶ Za pracę doktorską został wyróżniony nagrodą naukową im. Ireny i Franciszka Skowyrów.⁷

³ B. Kołodziej, *Życiorys ks. J. Bakalarza*, Głos Towarzystwa 2/2011, s. 2.

⁴ *Tamże*.

⁵ *Tamże*.

⁶ J. Bakalarz, *Parafia personalna dla migrantów w prawodawstwie powszechnym Kościoła Zachodniego*, Lublin 1977.

⁷ Nagroda Naukowa im. Ireny i Franciszka Skowyrów przyznawana jest corocznie od 1981 r. przez Instytut Badań nad Polonią i Duszpasterstwem Zagranicznym KUL za osiągnięcia naukowe w dziedzinie historii, szeroko rozumianej

W rozprawie doktorskiej, jak też w późniejszej działalności naukowej, ks. J. Bakalarz koncentrował się na prawach migrantów w Kościele. Poznawanie tego zawsze aktualnego i pastoralnie ważnego „wycinka” prawa kanonicznego wymagało od niego ciągłego badania struktury organizacyjnej duszpasterstwa migrantów. Ksiądz J. Bakalarz podkreślał znaczenie prac badawczych z zakresu organizacja duszpasterstwa migrantów w poszczególnych katolickich Kościołach wschodnich. W dziele pt. *Misjonarz migrantów w prawodawstwie powszechnym Kościoła* pisał: „Oceniając obowiązujące prawodawstwo w tej dziedzinie, trzeba stwierdzić, że jest ono już dość bogate, ale nie jest dostatecznie sprecyzowane”.⁸ Oznacza to, – zauważał – że w wielu kwestiach istnieją niejasności lub luki prawne. Sprawa ta stała się bardziej aktualna wraz z ogłoszeniem w 1983 r. Kodeksu Prawa Kanonicznego.⁹

W 1973 r. ks. J. Bakalarz mianowany został przez generała Towarzystwa Chrystusowego przełożonym wspólnoty chrystusowców studiujących na KUL.¹⁰ Posługę tę pełnił do 1989 r., kiedy to został adiunktem na Wydziale Prawa Kanonicznego KUL. Oprócz pracy naukowo-dydaktycznej na KUL prowadził wykłady w Poznaniu: w Wyższym Seminarium Duchownym swojego zgromadzenia zakonnego oraz w powstałym z jego inicjatywy Instytucie Duszpasterstwa Emigracyjnego im. kard. Augusta Hłonda, którego był wicedyrektorem. Jako pracownik naukowy KUL włączył się w działalność Instytutu Badań nad Polonią i Duszpasterstwem Polonijnym tej uczelni. Był członkiem zespołu redakcyjnego oraz do 1983 r. pełnił funkcję sekretarza wydawanego przez Instytut periodyku „Studia Polonijne”.¹¹ Redagował nadto „Biuletyn polonijny” w piśmie: „«Collectanea Theologica». Kwartalnik teologów polskich”, wydawanym przez Akademię Teologii Katolickiej w Warszawie.

filozofii, kultury oraz teologii. W sposób szczególny promuje prace podejmujące problematykę Polaków i Polonii świata.

⁸ J. B a k a l a r z, *Misjonarz migrantów w prawodawstwie powszechnym Kościoła*, Poznań 1992, s.199.

⁹ Zob. *Kodeks prawa kanonicznego*. Przekład polski zatwierdzony przez Konferencję Episkopatu, Poznań 1984.

¹⁰ B. K o ł o d z i e j, *Życiorys ks. J. Bakalarza*.

¹¹ Członkami zespołu redakcyjnego „Studiów Polonijnych” byli wówczas: Czesław Bloch, Roman Dzwonkowski, Mieczysław A. Krąpiec, Anastazy Nadolny, Piotr Taras, Jan Turowski, Zygmunt Zieliński, Andrzej Paluchowski, Stanisław Kowalczyk, Bolesław Kumor.

Ksiądz J. Bakalarz poznał z autopsji życie emigracji, angażując się w doraźną pracę duszpasterską w polskich skupiskach emigracyjnych w różnych państwach Europy i w Ameryce Północnej. Utrzymywał też kontakty z Polakami na Ukrainie. Najczęściej jeździł do Lwowa, gdzie prowadził wykłady dla Polonii oraz przekazywał „na Wschód” – jeszcze w latach 70. XX w. – zebrane przez członków Ruchu Apostolatu Emigracyjnego dewocjonalia i szaty liturgiczne. Ksiądz Bakalarz założył Ruch Apostolstwa Emigracyjnego przy Towarzystwie Chrystusowym, skupiający duchownych i świeckich zaangażowanych w opiekę pastoralną nad Polakami żyjącymi za granicą.

Inwigilacja jego osoby przez służbę bezpieczeństwa PRL-u spowodowała pogorszenie się stanu jego zdrowia. Zmusiło go to do rezygnacji w 1989 r. z pracy naukowej na KUL. Po krótkim pobycie w domu chrystusowców w Puszczykowie podjął obowiązki kapelana Sióstr Misjonarek Chrystusa Króla dla Polonii Zagranicznej w ich Domu Generalnym i formacyjnym w Poznaniu-Morasku.

Ksiądz Józef Bakalarz zmarł w 15 stycznia 2011 r., w dniu, w którym w Kościele powszechnym obchodzony był Światowy Dzień Migranta i Uchodźcy. Przeżył 71 lat, w tym 52 lata w zakonie i 44 lata w kapłaństwie.¹²

Pracownik naukowy Katolickiego Uniwersytetu Lubelskiego

Okres pracy naukowej w Katolickim Uniwersytecie Lubelskim był najbardziej intensywnym czasem w życiu ks. Bakalarza. Od momentu podjęcia pracy w tej uczelni (co zbiegło się z obroną rozprawy doktorskiej) do 1989 r. opublikował 73 artykuły spośród blisko 140, jakie napisał w ciągu swojego życia.

Głównym tematem jego rozpraw naukowych były – zasygnalizowane już wyżej – problemy kanoniczno-pastoralne migrantów w Kościele. Jako kanonista podejmował także w swoich opracowaniach tematy z innych zakresów prawa kanonicznego. Pełnił funkcje redaktora *Komentarza do Kodeksu Prawa Kanonicznego z 1983 roku*¹³ wydanego w tym samym roku. Napisał komentarz pt. *Miejsca i Czasy Święte* do części III *Kodeksu Prawa*

¹² B. Kołodziej, *Życiorys ks. J. Bakalarza*, s. 2.

¹³ J. Bakalarz (red.), *Komentarz do Kodeksu Prawa Kanonicznego z 1983 r.*, Lublin 1986.

Kanonicznego. Zajmował się również prawem własnym instytutów życia konsekrowanego.

Ksiądz J. Bakalarz był prekursorem troski o dobro duchowe migrantów i uchodźców. Opracował definicję duszpasterstwa emigracyjnego, którą opublikował w *Encyklopedii katolickiej* wydawanej przez Towarzystwo naukowe KUL: Duszpasterstwo emigracyjne to „działalność Kościoła mająca na celu zaspokojenie religijnych (częściowo także pozareligijnych) potrzeb emigrantów, z uwzględnieniem ich szczególnych warunków życia (wykorzenieni społ.[eczne], cech etnicznych, tradycji kulturowej, a niekiedy odmiennego obrządku; obejmuje grupy emigrantów (osadników, uchodźców, robotników i studentów zagr.[anicznych]) stałych i czasowych, nawet sezonowych, w pierwszym i dalszych pokoleniach, jeśli nadal potrzebują specjalnej opieki; ma charakter oryginalny z uwagi na organizację (zwykle pozapara[afialną], własnych duszpasterzy etnicznych, styl i metody dusz-past.[erskie]; stanowi pomost pomiędzy duszpasterstwem zwyczajnym kraju pochodzenia a duszpasterstwem kraju zamieszkania (korzysta z pomocy obu i dopełnia je)”.¹⁴

Do teŹe *Encyklopedii* napisał wiele haseł z zakresu migracji, ale również z innych dziedzin: *Dania. 6. Duszpasterstwo polonijne*,¹⁵ *Dysymulacja*,¹⁶ *Dzień migranta*,¹⁷ *Exsul Familia*,¹⁸ *Federacja klasztorów* (współautor – B. Zubert),¹⁹ *Integracja emigrantów*,²⁰ *Kapelan. 2. K.[apelan] migrantów*.²¹

Z kolei w „Studiach Polonijnych” ukazało się drukiem 17 artykułów ks. J. Bakalarza związanych z migracjami. Warto tutaj wspomnieć o artykule opublikowanym w 1982 r. pt. *Kościół wobec zjawiska ruchliwości ludzkiej*.²² Nasz uczony przeprowadził w tekście tym analizę Listu Okólnego Papieskiej Komisji ds. Duszpasterstwa Migrantów i Turystów *Chiese*

¹⁴ Ten Źe, *Emigracyjne duszpasterstwo*, w: *Encyklopedia katolicka*, t. 4, Lublin 1983, kol. 947 (dalej: EK).

¹⁵ Ten Źe, *Dania. 6. Duszpasterstwo polonijne*, EK, t. 3, Lublin 1979, kol. 997 n.

¹⁶ Ten Źe, *Dysymulacja*, EK, t. 4, kol. 455 n.

¹⁷ Ten Źe, *Dzień migranta*, tamŹe, kol. 591 n.

¹⁸ Ten Źe, *Exsul Familia*, tamŹe, kol. 1469 n.

¹⁹ J. Bakalarz, B. Zubert, *Federacja klasztorów*, EK, t. 5, Lublin 1989, kol. 86 n.

²⁰ J. Bakalarz, *Integracja emigrantów*, EK, t. 7, Lublin 1997, kol. 334 n.

²¹ Ten Źe, *Kapelan. 2. K.[apelan] migrantów*, EK, t. 8, Lublin 2000, kol. 651 n.

²² Ten Źe, *Kościół wobec zjawiska ruchliwości ludzkiej*, *Studia Polonijne* 5/1982, s. 5-8.

*e mobilitá umana*²³ skierowanego do konferencji episkopatów w różnych krajach. W opracowaniu tym omawia szczegółowo powyższy list, który jest pierwszym dokumentem Kościoła w całości poświęconym różnym formom „mobilności” ludzkiej.

W trosce o dobro duchowe migranta

Ksiądz J. Bakalarz, oprócz pracy naukowej zaangażowany był w prowadzenie działalności duszpasterskiej. Nawiązywał w niej do idei i wskazówek kard. Augusta Hlonda. Efektem tego było założenie wspomnianego już wyżej Ruchu Apostolatu Emigracyjnego, jak również działalność jako współzałożyciela Instytutu Duszpasterstwa Emigracyjnego. Ksiądz Bakalarz chciał, aby Kościół w Polsce stanowił duchowe zaplecze i bazę apostolatu emigracyjnego.

Chrystusowcy rozwijali myśl kard. A. Hlonda o odnowieniu powszechnego apostolatu emigracyjnego. Za zgodą prymasa Polski, kard. Józefa Glempa (z 28 listopada 1983 r.), i „w odpowiedzi” na postanowienie VII Kapituły Generalnej Towarzystwa Chrystusowego (w 1984 r.) powstał Instytut Duszpasterstwa Emigracyjnego w Poznaniu. Jego celem było i nadal pozostaje kształcenie świeckiej, specjalistycznej kadry w zakresie apostolatu emigracyjnego.²⁴

Ruch Apostolatu Emigracyjnego, w którego powstanie i prace zaangażowany był ks. J. Bakalarz, ma zachęcać wiernych do modlitwy za migrantów i animować ich czynną pomoc tym osobom, które opuściły ojczyznę i zamieszkały w nowym kraju. Według ks. J. Bakalarza, ruch ten miał: 1. ożywić apostołskie powołanie polskiego społeczeństwa katolickiego zatroskanego o emigrację; 2. wspierać duszpasterstwo emigracyjne; 3. ożywiać duchową i kulturową więź pomiędzy narodem i Kościołem w Polsce a Polonią zagraniczną.²⁵ Tę złożoną problematykę podjął ks. J. Bakalarz w artykule pt. *Rola laikatu w apostołstwie migracyjnym*. W opracowaniu

²³ Papieska Komisja ds. Duszpasterstwa Migrantów i Podróżnych, *Lettera Chiesa e mobilitá umana z 26 maja 1978 r.*, Studia Polonijne, t. 6, 1983, nr 15.

²⁴ *Krótką historią Instytutu Duszpasterstwa Emigracyjnego*, http://www.emigracja.chrystusowcy.pl/index.php?option=com_content&view=article&id=1426&Itemid=176

²⁵ J. Bakalarz, *Ruch apostolatu emigracyjnego*, *Collectanea Theologica* 58(1988) nr 1, s. 140-152.

tym autor wskazał na środki i sposoby włączenia świeckich (razem z kapłanami) w pracę duszpasterską z emigrantami. Kluczowy w tym względzie jest – zaznaczał nasz autor – szacunek do migrantów.²⁶

Ważnym zadaniem w działalności kanoniczno-pastoralnej ks. J. Bakalarza było opracowanie *Dyrektorium duszpasterstwa emigracyjnego*,²⁷ które regulowałyby i określało zaangażowanie świeckich na rzecz emigracji i pomoc w tym względzie niesioną przez nich chrystusowcom. Pierwszym i podstawowym celem *Dyrektorium* było skodyfikowanie praw i tradycji Towarzystwa Chrystusowego, a także nauczania Kościoła odnoszących się do apostołskiej misji wśród emigrantów. Drugim zadaniem miała być pomoc w specjalistycznej formacji chrystusowców w zakresie pełnienia ich misji emigracyjnej.

Redaktor „Biuletynu Polonijnego”

Kwartalnik „Collectanea Theologica” założony został w 1920 r. we Lwowie, w celu prezentacji prac teologów polskich. Początkowo nosił tytuł „Przegląd Teologiczny”. Od 1924 r. był organem Polskiego Towarzystwa Teologicznego. Od 1931 r. wydawany pod obecną nazwą.

W artykułach ogłaszanych na łamach „Biuletynu polonijnego” ks. J. Bakalarz poruszał sprawy ważne dla migracji. Przedstawiał nie tylko problemy prawne, ale też sylwetki osób, które zaangażowane były w duszpasterstwo emigracyjne. W artykule o bł. Rafale J. Kalinowskim napisał: „Zapoznanie się z tułaczym życiem Józefa Kalinowskiego przynosi i tę korzyść, że z jednej strony umożliwia prześledzenie (...) podobnych losów tysięcy innych wygnańców na Syberii, a z drugiej pozwala dostrzec te cechy błogosławionego, które wyróżniały go i stawały za przykład dla innych”.²⁸

Najważniejsze miejsce w opracowaniach ks. J. Bakalarza zajmowały problemy duszpasterstwa migracyjnego. Na szczególne uwzględnienie zasługuje prezentacja *Dyrektorium duszpasterstwa emigracyjnego*²⁹ na

²⁶ T e n ż e, *Rola laikatu w apostołstwie migracyjnym*, *Collectanea Theologica* 58(1988) nr 3, s. 163-173.

²⁷ Zob. t e n ż e (oprac.), *Dyrektorium Duszpasterstwa Emigracyjnego*, Towarzystwo Chrystusowe dla Polonii Zagranicznej, Poznań 2004.

²⁸ T e n ż e, *Bł. Rafał J. Kalinowski jako patron polskich tułaczy*, *Collectanea Theologica* 55(1985) nr 2, s. 167- 174.

²⁹ Zob. t e n ż e (oprac.), *Dyrektorium Duszpasterstwa Emigracyjnego*.

łamach tegoż „Biuletynu”. W autorskim opracowaniu zaprezentował ten dokument, które opracował na potrzeby chrystusowców pracujących poza granicami Polski. Stanowi on swoisty przewodnik dla duszpasterzy, w którym podane zostały zasady i metody sprawowania opieki nad migrantami. *Dyrektorium* – jak podkreślał – ks. J. Bakalarz, „wpisuje się” w ogłoszony w 1965 r. przez II Sobór Watykański Dekret o pasterskich zadaniach biskupów w Kościele *Christus Dominus*, który wyznacza teologiczno-prawne podstawy duszpasterstwa emigracyjnego. Ważniejsze zadania i obowiązki duszpasterskie dokument wyprowadza z ogólnej misji Kościoła w danej dziedzinie duszpasterstwa. Akcentuje potrzebę formacji wiernych w tej dziedzinie apostołatu.³⁰

Dzięki opracowaniom ks. J. Bakalarza możemy poznać lepiej prawo migranta do specjalnego duszpasterstwa, które w XXI w. staje się bardzo ważnym wyzwaniem dla Kościoła. Kościół katolicki winien „podążać” za tymi, którzy opuszczają ojczyznę, m.in. z racji ekonomicznych. Ksiądz J. Bakalarz otaczał troską migrantów, którzy potrzebują duchowych przewodników. W liście z 1997 r. do członków Ruchu Apostołatu Emigracyjnego pisał: „Módlmy się codziennie i gorąco za Polonię, za nasz Ruch”.³¹ Wkład naukowy ks. J. Bakalarza w dzieło duszpasterstwa emigracyjnego zasługuje na uznanie.

Piotr Dzbański, Warszawa

³⁰ T e n ż e, *Dyrektorium duszpasterstwa emigracyjnego*, *Collectanea Theologica* 54(1984) nr 3, s. 153-159.

³¹ T e n ż e, *List do członków Ruchu Apostołatu Emigracyjnego z 1997 r.* (materiały własne – P.D.).

**II. KS. DR JÓZEF BAKALARZ TCHR – BIBLIOGRAFIA PUBLIKACJI
NAUKOWYCH I PUBLICYSTYCZNYCH (1974-2006)**

1974

Problem parafii personalnej dla migrantów w czasie soboru Watykańskiego II oraz w prawodawstwie posoborowym kościoła, „Zeszyty Naukowe KUL” 17(1974) nr 1-2, s. 103-125.

1975

Obowiązki duszpasterskie proboszcza wobec emigrujących parafian, „Collectanea Theologica” 45(1975) nr 4, s. 217-221.

1976

Duszpasterska troska miejscowego proboszcza o imigrantów, „Roczniki Teologiczno-Kanoniczne” 23(1976) z. 5, s. 73-83.

Zasady odnowy liturgicznej w praktyce duszpasterskiej „Msza Święta” 32(1976) nr 6, s. 177-178.

1977

Normy kanoniczne regulujące wyjazd kapłanów do krajów zamorskich, „Roczniki Teologiczno-Kanoniczne” 24 (1977) z. 5, s. 105-118.

Parafia personalna dla migrantów w prawodawstwie powszechnym Kościoła Zachodniego, Wydawnictwo Katolickiego Uniwersytetu Lubelskiego, Lublin 1977.

1978

Projekt nowego prawa o instytucjach życia konsekrowanego, „Roczniki Teologiczno-Kanoniczne” t. 25(1978) z. 5, s. 105-117.

Udział Migrantów w dziele ewangelizacji Kościoła i świata, „Collectanea Theologica” 48(1978) nr 4, s. 185-190.

1979

Stan prawny polonijnych placówek duszpasterskich, „Studia Polonijne” 3/1979, s. 61-78.

Inkardynacja kapłanów w diecezjach zamorskich, Zeszyty Naukowe KUL, 26(1979) z 5, s. 79-94.

Kościół a ludzie w drodze, „Msza Święta” 35(1979) nr 7-8, s. 189-190.

Problem przywództwa grup Polonijnych, „Msza Święta” 35(1979) nr 5, s. 143-144.

*

Dania – Duszpasterstwo polonijne, w: *Encyklopedia katolicka*, t. 3, Lublin 1979, kol. 997-998.

1980

Działalność Kościoła w ochronie praw migrantów, „Msza Święta” 36(1980) nr 7-8, s. 189-190.

Integracja Polonii w Krajach Osiedlenia, „Msza Święta” 36(1980) nr 3, s. 70-71.

Kierunki i zasady odnowy katechezy migrantów, „Collectanea Theologica” 50(1980) nr 3, s. 167-175.

Kościół wobec ludzi wędrujących, „Collectanea Theologica” 50(1980) nr 1, s. 177-181.

Misjonarz migrantów wobec szkolnictwa Etnicznego, „Collectanea Theologica” 50(1980) nr 3, s. 181-187.

Nowa instrukcja o duszpasterstwie migrantów, „Collectanea Theologica” 50(1980) nr 2, s. 179-181.

Prace nad odnową Katechezy Migrantów, „Msza Święta” 36(1980) nr 4, s. 95-96.

1981

Biskup Polskiego Wychodźstwa, „Msza Święta” 37(1981) nr 6, s. 143-144.

Dobór, przygotowanie i nominacja misjonarza migrantów, „Studia Polonijne” 4/1981, s. 91-111.

Opieka duszpasterska nad rodzinami migrantów, „Msza Święta” 37(1981) nr 2, s. 46-48.

Pierwszy światowy kongres duszpasterstwa migracyjnego, „Collectanea Theologica” 51(1981) nr 1, s. 149-155.

Podstawowe dokumenty Kościoła w sprawie opieki duszpasterskiej na migrantami, „Studia Polonijne” t. 4, 1981, s. 5-14.

Podstawowe problemy duszpasterstwa rodzin migrantów, „Collectanea Theologica” 51(1981) nr 2, s. 163-172.

Polskie modlitewniki na emigracji, „Studia Polonijne” t. 4, 1981, s. 213-227.

Szkolnictwo Polonijne „Msza Święta” 37(1981) nr 3, s.71-72.

Szkolnictwo Polonijne po Drugiej Wojnie Światowej „Msza Święta” 37(1981) nr 4, s. 96-97.

Uniwersalizm a odrębności etniczno-kulturowe w kościele, „Roczniki Teologiczno-Kanoniczne” t. 28(1981) z. 5, s. 131-146.

1982

Arcybiskup Józef Gawlina jako duchowy opiekun Polonii, „Studia Polonijne” t.5, 1982, s. 103-125.

Duszpasterstwo Kościoła wędrującego, „Msza Święta” 38(1982) nr 8, s. 192-193.

Działalność męskich zgromadzeń zakonnych wśród Polonii (red. Józef Bakalarz), Wydawnictwo KUL, Lublin 1982.

Kościół wobec zjawiska ruchliwości ludzkiej, „Studia Polonijne” 5/1982, s. 5-8.

Kapituła generalna instytutów zakonnych po Soborze Watykańskim II, „Roczniki Teologiczno-Kanoniczne” 29(1982) z. 5, s. 153-168.

Kardynał August Hlond jako duchowy opiekun polskiej emigracji, „Studia Gnieźnieńskie” t. 7, 1982-1983, s. 37-98.

Problemy współczesnego szkolnictwa polonijnego, „Collectanea Theologica” 52(1982) nr 1, s. 187-196.

Przepisy duszpasterstwa polonijnego w Stanach Zjednoczonych Ameryki, „Zeszyty Misjologiczne ATK” t. 4, 1982, s. 350-367.

Ruchy migracyjne a ewangelizacja, „Zeszyty Misjologiczne ATK” t. 4, 1982, s. 334-349.

Troska księdza biskupa Teodora Kubiny o polskich emigrantów, „Collectanea Theologica” 52(1982) nr 3, s. 165-169.

W służbie Polonii Zagranicznej, „Msza Święta” 38(1982) nr 4-5, s. 82-84.

Wybór i Pontyfikat Jana Pawła II a Polonia, „Msza Święta” 38(1982) nr 2, s. 47-48.

1983

- Doskonały patron uchodźców, „Msza Święta”* 39(1983) nr 3, s. 71-73.
Doktrynalno-prawne stanowisko Kościoła wobec szkolnictwa migrantów, „Studia Polonijne” t. 7, 1983, s. 29-49.
II Międzyseminaryjne Sympozjum Polonijne, „Msza Święta” 39(1983) nr 5, s. 118-120.
XXXIII Niedziela zwykła 13 XI 1983 Dzień Modlitwy za Polonię Zagraniczną, „Msza Święta” 39(1983) nr 11, s. 248-249.
Etniczno-kulturowy charakter duszpasterstwa emigracyjnego, „Collectanea Theologica” 53(1983) nr 3, s. 157-167.
Prawne stanowisko delegata dla misjonarzy migrantów, „Roczniki Teologiczno-Kanoniczne” t. 30(1983) z. 5, s. 105-119.
Uchwały I Światowego Kongresu Duszpasterstwa Migracyjnego. Wprowadzenie, „Studia Polonijne” t. 7, 1983, s. 7-11.

*

- Dzień migranta, w: Encyklopedia katolicka, t. 4, Lublin 1983, kol. 591-592.*
Dysymulacja, tamże, kol. 455-456.
Emigracyjne duszpasterstwo, tamże, kol. 947-950.
Exsula Familia, tamże, kol. 1469-1470.

1984

- Dokumenty normatywne Papieskiej Komisji do spraw Duszpasterstwa Migrantów i Turystów. Wprowadzenie do dokumentów, „Studia Polonijne”* t. 8, 1984, s. 5-12.
Dyrektorium duszpasterstwa emigracyjnego, „Collectanea Theologica” 54(1984) nr 3, s. 153-159.
Ewangelizacje Emigracji Polskiej, „Msza Święta” 40(1984) nr 11, s. 260-262.
Idee przewodnie nowego kodeksu prawa kanonicznego, „Roczniki Teologiczno-Kanoniczne” 31(1984) z. 5, s. 93-108.
M. Urszula Ledóchowska jako opiekunka polskich emigrantów, „Collectanea Theologica” 54(1984) nr 2, s. 175-180.

Migracja jako czynnik jedności europy, „Studia Polonijne” t. 8, 1984, s. 227-238.

Opiekun Polskich Emigrantów, „Msza Święta” 40(1984) nr 6, s. 142-143.

Współczesna migracja w świetle dokumentów kościoła, „Collectanea Theologica” 54(1984) nr 1, s. 137-148.

1985

Bł. Rafał J. Kalinowski jako patron polskich tułaczy, „Collectanea Theologica” 55(1985) nr 2, s. 167-174.

Instrukcja „Duszpasterstwo migrantów”, „Studia Polonijne” t. 6, 1985, s. 5-10.

Integracja migrantów w świetle prawodawstwa kościelnego, „Studia Polonijne” t. 6, 1985, s. 59-72.

Nowy kodeks prawa kanonicznego a duszpasterstwo migrantów, „Roczniki Teologiczno-Kanoniczne” 32(1985) z. 5, s. 93-106.

Podstawowe zasady ewangelizacji migrantów, „Collectanea Theologica” 55(1985) nr 1, s. 187-196.

Patron Polskich tułaczy, „Msza Święta” 41(1985) nr 9, s. 197-199.

Polskie Seminarium w Orchard Lake, „Msza Święta” 41(1985) nr 10, s. 223-224.

Stanowisko Kościoła wobec stowarzyszeń etnicznych, „Studia Polonijne” t. 9, 1985, s. 7-27.

Współczesne środowiska emigracji polskiej: sytuacja duszpasterska (red. Józef Baklarz), Lublin 1985.

Współczesna migracja w świetle dokumentów Kościoła w: Współczesne środowiska emigracji polskiej: sytuacja duszpasterska, Lublin 1985, s. 25-48.

1986

Duszpasterstwo a tożsamość etniczna migrantów, „Znaki Czasu” 63(1986) nr 4, s. 77-98.

Ewangelizacja Emigracji Polskiej III sympozjum Polonijne w Wyższym Seminarium Duchownym Towarzystwa Chrystusowego w Poznaniu (20-21 II 1984), „Poznańskie Studia Teologiczne” t. 6, 1986, s. 569-571.

Integracja emigrantów według nauczania biskupów polskich, „Duszpasterz Polski zagranicą” 37(1986) nr 2, s. 281-295.

Integracja emigrantów według nauczania biskupów polskich, „Collectanea Theologica” 56(1986) nr 1, s. 147-156.

Kodeks prawa kanonicznego a migranci, „Collectanea Theologica” 56(1986) nr 3, s. 160-166.

Komentarz do Kodeksu Prawa Kanonicznego z 1983 r., Lublin 1986.

Polonia w Abscon, „Msza Święta” 42(1986) nr 7, s. 167.

Polonijna parafia jutra IV Sympozjum Polonijne w Wyższym Seminarium Duchownym Towarzystwa Chrystusowego w Poznaniu (11-12 IX 1985 r.), „Poznańskie Studia Teologiczne” t. 6, 1986, s. 572-574.

Polska misja duszpasterska w Abscon, „Collectanea Theologica” 56(1986) nr 2, s. 164-172.

Stanowisko Kościoła wobec środków społecznego przekazu, „Studia Polonijne” t. 10,1986, s. 7-31.

100-lecie urodzin Kardynała Augusta Hlonda prymasa Polski II Sympozjum Hlondiańskie w Wyższym Seminarium Duchownym Towarzystwa Chrystusowego w Poznaniu (23-24 1981 r.), „Poznańskie Studia Teologiczne” t. 6, 1986, s. 561-563.

Światowy Dzień Migranta, „Msza Święta” 42(1986) nr 11, s. 246.

Teologiczno-prawne zasady ewangelizacji migrantów, „Poznańskie Studia Teologiczne” t. 6, 1986, s. 237-260.

Uwagi na temat światowego dnia migracji, „Collectanea Theologica” 56(1986) nr 3, s. 155-160.

1987

Duszpasterstwo a tożsamość etniczna migrantów, „Studia Polonijne” t. 11, 1987, s. 151-173.

Duszpasterstwo a tożsamość etniczna migrantów, część I, „Duszpasterz Polski Zagranicą” 38(1987) nr 1, s. 51-63.

Duszpasterstwo a tożsamość etniczna migrantów, część II, „Duszpasterz Polski Zagranicą” 38(1987) nr 2, s. 211-221.

Instytut duszpasterstwa emigracyjnego, „Collectanea Theologica” 57(1987) nr 1, s. 148-155.

Ruch Apostolatu Emigracyjnego – Apostolat chorych i cierpiących, „Msza Święta” 43(1987) nr 11, s. 278-279.

Ruch Apostolatu Emigracyjnego – Apostolat parafialny, „Msza Święta” 43(1987) nr 6-7, s. 182-183.

1988

Dokumenty Stolicy Apostolskiej, „Collectanea Theologica” 58(1988) nr 1, s. 137-140.

Duchowość Ruchu Apostolatu Emigracyjnego, „Biuletyn Ruchu Apostolatu Emigracyjnego” 2(1988) nr 2, s. 4-6.

Rola laikatu w apostołstwie migracyjnym, „Collectanea Theologica” 58(1988) nr 3, s. 163-173.

Ruch apostołatu emigracyjnego, „Collectanea Theologica” 58(1988) nr 1, s. 140-152.

Katolicy świeccy a emigracja, „Biuletyn Ruchu Apostolatu Emigracyjnego” 2(1988) nr 1, s. 2-6.

Zakonnicy a duszpasterstwo ludzi w drodze, „Collectanea Theologica” 58(1988) nr 2, s. 156-159.

1989

Dlaczego odchodzą? „Biuletyn Ruchu Apostolatu Emigracyjnego” 3(1989) nr 1, s. 11-13.

Kardynał August Hlond prekursor nowoczesnego apostołatu emigracyjnego, Ruch Apostolatu Emigracyjnego, Poznań 1989.

Kościół a młodzież na emigracji, „Collectanea Theologica” 59(1989) nr 2, s. 141-149.

Kościół a rodziny emigrantów, „Studia Polonijne” t. 12, 1989, s. 7-24.

Korzenie RAE, „Biuletyn Ruchu Apostolatu Emigracyjnego” 3(1989) nr 2, s. 20-22.

Polonia Radziecka, „Biuletyn Ruchu Apostolatu Emigracyjnego” 3(1989) nr 2, s. 31-33.

Polonia Radziecka „Msza Święta” 45(1989) nr 7-8, s. 156-158.

Ruch Apostolatu Emigracyjnego – dyrektorium, Editiones Societatis Christi, Poznań 1989.

Ruch Apostolatu Emigracyjnego „Msza Święta” 45(1989) nr 4, s. 84 -86.

Wydawnictwa Papieskiej Komisji dla Spraw Duszpasterstwa Migrantów i Turystów, „Studia Polonijne” t. 12, 1989, s. 241-243.

*

Federacja klasztorów, w: *Encyklopedia katolicka*, t. 5, Lublin 1989, kol. 87-88.

Francja – duszpasterstwo polonijne, tamże, kol. 616-618.

1990

Kardynał August Hlond prekursor nowoczesnego apostołatu emigracyjnego, „*Collectanea Theologica*” 60(1990) nr, s.135-150.

Kościół wobec młodzieży emigracyjnej, „*Studia Polonijne*” t. 13, 1990, s. 8-31.

Model parafii w świetle nowego Kodeksu Prawa Kanonicznego, „*Kościół i Prawo*” t. 7, 1990, s. 133-167.

Papież Jan Paweł II a świat emigracji, „*Collectanea Theologica*” 60(1990) nr 4, s. 147-163.

Papież Jan Paweł II a świat emigracji, „*Msza Święta*” 46(1990) nr 7-8, s. 179-181.

Papież Jan Paweł II a świat emigracji II, „*Msza Święta*” 46(1990) nr 9, s. 213-215.

Papież Jan Paweł II a świat emigracji III, „*Msza Święta*” 46(1990) nr 10, s. 239-241.

Problem misjonarza migrantów w czasie Soboru Watykańskiego II i w prawodawstwie posoborowym, „*Roczniki Teologiczno-Kanoniczne*” 36-37(1989-1990) z. 5, s. 95-111.

1991

Polacy w Ziemi Świętej, „*Collectanea Theologica*” 61(1991) nr 1, s. 141-144.

1992

Geneza i rozwój instytucji misjonarza migrantów do Soboru Watykańskiego II, „*Kościół i Prawo*” t. 8, 1992, s. 59-102.

Kościół a uchodźcy, „*Collectanea Theologica*” 62(1992) nr 1, s. 161-162.

Misjonarz migrantów w prawodawstwie powszechnym Kościoła, Poznań 1992.

Współczesne ruchy apostołskie w Kościele. V Polonijne Sympozjum w Wyższym Seminarium Duchownym Towarzystwa Chrystusowego w Poznaniu (11-12 XI 1986 r.), „Poznańskie Studia Teologiczne” t. 7, 1992, s. 437-440.

1995

List do członków Ruchu Apostolatu Emigracyjnego, Poznań 1995.

1997

Ruch Apostolatu Emigracyjnego RAE, „Głos Seminarium Zagranicznego” 2/1997, s. 59-80.

1998

Emigracyjna rzeka, „Miłujcie się” 24(1999) nr 1-2, s. 35-36.

List do członków Ruchu Apostolatu Emigracyjnego, Poznań 1998.

*

Integracja emigrantów, w: Encyklopedia katolicka, t. 7, Lublin 1997, kol. 334-335.

1999

Dlaczego emigrują? „Miłujcie się” 25(1999) nr 3-4, s. 34-35.

Duch Święty posyła nas do emigrantów, „Biuletyn Ruchu Apostolatu Emigracyjnego” 4(1999) nr 1, s. 1-5.

Emigracja – dobro czy zło „Miłujcie się” 25(1999) nr 5-8, s. 34-35.

Emigracyjna rzeka, „Miłujcie się” 25(1999) nr 1-2, s. 35-36.

Emigrant – człowiek w drodze, „Miłujcie się” 25(1999) nr 9-10, s. 28.

Emigrant – gdzie jest jego miejsce? „Miłujcie się” 25(1999) nr 11-12, s. 32-33.

Jesteśmy posłani do emigrantów, „Biuletyn Ruchu Apostolatu Emigracyjnego” 4(1999) nr 2, s. 1-5.

List do członków Ruchu Apostolatu Emigracyjnego, Poznań 1999.

Nasi za granicą, „Biuletyn Ruchu Apostolatu Emigracyjnego” 4(1999) nr 3, s. 1-5.

2000

- Emigranci – „Czwarty świat”, „Miłujcie się” 26(2000) nr 1-2, s. 32-33.*
List do członków Ruchu Apostolatu Emigracyjnego, Poznań 2000, s. 1-5.
Przyjdź królestwo twoje!, „Biuletyn Ruchu Apostolatu Emigracyjnego” 5(2000) nr 2, s. 1-5.
Ruch Apostolatu Emigracyjnego, „Biuletyn Ruchu Apostolatu Emigracyjnego” 5(2000) nr 1, s. 1-5.

*

Kapelan Migrantów, w: Encyklopedia katolicka, t. 8, Lublin 2000, kol. 651-652.

2001

- List do członków Ruchu Apostolatu Emigracyjnego, Poznań 2001, s. 1-5.*
Ty także możesz stać się emigrantem, „Leszczyński Notatnik Akademicki” 1(2001) nr 1, s. 21.

2002

- Budować na skale, „Biuletyn Ruchu Apostolatu Emigracyjnego” 6(2002) nr 14, s. 1-5.*
Chrześcijańskie świadectwo, „Biuletyn Ruchu Apostolatu Emigracyjnego” 6(2002) nr 3, s. 1-5.
Czuwajcie, „Biuletyn Ruchu Apostolatu Emigracyjnego” 6(2002) nr 2, s. 1-5.
Droga życia chrześcijańskiego, „Biuletyn Ruchu Apostolatu Emigracyjnego” 6(2002) nr 9, s. 1-5.
Globalna kultura solidarności, „Biuletyn Ruchu Apostolatu Emigracyjnego” 6(2002) nr 13, s. 1-5.
List do członków Ruchu Apostolatu Emigracyjnego, Poznań 2002.
Mądrość prowadzi do Boga, „Biuletyn Ruchu Apostolatu Emigracyjnego” 6(2002) nr 10, s. 1-5.
Mądrość wyboru, „Biuletyn Ruchu Apostolatu Emigracyjnego” 6(2002) nr 11, s. 1-5.
Miłość jest bezinteresowna, „Biuletyn Ruchu Apostolatu Emigracyjnego” 6(2002) nr 15, s. 1-5.

Przykazanie miłości, „Biuletyn Ruchu Apostolatu Emigracyjnego” 6(2002) nr 6, s. 1-5.

Radość w Panu, „Biuletyn Ruchu Apostolatu Emigracyjnego” 6(2002) nr 14, s. 1-5.

Święta Cierpliwości, „Biuletyn Ruchu Apostolatu Emigracyjnego” 6(2002) nr 5, s. 1-5.

Tajemnica Krzyża, „Biuletyn Ruchu Apostolatu Emigracyjnego” 6(2002) nr 8, s. 1-5.

Uwielbienie Boga, „Biuletyn Ruchu Apostolatu Emigracyjnego” 6(2002) nr 7, s. 1-5.

Wchodzić w tajemnice modlitwy, „Biuletyn Ruchu Apostolatu Emigracyjnego” 6(2002) nr 12, s. 1-5.

Wierzyć w posłannictwo kapłana, „Biuletyn Ruchu Apostolatu Emigracyjnego” 6(2002) nr 1, s. 1-5.

2003

Bóg bliski skruszonych w sercu, „Biuletyn Ruchu Apostolatu Emigracyjnego” 7(2003) nr 4, s. 1-5.

Budować cywilizację miłości, „Biuletyn Ruchu Apostolatu Emigracyjnego” 7(2003) nr 5, s. 1-5.

Być chrześcijaninem, „Biuletyn Ruchu Apostolatu Emigracyjnego” 7(2003) nr 2, s. 1-5.

Człowiek bytem rozwoju, „Biuletyn Ruchu Apostolatu Emigracyjnego” 7(2003) nr 3, s. 1-5.

Prawdziwa tolerancja, „Biuletyn Ruchu Apostolatu Emigracyjnego” 7(2003) nr 1, s. 1-5.

Radykalizm życia chrześcijańskiego, „Biuletyn Ruchu Apostolatu Emigracyjnego” 7(2003) nr 7, s. 1-5.

Tajemnica chrześcijańskiego apostołstwa, „Biuletyn Ruchu Apostolatu Emigracyjnego” 7(2003) nr 6, s. 1-5.

Zawsze wierny, „Biuletyn Ruchu Apostolatu Emigracyjnego” 7(2003) nr 9, s. 1-5.

Znosić porażki życiowe, „Biuletyn Ruchu Apostolatu Emigracyjnego” 7(2003) nr 8, s. 1-5.

2004

Kościół a rodziny emigrantów, „Biuletyn Ruchu Apostolatu Emigracyjnego” 8(2004) nr 2, s. 1-5.

Miłość Chrystusa wobec migrantów, „Biuletyn Ruchu Apostolatu Emigracyjnego” 8(2004) nr 1, s. 1-5.

2005

Chrześcijańska walka duchowa, „Biuletyn Ruchu Apostolatu Emigracyjnego” 9(2005) nr 2, s. 1-5.

Mądrość prowadzi do Boga, „Posłaniec Serca Jezusowego” 134(2005) nr 12, s. 2- 3.

Miłość wynagradzająca, „Posłaniec Serca Jezusowego” 134(2005) nr 6, s. 2-4.

Przyjdź królestwo Twoje! „Posłaniec Serca Jezusowego” 134(2005) nr 11, s. 2 -3.

Ruch Apostolatu Emigracyjnego – formacja duchowa, „Biuletyn Ruchu Apostolatu Emigracyjnego” 9(2005) nr 1, s. 1-5.

Wy jesteście światłem świata, „Biuletyn Ruchu Apostolatu Emigracyjnego” 9(2005) nr 3, s. 1-5.

2006

Dar ponownie odkryty, „Posłaniec Serca Jezusowego” 135(2006) nr 1, s. 2-3.

Ponowne odkrywanie chrztu, „Biuletyn Ruchu Apostolatu Emigracyjnego” 10(2006) nr 1, s. 1-5.

Zawsze wierny, „Posłaniec Serca Jezusowego” 135(2006) nr 3, s. 2- 3.

oprac. Piotr Dzbański, Warszawa

III. BIULETYN POLONIJNY – INDEKS TEMATYCZNY (2010-2014)

Wcześniejsze indeksy „Biuletynu polonijnego”: M. Zarzecki, *Biuletyn polonijny – Indeks tematyczny (1972-1985)*, *Collectanea Theologica* 72(2002) nr 4, s. 227-231; t e n ż e, *Biuletyn polonijny – Indeks tematyczny (1986-2002)*, *Collectanea Theologica* 73(2003) nr 3, s. 210-216; A.M. Piwko, *Biuletyn polonijny – Indeks tematyczny (2003-2010)*, *Collectanea Theologica* 80(2010) nr 2, s. 192-196.

W latach 1993-1996 „Biuletyn polonijny” nie ukazywał się.

2010 (red. Eugeniusz Sakowicz)

nr 66

Dziuba Andrzej, bp, *Badania naukowe jako więź Polski i Polonii*, CT 80(2010) nr 2, s. 157-179.

Necel Wojciech, ks., *Duszpasterstwo polonijne w Australii*, CT 80(2010) nr 2, s. 179-190.

Prąskiewicz Szczepan, ks., *Emigracja polska wczoraj i dziś. Duszpasterstwo polonijne. II Międzynarodowa konferencja naukowa na Katolickim Uniwersytecie Lubelskim Jana Pawła II, Lublin, 24 marca 2010*, CT 80(2010) nr 2, s. 190-192.

Piwko Aldona Maria, *Biuletyn polonijny – Indeks tematyczny (2003-2010)*, CT 80(2010) nr 2, s. 192-196.

2011 (red. Eugeniusz Sakowicz)

nr 67

Wysocki Władysław, ks., *Laudacja wygłoszona podczas nadania doktoratu honoris causa bp. prof. Andrzejowi F. Dziubie*, CT 81(2011) nr 2, s. 169-174.

Dziuba Andrzej, bp, *Wyróżnienie i zadania*, CT 81(2011) nr 2, s. 175-176.

Dziuba Andrzej, bp, *Ojczyzna i patriotyzm. Myśli z nauczania papieża Jana Pawła II*, CT 81(2011) nr 2, s. 177-188.

Dziuba Andrzej, bp, *Dziedzictwo Polskiego Uniwersytetu na Obczyźnie*, CT 81(2011) nr 2, s. 189-192.

Dziuba Andrzej, bp, *Polski Uniwersytet na Obczyźnie – PUNO*, CT 81(2011) nr 2, s. 192-200.

nr 68

Ozorowski Mieczysław, ks., *Powstanie i misja Polskiego Seminarium w Orchard Lake – USA*, CT 81(2011) nr 4, s. 159-166.

Dziuba Andrzej, bp, *Vademecum Polskiego Towarzystwa Naukowego na Obczyźnie*, CT 81(2011) nr 4, s. 166-169.

Kiereś - Łach Joanna, *Emigracja: Integracja czy gettyzacja. X Międzynarodowe Sympozjum „Przyszłość cywilizacji Zachodu”*, Katolicki Uniwersytet Lubelski Jana Pawła II, Lublin, 14 maja 2011 r., CT 81(2011) nr 4, s. 170-176.

2012 (red. Eugeniusz Sakowicz)

nr 69

Necel Wojciech, ks., *Jan Paweł II wtroszcę o tożsamość kulturową migrujących*, CT 82(2012) nr 2, s. 161-169.

Malczewski Zdzisław, ks., *Duszpasterstwo polonijne w Brazylii. Historia i współczesność*, CT 82(2012) nr 2, s. 170-183.

nr 70

Hajkowski Stanisław ks., *Duszpasterstwo polonijne w Irlandii Północnej (2005-2011)*, CT 82(2012) nr 3, s. 155-163.

Sakowicz Eugeniusz, ks., *Roman Dzwonkowski SAC. Bibliografia publikacji naukowych (1974-2012)*, CT 82(2012) nr 3, s. 164-185.

2013 (red. Eugeniusz Sakowicz)

nr 71

Grzywaczewski Józef, ks., *Polonia zagraniczna*, CT 83(2013) nr 1, s. 163-165.

Tyliszczak Krzysztof, ks., *Historia i stan obecny duszpasterstwa polskiego w Wielkiej Brytanii*, CT 83(2013) nr 1, s. 166-180.

Wątróbski Leszek, *Polacy w Nowej Zelandii*, CT 83(2013) nr 1, s. 180-196.

nr 72

Necel Wojciech, ks., *Nowa ewangelizacja wyzwaniem dla struktur duszpasterstwa polonijnego*, CT 83(2013) nr 4, s. 193-201.

Wątróbski Leszek, *Duszpasterstwo polonijne w Nowej Zelandii*, CT 83(2013) nr 4, s. 202-208.

Dziuba Andrzej, bp, *Przyjaciele Polski w Wielkiej Brytanii*, CT 83(2013) nr 4, s. 209-210.

Dziuba Andrzej, bp, *Polski Uniwersytet na Obczyźnie*, CT 83(2013) nr 4, s. 211-213.

2014 (red. Eugeniusz Sakowicz)

nr 73

Necel Wojciech, ks., *Wokół prac nad wytycznymi dla duszpasterstwa emigracji polskiej*, CT 84(2014) nr 2, s. 145-152.

Stolarek Jakub, *Duszpasterstwo polskie na Islandii*, CT 84(2014) nr 2, s. 153-156.

Paweł Szuppe, Warszawa