

ks. prof. dr hab. Wojciech Necel SChr (1951-)

I. Książki autorskie

1. *Il carisma della Società di Cristo per gli emigrati polacchi*, Poznań-Roma 1988, s. 242
2. *Prawny aspekt powołania chrystusowca. Vocatio divina czy necessitas pastoralis*, Szczecin 2002, s. 315
3. *Prawo własne instytutu życia konsekrowanego jako funkcja charyzmatycznego obdarowania Kościoła*, Poznań 2006, s. 287
4. *Potulicki duch, Studium teologiczno – prawne*, Poznań 2008, s. 102

II. Redakcja książek

1. *Kardynał August Hlond, Prymas Polski. Współcześni wspominają*, Poznań 1993, s. 154
2. *Sługa Boży August Hlond*, Poznań, 1994 (współredaktor J. Konieczny TChr), s. 83
3. *Rozbudzić wiarę ojców. Niemiecko – włosko - holenderska prowincja chrystusowców pod wezwaniem św. Józefa Opiekuna NMP*, Poznań - Essen 1995, s. 143
4. *Kardynał Założyciel August Hlond. Listy i konferencje Ojca Ignacego Posadzego TChr, Współzałożyciela Towarzystwa Chrystusowego dla Polonii Zagranicznej o Kardynale Założycielu kierowane do chrystusowców*, Poznań 1995 (współredaktor J. Koniecznym TChr), s. 143
5. *Z notatnika kard. A. Hlonda*, Poznań 1995, s. 402
6. *Z głęboką perspektywą w dal. Przemówienia, kazania, wspomnienia Sługi Bożego kard. Stefana Wyszyńskiego, Prymasa Polski o Słudze Bożym kard. Augustynie Hlondzie, Prymasie Polski*, Szczecin 1998, s. 200
7. *U św. Katarzyny w Trzecie Wiary Tysiąclecie*, Szczecin 1999, s. 135
8. *Małżeństwo jako przymierze*, Stargard Szczeciński 2000, s. 76
9. *Parafia - wspólnota wspólnot*, Goleniów 2001, s. 51
10. *Śladami współczesnego migranta ... w Niemczech*, Pelplin 2005, s. 223 (współautorzy: Stefan Ochalski TChr, Bronisław Gembala)
11. *Sentire cum Societate. W 75. rocznicę powstania Towarzystwa Chrystusowego dla Polonii Zagranicznej*, Poznań 2007, s. 383

III. Artykuły naukowe

1. «Hosanna», *Collectanea Theologica* 49,1 (1979) 71-75
2. «Zakonnicy a duszpasterstwo ludzi w drodze», *Collectanea Theologica* 58,2 (1988) 153-156
3. «Le migrazioni all'interno dei paesi dell'Est Europeo ed i compiti delle chiese locali», w *Pontificio Consiglio della Pastorale per i Migranti e gli Itineranti, Atti del Congresso della Pastorale delle Migrazioni da e tra i Paesi dell'Est Europa – «Le Nuove Frontiere delle migrazioni dei paesi dell'Est Europa», Leanyfalu 1-4.02.1993, Roma 1993, 239-242.*
4. «Società di Cristo per gli emigrati polacchi», w G. PELLICCIA, G. ROCCA, ed., *Dizionario degli Istituti di Perfezione*, VII, kol. 1594-1596
5. «Małżeńskie przymierze», w W. NECEL, ed., *Małżeństwo jako przymierze*, Stargard Szczeciński 2000, 7-19
6. «Integracja społeczno - religijna polskiego emigranta w posłudze duszpasterskiej chrystusowca. Schemat refleksji na początku XXI wieku», *Seminare. Poszukiwania naukowo - pastoralne* 18 (2002) 381-399
7. «Udział Polski w procesie integracji Europy wyzwaniem dla duszpasterstwa Emigracyjnego», *Colloquia Theologica Ottoniana* 1 (2002) 68-81
8. «Imigracja w Polsce jako wyzwanie dla duszpasterstwa», *Saeculum Christianum* 10,1 (2003) 219-233
9. «Pastoralna postawa wobec potrzeb duchowych migrantów w świetle wybranych dokumentów Kościoła. Refleksja w 50 rocznicę ogłoszenia przez Piusa XII Konstytucji apostolskiej *Exsul Familia*», *Collectanea Theologica* 73,3 (2003) 193-210
10. «“Salus animarum” w posłudze pasterskiej Sługi Bożego kard. A. Hlonda wobec przybyłych na Ziemię Zachodnie i Północne w 1945 r.», *Colloquia Theologica Ottoniana* 1-2 (2003) 118-134
11. «Polskojęzyczne duszpasterstwo w państwach UE wobec procesów integracji europejskiej», *Studia Towarzystwa Chrystusowego* 5 (2004) 35-49
12. «Nowe uregulowania w polskojęzycznym duszpasterstwie w Niemczech», *Prawo Kanoniczne* 47,1-2 (2004) 111-127
13. «Charyzmat współzałożycielski Ojca Ignacego Posadzego w procesie instytucjonalizacji charyzmatu partykularnego Towarzystwa Chrystusowego dla Polonii Zagranicznej», *Studia Towarzystwa Chrystusowego* 6 (2004) 104-120.
14. «Integracja europejska wyzwaniem dla polskojęzycznego duszpasterstwa w państwach Unii Europejskiej», *Collectanea Theologica* 74,3 (2004) 176-186.
15. «Kard. August Hlond wobec potrzeb duszpasterskich Polaków na obczyźnie», w J.M. OLBERT, ed., *Prymas Polski kardynał August Hlond Bogu i Ojczyźnie*, Gdańsk 2004, 43-59.
16. «Polskojęzyczne duszpasterstwo w Niemczech w świetle Wskazań z dnia 17 września 2001 roku», w W. NECEL - S. OCHALSKI - B. GEMBALA, ed.,

- Śladami współczesnego migranta ... w Niemczech*, Pelplin 2005, 33-49
17. «Nowe regulacje obcojęzycznego duszpasterstwa w Niemczech według instrukcji „Eine Kirche In vielen Sprachen und Völkern” z 13 marca 2003 roku», w W. NECEL - S. OCHALSKI - B. GEMBALA, ed., *Śladami współczesnego migranta ... w Niemczech*, Pelplin 2005, 51-68
 18. «Diakonia świadectwa osoby zakonnej w świetle kan. 673 Kodeksu Prawa Kanonicznego z 1983 r.», *Studia Bobolanum* 9,1 (2005) 155-173
 19. «Troska Kościoła o migrujących wg Instrukcji Papieskiej Rady ds. Duszpasterstwa Migrantów i Podróżnych „Erga migrantes Caritas Christi” z maja 2004 roku», *Collectanea Theologica* 75,2 (2005) 193-203
 20. «Jan Paweł II Ojcem rodaków żyjących na obczyźnie», *Studia Towarzystwa Chrystusowego* 7 (2006) 7-16
 21. «Polskojęzyczne duszpasterstwo w Unii Europejskiej wobec wskazań instrukcji „Erga migrantes Caritas Christi” z maja 2004 roku», *Studia Towarzystwa Chrystusowego* 7 (2006) 98-122
 22. «Charyzmatyczna posługa ks. Ignacego Posadzego TChr wobec Polonii Zagranicznej», *Collectanea Theologica* 75,3 (2005) 201-206
 23. «Zarys problematyki duszpasterstwa polskich rodzin emigracyjnych», *Studia Towarzystwa Chrystusowego* 8 (2006) 7-24
 24. «Współzałożycielska powinność Ojca Ignacego Posadzego», w B. KOZIOŁ, ed., *Ks. Ignacy Posadzy. Dzieła. O Kapłaństwie, Eucharystii i Kościele*, Poznań 2006, 19-36
 25. «Ks. Władysław Bukowiński (1905-1974) – duszpasterzem Polaków w Karagandzie», *Collectanea Theologica* 76,2 (2006) 200-211
 26. «Duszpasterstwo imigrantów», *Homo Dei* 76,2 (2007) 47-56
 27. «Wokół powołania chrystusowca», w W. NECEL, ed., *Sentire cum Societate*, Poznań 2007, 13-18.
 28. «Teologiczno-prawny walor posoborowych Ustaw Towarzystwa Chrystusowego», w W. NECEL, ed., *Sentire cum Societate*, Poznań 2007, 281-302
 29. «Sentire cum Societate zum 75. Jubiläum der Gründung des Ordens Gesellschaft Christi für Polnische Migranten», w W. NECEL, ed., *Sentire cum Societate*, Poznań 2007, 379-383
 30. «Trud potulickiego pojednania», w G. BEKKER - W. STANKOWSKI, ed., *Wspólna czy podzielona pamięć. Obóz Potulisz – Lebrechsdorf – Potulice w latach II wojny światowej i jego powojenne losy*, Bydgoszcz 2007, 211-225
 31. «Polacy w państwach Unii Europejskiej wyzwaniem dla Kościoła w Polsce w świetle instrukcji “Erga migrantes caritas Christi”», *Ateneum Kapłańskie* 151,1 (2008) 127-140
 32. «Wokół zasad duszpasterstwa na rzecz Polaków na obczyźnie», *Collectanea Theologica* 77,4 (2007) 205-216
 33. «W kierunku antropologii prawa własnego instytutu życia

Konsekrowanego», *Prawo Kanoniczne*, 51, 3-4 (2008) 191-208

IV. Recenzje

1. EDWARD WALEWANDER, *Problematyka wychowawcza w środowiskach emigracyjnych*, Towarzystwo Naukowe Katolickiego Uniwersytetu Lubelskiego, Lublin 1999, w *Seminare. Poszukiwania naukowo - pastoralne* 18 (2002)
2. ZDZISŁAW BRODECKI, *Prawo europejskiej integracji*, Warszawa 2001, w *Seminare. Poszukiwania naukowo – pastoralne* 18 (2002)

5. Artykuły popularno - naukowe

1. «Charyzmat», *Głos Seminarium Zagranicznego* 2 (1987) 10-11
2. «Konsekracja», *Głos Seminarium Zagranicznego* 3 (1987) 7-10
3. «Charyzmatyczno-instytucjonalna struktura Kościoła», *Głos Seminarium Zagranicznego* 3 (1987) 10-12
4. «Czytając Ustawy, cz. I», *Głos Seminarium Zagranicznego* 6 (1987) 9-12
5. «Czytając Ustawy, cz. II», *Głos Seminarium Zagranicznego* 1 (1988) 7-9
6. «Czytając Ustawy, cz. III», *Głos Seminarium Zagranicznego* 2 (1988) 24-26
7. «Krzysztof Zanussi wobec emigracji», *Głos Seminarium Zagranicznego* 2 (1989) 12-19
8. «Rozsiewać dar radości. Wywiad z E. Gawek», *Głos Seminarium Zagranicznego* 6 (1989) 14-17
9. «Czytając Ustawy, cz. IV», *Głos Seminarium Zagranicznego* 6 (1989) 29-33
10. «Azył w Polsce», *Głos Seminarium Zagranicznego* 5 (1990) 21-23
11. «Sprawowanie sakramentu pokuty wg Kodeksu Jana Pawła II», *Głos Seminarium Zagranicznego* 1 (1991) 9-13
12. «Doprowadzić do dojrzałości wiary», *Głos Seminarium Zagranicznego* 3 (1991) 14-16
13. «Ku jednej Europie», *Głos Seminarium Zagranicznego* 5 (1991) 2-4
14. «Z wojennej tułaczki Kardynała Założyciela», *Głos Seminarium Zagranicznego* 6 (1991) 27-31
15. «Potuliccy», *Głos Seminarium Zagranicznego* 1 (1992) 21-23
16. «Fundacja im. Kard. Augusta Hlonda», *Głos Seminarium Zagranicznego* 3 (1992) 11-14
17. «Proces kanonizacyjny Sługi Bożego Kard. Augusta Hlonda rozpoczęty», *Głos Seminarium Zagranicznego* 3 (1992) 3-7
18. «Prace dochodzeniowe w procesie kanonizacyjnym Kardynała Założyciela», *Głos Seminarium Zagranicznego* 4 (1992) 16-18
- 5.19. «Chrystusowcy w Potulicach a Fundacja Potulickich im. Anieli hrabiny Potulickiej», *Głos Seminarium Zagranicznego* 5 (1992) 27-33

20. «Kongres duszpasterstwa migracji “z” i “w” krajach Europy Wschodniej. 1-4.02.1993. Budapeszt», *Głos Seminarium Zagranicznego* 3 (1993) 15-16
21. «Kalendarium życia Sługi Bożego Kardynała Augusta Hlonda, Prymasa Polski», w W. NECEL, ed., *Kardynał August Hlond Prymas Polski. Współcześni wspominają*, Poznań 1993, 9-14
22. «45 rocznica śmierci Kard. Augusta Hlonda», *Głos Seminarium Zagranicznego* 1 (1994) 25-27 (współautor ks. prof. dr hab. H. Skorowski SDB)
23. «Inny wymiar», *Głos Seminarium Zagranicznego* 5 (1994) 12-13
24. «Sługa Boży Kardynał August Hlond, Prymas Polski. Założyciel Towarzystwa Chrystusowego dla Polonii Zagranicznej», w W. NECEL, ed., *Rozbudzić wiarę ojców. Niemiecko - włosko-holenderska prowincja chrystusowców pod wezwaniem św. Józefa Opiekuna NMP*, Poznań - Essen 1995, 26-33
25. «Zamiast wstępu», w W. NECEL, ed., *Rozbudzić wiarę ojców. Niemiecko - włosko - holenderska prowincja chrystusowców pod wezwaniem św. Józefa Opiekuna NMP*, Poznań - Essen 1995, 9-10
26. «Te Deum Laudamus. 50-lecie obecności na Pomorzu Zachodnim», *Głos Seminarium Zagranicznego* 2 (1995) 18-21
27. «W Trzecie Wiary Tysiąclecie. Z przełożonym generalnym Towarzystwa Chrystusowego dla Polonii Zagranicznej ks. Tadeuszem Winnickim TChr rozmawia ks. Wojciech Necel», w W. NECEL, ed., *U św. Katarzyny w Trzecie Wiary Tysiąclecie*, Szczecin 1999, 69-78
28. «We wspólnocie św. Katarzyny na progu Trzeciego Tysiąclecia. Rozmowa z mgr. Władysławem Rybarskim, Przewodniczącym Parafialnej Rady Duszpasterskiej. Rozmawia Wojciech Necel», w W. NECEL, ed., *U św. Katarzyny w Trzecie Wiary Tysiąclecie*, Szczecin 1999, 79-96
29. «Skarbiec charyzmatów. Towarzystwo Chrystusowe dla Polonii Zagranicznej», *Via Consecrata*, 57,6 (2003) 27-30
30. «Integracja europejska a polskojęzyczne duszpasterstwo w państwach Unii Europejskiej», *Głos z Poznania. Biuletyn Przyjaciół i Dobrodziejów Biblioteki Seminarium Towarzystwa Chrystusowego dla Polonii Zagranicznej* 6 (2003) 18-30
31. «Współczesne problemy uchodźców wstydliwą raną naszych czasów», *Głos Seminarium Zagranicznego* 6 (2003) 14-20
32. «Imigranci w Polsce wyzwaniem dla duszpasterstwa», *Głos Seminarium Zagranicznego* 3 (2004) 15-25
33. «Przyczynek do refleksji nad charyzmatem partykularnym Towarzystwa Chrystusowego dla Polonii Zagranicznej», *Głos Seminarium Zagranicznego* 4 (2004) 35-40
34. «Ksiądz Ignacy Posadzy», *Przewodnik Katolicki* 45 (2004) 21-22
35. «Służyć Bogu w sercach rodaków na obczyźnie.

Wywiad z ks. dr Czesławem Kamińskim TChr»,
Głos Seminarium Zagranicznego 1 (2005) 31-44