
BIBLIOGRAFIA:

WYKAZY ŹRÓDEŁ i LITERATURY

Bibliografia

 To uporządkowany spis dokumentów dobranych według ustalonych kryteriów, spełniający zadania

informacyjne.

 W pracach dyplomowych stosuje się bardzo często inną terminologię: Literatura, Literatura przedmiotu,

Wykaz literatury, Wykaz piśmiennictwa, Wykaz publikacji, Spis literatury, Wykaz źródeł.

 Umieszczana jako oddzielna część pracy na poziomie rozdziału.

 Najczęstszy układ: alfabetyczny lub chronologiczny.

Ustalenie zakresu bibliografii (Wykazu źródeł i literatury)

 muszą się znaleźć wszystkie cytowane w pracy pozycje,

 mogą się znaleźć pozycje nieprzywoływane, lecz istotne dla tematu.

Wskazówki

 pozycje bibliograficzne mogą być numerowane bądź nie,

 każdy opis powinien kończyć się kropką,

 zapis niewiele różni się od pełnego opisu bibliograficznego w przypisach,

 ostateczny układ zależy od autora, który powinien działać w

porozumieniu z promotorem.

Publikacja książkowa

Opis publikacji zwartej (książkowej):

1) nazwisko i inicjał imienia,

2) tytuł wyróżniony kursywą,

3) nazwa wydawnictwa (opcjonalnie),

4) miejsce wydania,

5) rok,

6) adres internetowy z datą dostępu (opcjonalnie).

PRZYKŁADY

Cieślak M., Zagadnienia dowodowe w procesie karnym, Warszawa 1955.

Sołtys B., Formy organizacyjnoprawne świadczenia usług prawniczych i ich ograniczenia w prawie polskim, E-Wydawnictwo. Prawnicza i Ekonomiczna

Biblioteka Cyfrowa. Wydział Prawa, Administracji i Ekonomii Uniwersytetu Wrocławskiego Wrocław 2017,

http://www.bibliotekacyfrowa.pl/publication/84638 [dostęp 22.10.2017].

Tabernacka M., Zakres wykonywania zadań publicznych przez organy samorządów zawodowych, Wrocław 2007.

http://www.bibliotekacyfrowa.pl/publication/84638

Artykuł w książce

Opis:

1) nazwisko i inicjał imienia,

2) tytuł wyróżniony kursywą,

3) [w:]

4) inicjał imienia i nazwisko,

5) tytuł wyróżniony kursywą,

6) nazwa wydawnictwa (opcjonalnie),

7) miejsce wydania,

8) rok,

9) adres internetowy z datą dostępu (opcjonalnie).

PRZYKŁAD

Kozak A., Sformułowanie tekstu prawnego a pewność jego rozumienia, [w:] Prawo i prawoznawstwo wobec zmian społecznych, red.

H. Rot, Wrocław 1990, s. 50-63.

Mycielski A., Podstawy ustroju Niemiec współczesnych, [w:] Pod znakiem swastyki. Polscy prawnicy wobec Trzeciej Rzeszy 1933–

1939. Wybór pism, oprac. M. Maciejewski, M. Marszał,Kraków 2005, s. 122-145.

Artykuł w czasopiśmie

Opis:

1) nazwisko i inicjał imienia,

2) tytuł artykułu wyróżniony kursywą,
3) tytuł czasopisma w cudzysłowie,
4) rok (opcjonalnie rocznik),
5) numer (lub tom),
6) strony,
7) adres internetowy z datą dostępu (opcjonalnie).

PRZYKŁAD

Mycielski A., Kryterium prawa w systemie Kelsena, „Przegląd Prawa i Administracji” 1934, t. 1, s. 17-37,

http://www.bibliotekacyfrowa.pl/publication/39766 [dostęp 18.10.2017].

http://www.bibliotekacyfrowa.pl/publication/39766

Źródła internetowe

Przy powoływaniu się na źródło internetowe należy podać link do publikacji oraz datę

rzeczywistego przeglądania dokumentu, ujmując ją w nawiasy kwadratowe: [dostęp

dd.mm.rrrr]. Należy zwracać uwagę na poprawny zapis linku – bez spacji i polskich znaków.

PRZYKŁAD

Sołtys B., Formy organizacyjnoprawne świadczenia usług prawniczych i ich ograniczenia w prawie polskim, E-Wydawnictwo.

Prawnicza i Ekonomiczna Biblioteka Cyfrowa. Wydział Prawa, Administracji i Ekonomii Uniwersytetu Wrocławskiego, Wrocław 2017,

http://www.bibliotekacyfrowa.pl/publication/84638 [dostęp 22.10.2017].

http://www.bibliotekacyfrowa.pl/publication/84638

Hierarchia aktów prawnych zamieszczanych
w Wykazie źródeł

Szeregujemy, umieszczając konstytucję na pierwszym miejscu, następnie wykazujemy kolejne akty prawne

zgodnie z informacją na rysunku, schodząc ku podstawie piramidy.

Konstytucja

ustawy

umowy
międzynarodowe

dyrektywy, decyzje,
rozporządzenia

zarządzenia

regulaminy

akty normatywne wydawane przez wojewodę,

a także przez organy samorządu terytorialnego

inne (np. statuty, deklaracje, niewiążące uchwały

organizacji międzynarodowych)

Hierarchizowanie aktów prawnych Unii Europejskiej
zamieszczanych w wykazie literatury

AKTY PRAWA PIERWOTNEGO
(Traktaty oraz zasady ogólne)

• Traktat o Unii Europejskiej (TEU); Traktat o funkcjonowaniu Unii Europejskiej (TFEU) oraz protokoły do nich
(jest 37 protokołów, 2 załączniki i 65 deklaracji, które zostały załączone do Traktatów w celu doprecyzowania,
ale niewłączone do głównego tekstu prawnego),

• Karta praw podstawowych Unii Europejskiej,
• Traktat ustanawiający Europejską Wspólnotę Energii Atomowej (Euratom),
• umowy międzynarodowe,
• ogólne zasady prawa Unii

AKTY PRAWA WTÓRNEGO
• rozporządzenia, dyrektywy, decyzje, zalecenia i opinie,
bądź
• akty: ustawodawcze, delegowane i wykonawcze

Przepisy uzupełniające

Układ źródeł z prawa międzynarodowego

• Traktaty (alfabetycznie lub chronologicznie),

• Uchwały organizacji międzynarodowych,

• Orzeczenia wg sądów międzynarodowych.

