WSZYSTKO CO POTRZEBNE PRZY PISANIU PRACY DYPLOMOWEJ

UKŁAD, WTSTĘP, ZAKOŃCZENIE, PRZYPISY, BIBLIOGRAFIA

1. Układ struktury pracy:

Strona tytułowa (zgodna ze wzorem zawartym na stronach Dziekanatu)

Spis treści

Wstęp

Rozdział I

1.

1.1.

1.2.

1.3.
2.

2.1.

2.2.

2.3.

3.

3.1.

3.2.

3.3.
Rozdział II

1.

1.1.

1.2.

1.3.
2.

2.1.

2.2.

2.3.

3.

3.1.

3.2.

3.3.
Rozdział III

1.

1.1.

1.2.

1.3.
2.

2.1.

2.2.

2.3.

3.

3.1.

3.2.

3.3.
(Ewentualnie kolejne rozdziały)

Zakończenie
Wykaz skrótów
Bibliografia

Aneks

We wstępie do pracy należy uwzględnić:
1) Przedstawienie i uzasadnienie wybranego tematu i podjętego problemu badawczego.

2) Stan badań w świetle literatury przedmiotu.

3) Wskazanie charakteru, problemu i metod badawczych zastosowanych w pracy.

4) Opis struktury pracy.
Zakończenie pracy powinno zawierać:
1) wnioski określające, na ile udało się odpowiedzieć na problem pracy;

2) merytoryczne podsumowanie podjętego tematu i wyników badań w oparciu o najbardziej interesujące zależności;

3) określenie ewentualnych trudności i ograniczeń związanych z realizowanym tematem, które mogą być wskazaniem dla dalszych badań;

4) wskazania dla dalszych badań w wybranym obszarze;

5) wnioski i postulaty pedagogiczne.

Przypisy

P. Pękalski, O początku, rozkrzewianiu i upadku Zakonu XX. Kanoników Stróżów św. Grobu Jerozolimskiego, Kraków 1867, s. 11-12.

M. Tobiasz, Bożogrobcy w Miechowie (w 800-lecie sprowadzenia zakonu do Polski), „Nasza Przeszłość”, 17 (1963) s. 5-60.

Z. Pęckowski, Miechów. Studia z dziejów miasta i ziemi miechowskiej do roku 1914, Kraków 1967, s. 348-351.

J. Duchniewski, Z. Pęckowski, H. Piwoński, Bożogrobcy, w: Encyklopedia katolicka, t. 2, Lublin 1985, kol. 877-882.

R. Skrzyniarz, Dyplomy pergaminowe zakonu bożogrobców w zbiorach archiwów państwowych w Polsce, „Archiwa, Biblioteki i Muzea Kościelne”, 65 (1996) s. 413-421.

J. Wiśniewski, Dekanat miechowski, Radom 1917, s. 111.

Z. Boczkowska, Katalog zabytków sztuki w Polsce, t. 1, Województwo krakowskie, z. 8: Powiat miechowski, Warszawa 1953, s. 22.

Dzieje sztuki polskiej, red. M. Walicki, t. 1, Sztuka przedromańska i romańska do schyłku XIII wieku, Warszawa 1971, s 133.

R. Skrzyniarz, Początki archiwum zakonnego bożogrobców w Miechowie, „Archiwa, Biblioteki i Muzea Kościelne”, 71 (1999) s. 408.

B. Skrzydlewska, Architektura i sztuka kościoła pod wezwaniem Grobu Świętego, w: Bożogrobcy w Polsce, Miechów-Warszawa 1999, s. 221-223.

R. Skrzyniarz, Praktyki religijne Wielkiego Piątku w Miechowie w relacji z 1885 roku, „Almanach Historyczny”, 6 (2004) s. 157.

L. Wojciechowski, Parafia w Miechowie w okresie przedrozbiorowym, w: Bożogrobcy w Polsce, Miechów-Warszawa 1999, s. 57-78

F. Bogdan, Sprawa wyjęcia polskich zakonów spod władzy biskupiej w epoce przedtrydenckiej, Rzym 1964, s. 99-100; tenże, Ze studiów nad egzempcją zakonów w Polsce średniowiecznej. Egzempcja zakonów rycerskich, Roczniki Teologiczno-Kanoniczne”, 7 (1960) z. 2, s. 5-32.

W. Abraham, Organizacja Kościoła w Polsce do połowy wieku XII, Poznań 1962, s. 232-236.

J. Szymański, Biskupstwa polskie w wiekach średnich. Organizacja i funkcje, w: Kościół w Polsce, red. J. Kłoczowski, t. 1, Kraków 1966, s. 220-221.

W. Wójcik, „Prawa parafialne” według polskiego ustawodawstwa partykularnego do 1564 r., „Roczniki Teologiczno-Kanoniczne”, 3 (1956-1957) s. 172.

H. Gapski, Miechowici w czasach nowożytnych XVI-XVIII wieku, w: Bożogrobcy w Polsce, Miechów-Warszawa, s. 48.

K. Maleczyński, Kilka dokumentów z pierwszej połowy XIII w. z archiwum joannitów w Orliku, „Sobótka”, 12 (1957) nr 4.

F. Sikora, Najstarsze dokumenty i dzieje klasztoru bożogrobców w Gnieźnie, „Studia Źródłoznawcze”, 19 (1974) s. 47.

Codex diplomaticus st epistolaris Slovaciae, wyd. R. Marsina, t. 1, Bratislaviae 1971, nr 175.

J. Reychman, Klasztor w Lendaku i jego dawna przynależność do opactwa miechowskiego, „Nasza Przeszłość”, 19 (1964) s. 36.

T. M. Trajdos, Obecność polska w średniowiecznym Szaryszu, w: Początki sąsiedztwa. Pogranicze etniczne polsko-rusko-słowackie w średniowieczu, red. S. Czopek, M. Parczewski, Rzeszów 1996, s. 260.

Codex diplomaticus Hungariae, wyd. G. Fejér, t. 8, cz. 1, Buda 1832, nr CCLIX.

C. Wagner, Analecta Scepusii sacri et profani, t. 1, Viennae 1773, s. 398-400.

J. Reychman, Klasztor w Lendaku i jego dawna przynależność do opactwa miechowskiego, „Nasza Przeszłość”, 19 (1964) s. 37.

T. M. Trajdos, W kwestii Miechowitów w Lendaku, „Prace Pienińskie”, 6 (1994) s. 75.

P. Pękalski, O początku, rozkrzewianiu zakonu xx. kanoników stróżów św. Grobu jerozolimskiego, Kraków 1867, s. 54.

T. M. Trajdos, Parafia miechowitów w Lendaku w połowie XVII wieku, w: Heraldyka i okolice, red. A. Rachuba, S. Górzyński, H. Manikowska, Warszawa 2002, s. 479-480.

R. Skrzyniarz, Lendak, w: Encyklopedia katolicka, t. 10, Lublin 1998, kol. 1746-1747.

Kodeks dyplomatyczny Księstwa Mazowieckiego, wyd. T. Lubomirski, Warszawa 1863, nr 58.

T. Żebrowski, Kościół (XIV-początek XVI w.), w: Dzieje Mazowsza do 1526 roku, red. A. Geysztor, H. Samsonowicz, Warszawa 1994, s. 341.

P. Ptaszyński, Domy kongregacji miechowskiej na ziemi dobrzyńskiej jako przykład lokalnej działalności bożogrobców, w: Bożogrobcy. Jerozolima – Miechów – Chorzów. Materiały z sesji naukowej 9 października 1999 r., Chorzów Batory 2000, s. 40-41.

P. Ptaszyński, Zakon bożogrobców w ziemi dobrzyńskiej. Zarys dziejów, Rypin-Warszawa 1999, s. 35.

Liber formularum ad ius canonicum spectantium ex actis Jacobi de Kurdwanow episcopi Plocensis maximo parte depromptarum, wyd. B. Ulanowski, Archiwum Komisji Prawniczej, t. 1, Kraków 1895, s. 29.

F. Żmidziński, Rozwój Sępólna i jego okolic na tle dziejów Krajny do 1914 r., w: Dzieje Sępólna i okolic, red. W. Jastrzębski, Bydgoszcz 1977, s. 66-67.

Przywilej lokacyjny miasta Przeworska z 1393 roku, wstęp i opracowanie Z. Konieczny, Przemyśl 1992.
Bibliografia

a) w bibliografii zwracamy uwagę, żeby wykorzystane w pracy artykuły z prac zbiorowych lub czasopism posiadały pełne odwołanie (tj. autora, tytuł, kompletne strony tego artykułu „od-do”);

b) dokonujemy podziału na bibliografię i netografię (zapis netografii jak najbardziej pełny – czyli nazwisko autora, tytuł artykułu, strony www, data korzystania);

c) netografia nie powinna stanowić więcej niż 5-10% całości bibliografii (szersze wykorzystanie stron www, za zgodą promotora, związane jest z tematem pracy); 

d) w bibliografii, w przypadku prac historycznych, biograficznych, monografii, należy dokonać podziału na źródła i opracowania.
Bibliografia (przykłady)
Źródła rękopiśmienne

Archiwum Główne Akt Dawnych


Zbiór Dokumentów Pergaminowych

Archiwum Archidiecezjalne we Wrocławiu


Dokument, sygn. X.65

Archiwum Diecezjalne w Płocku


Acta Episcopalia, sygn. A.Ep.

Archiwum Kapituły Katedralnej w Sandomierzu


Księga wójtowsko-ławnicza Sandomierza, sygn. 85


Księga oficjalatu sandomierskiego, sygn. 106

Archiwum Kurii Metropolitarnej w Krakowie


Acta episcopalia, sygn. AEp.

Akta wizyty pod rządem dyecezyą Jaśnie Oświeconego Michała Jerzego Ciołka Xsiężęcia Poniatowskiego [...] w roku 1783 odprawioney, wypisane, Archiwum Kurii Metropolitarnej w Krakowie, syg. AV 54

Archiwum Państwowe w Krakowie, Zbiór Rusieckich


Zbiór Dokumentów Pergaminowych

Archiwum Parafialne w Miechowie


Dispositio privilegiorum Conventus Miechoviensis, brak sygn.


Kopiarz miechowski – Liber privilegiorum ad bona conventus Miechoviensis, brak sygn.


Opis kościoła parafialnego w Miechowie.

Archivum Secretum Vaticanum

Archivo della Nunziatura Apostolica di Varsovia, vol. 113, ff. 82-86v, ff. 32-62

Biblioteka Czartoryskich w Krakowie


Dokumenty pergaminowe

Biblioteka Jagiellońska


Rękopisy, sygn.: 557, 856, 2772.

Biblioteka Narodowa


Hornowska M., Materiały źródłowe do książki o bibliotekach średniowiecznych ... w Polsce, t. 2, BN, rkp. nr I 104.

Biblioteka Seminarium Duchownego w Sandomierzu


Księga oficjalatu radomskiego z 1531-1546 r., sygn. I 138.

Biblioteka Uniwersytetu Wrocławskiego


Rękopisy: I F 352, I F 386, I O 64, I O 128, I Q 175, I Q 194; IV F 188; Ahc 1949 KN471.

Biblioteka Wyższego Seminarium Duchownego w Kielcach

Rękopis, sygn. Rl-8

Muzeum Narodowe w Krakowie


Zbiór Dokumentów Pergaminowych

Zakład Narodowy im. Ossolińskich


Rękopis: sygn. II 435, sygn. 2309.
Zbiory Muzeum Czartoryskich

Acta Provinciae Russiae in Conventu Prevorscensi Celebrata, rkp. syg. 249 IV

Zbiór Dokumentów Pergaminowych
Źródła drukowane

Acta capitulorum nec non iudicorum ecclesiasticorum selecta, wyd. B. Ulanowski, t. 1-3, Kraków 1894-1908.

Acta capitulorum Cracoviensis et Plocensis selecta (1438-1523, 1438-1529), wyd. B. Ulanowski, “Archiwum Komisji Historycznej Akademii Umiejętności”, 6 (1891).

Acta Nuntiaturae Polonie, t. 6, Juliusz Ruggieri (1565-1568), collegit et paravit T. Glemma, supplevit et edidit S. Bogaczewicz, Romae 1991.

Acta officii consistorialis Leopoliensis antiquissima, ed. Wilhelm Rolny, t. 1-2, w: Zabytki Dziejowe. Wydawnictwo Towarzystwa Naukowego we Lwowie, Lwów 1930.

Acta Rectoralia almae Universitatis Studii Cracoviensis inde anno MCCCCLXIX, t. 1, wyd. W. Wisłocki, Kraków 1893.

Acta Tomiciana. Tomus sextus epistolarum. Legationum. Responsorum. Actionum et rerum gestarum, t. 6, wyd. T. Działyński, Posnaniae 1857.

Acta Tomiciana, t. 12, wyd. Z. Celichowski, Poznań 1930.

Akta wizytacji dekanatu krakowskiego 1599 roku przeprowadzonej z polecenia kardynała Jerzego Radziwiłła – część 1, wyd. Cz. Skowron, w: Materiały źródłowe do dziejów Kościoła w Polsce, t. 2, Lublin 1965.

Alberti Bolognetti nuntii apostolici in Polonia epistole et acta 1581-1583, pars II, ed. E. Kuntze, w; Monumenta Poloniae Vaticana, t. 6, Kraków 1938.

Album studiosorum Universitatis Cracoviensis, wyd. Ż. Pauli, t. 1, Cracoviae 1887.

Annales Glogovienses nebst urkundliche Beilage, wyd. H. Margraf, w: Scriptores rerum silesiacarum, t. 10, Breslau 1877.
Bullarium Poloniae, wyd. J. Sułkowska-Kuraś, S. Kuraś, Romae 1982-, t. 1-6.

Buydecki F., Vita Mathiae Łubieński, Calissi 1752.

Buydecki F., Vitae sanctorum et sanctarum Ordinis Canonicorum Regularium Sanctae Hierosolymitanae Ecclesiae Custodum Ssmi Sepulchri, Cracoviae 1743.

Codex diplomaticus Brandenburgensis, t. 20, Berlin 1861.

Codex diplomaticus Hungariae, wyd. G. Fejér, t. 8, cz. 1, Buda 1832.

Codex diplomaticus et epistolaris Slovaciae, wyd. R. Marsina, t. 1, Bratislaviae 1971.

Codex diplomaticus Silesiae, t. 1-36, Breslau 1857-1930.
Codicis epistolaris saeculi decimi qiunti pars posteriora ab anno 1444 ad annum 1492, wyd. A. Sokołowski, J. Szujski, Kraków 1876.

Corpus iuris canonici, wyd. A. L. Richter, t. 1-2, Lipsiae 1833-1839.

Cracovia artificum. Spplementa. 1462-1475, wybrał i objaśnił B. Przybyszewski, t. 6, Kraków 2000.

Cronica Petri comitis Poloniae, wyd. M. Plezia, w: „Monumenta Poloniae Historica”, s.n., t. 3, Kraków 1951, s. 1-30.

Cstitutiones Capituli Generalis, Ordinis Canonicorum Regularium Custodum S. Sepulchri Domini, Hierosolimitani [...] A. D. MDCXX, ad diem XIX Octobris, celebrati, Sandomiriensis 1621.

De vitae et miraculis sancti Iacchonis, wyd. L. Ćwikliński, w: Monumenta Poloniae Historica, t. 4, s. 818-903.

Disciplina Canonicorum Regularium Sanctissimum Sepulchrum Hierolosimitanum, bmr, wydanie broszurowe.

Długosz J., Annales seu cronicae incliti Regni Poloniae, lib. IX, wyd. J. Dąbrowski i inni, Warszawa 1978.

Długosz J., Historiae Polonicae, Libri XII, wyd. A. Przeździecki, t. 4, Kraków 1877.

Długosz J., Liber beneficiorum dioecesis cracoviensis, wyd. A. Przeździecki, t. 7-9, Cracoviae 1863-1864.

Długosz J., Roczniki czyli kroniki sławnego Królestwa Polskiego, Księga szósta, wyd. K. Sieradzka, Warszawa 1973.
Dokumenty kujawskie i mazowieckie przeważnie z XIII w., wyd. B. Ulanowski, „Archiwum Komisji Historycznej”, 4 (1888) s. 111-531.
Dokumenty polskie z archiwów dawnego Królestwa Węgier, t. 1 (do 1450 r.), wydał i opracował S. A. Sroka, Kraków 1998.

Dokumenty Sądu Ziemskiego Krakowskiego 1302-1453, oprac. Z. Perzanowski, Wrocław 1971.

Dokumenty Soborów Powszechnych. Tekst grecki, łaciński, polski, t. 2 (869-1312), układ i opracowanie A. Baron, H. Pietras, Kraków 2002.

Eubel C., Hierarchia Catholica medii et recentioris aevi, t. 1, Monasterii 1913.

Jana Długosza Roczniki czyli Kroniki sławnego Królestwa Polskiego, opr. pod red. J. Dąbrowskiego, Warszawa 1961.

Kłodziński A., Najstarsza Księga Sądu Najwyższego Prawa Niemieckiego na Zamku Krakowskim, w: „Archiwum Komisji Prawniczej PAU”, t. 10, Kraków 1936.

Kodeks dyplomatyczny katedry krakowskiej św. Wacława, wyd. F. Piekosiński, t. 1-2, Kraków 1874-1883.

Kodeks dyplomatyczny klasztoru tynieckiego, ed. W. Kętrzyński, S. Smolka, Lwów 1875.

Kodeks dyplomatyczny Księstwa Mazowieckiego, wyd. T. Lubomirski, Warszawa 1863.

Kodeks dyplomatyczny Małopolski, wyd. F. Piekosiński, t. 1-4, Kraków 1876-1905.

Kodeks dyplomatyczny miasta Krakowa, wyd. F. Piekosiński, t. 1, Kraków 1879.

Kodeks dyplomatyczny Polski, wyd. L. Rzyszczewski, A. Muczkowski, t. 1, Warszawa 1847.

Kodeks dyplomatyczny Wielkopolski, t. 1-10, wyd. J. Zakrzewski, F. Piekosiński, A. Gąsiorowski, H. Kowalewicz, R. Walczak, T. Jasiński, Kraków-Warszawa-Poznań 1877-1993.

Kronika Polska Marcina Kromera biskupa warmińskiego, przełożył M. Błażowski, Sanok 1857.
Księga dochodów beneficjów diecezji krakowskiej z 1529 r. (tzw. Liber retaxationum), wyd. Z. Leszczyńska-Skrętowa, Kraków 1968.

Księga promocji Wydziału Sztuk Uniwersytetu Krakowskiego w XV wieku, wyd. A. Gąsiorowski przy współudziale T. Jurka, I. Skierskiej, W. Swobody, Kraków 2000.

Księgi ławnicze krakowskie 1365-1376 i 1390-1397, wyd., S. Krzyżanowski, Kraków 1904.

Kumor B., Spis ludności diecezji krakowskiej prymasa Michała Jerzego Poniatowskiego z 1787 roku, „Archiwa, Biblioteki i Muzea Kościelne”, 36-39 (1978-1979).

Łaski J., Liber beneficiorum, t. 1-2, Gniezno 1880-1881.

Liber Feudorum Maior, wyd. F. M. Rossel, t. 1, Barcelona 1945.
Liber formularum ad ius canonicum spectantium ex actis Jacobi de Kurdwanow episcopi Plocensis maximo parte depromptarum, wyd. B. Ulanowski, Archiwum Komisji Prawniczej, t. 1, Kraków 1895.

List Walentego z Dembian Dembińskiego kanclerza koronnego do generała miechowitów pisany w r. 1566, „Pamiętnik Sandomierski”, t. 2, Warszawa 1830, s. 88-91.

Lites ac res gestae inter Polonos ordinemque cruciferorum, wyd. Z. Celichowski, t. 1, Posnaniae 1890.

Maciej z Miechowa, Chronica Polonorum, Cracoviae 1521.

Maleczyński K., Kilka dokumentów z pierwszej połowy XIII w. z archiwum joannitów w Orliku, „Sobótka”, 12 (1957) s. 361-372.

Matricularum Regni Poloniae summaria, wyd. T. Wierzbowski, t. 3; t. 4, cz. 1; t. 5, cz. 1, cz. 2, Warszawa 1908–1919.

Minzloff Ch. R., Souvenir de la Bibliothèque Impériale Publique de St-Pétersbourg, Leipzig 1862.

Miracula venerabilis patris Prandothae, wyd. W. Kętrzyński, w: MPH, t. 4, Lwów 1884, s. 439-500.

Monumenta Poloniae Vaticana, wyd. J. Ptaśnik, t. 1-3, Kraków 1913.

Monumenta Poloniae Vaticana, wyd. S. Szczur, t. 9, Kraków 1994.

Monumenta Vaticana res gestas Bohemicas illustrantia, wyd. L. Klicman, J. F. Nowak, t. 1-5, Praga 1903-1949.

Nicolaus de Blone, Tractatus sacerdotalis de sacramentis deque divinis officis et eorum administrationibus, Argentinae 1496.

Nowy kodeks dyplomatyczny Mazowsza, wyd. I. Sułkowska-Kuraś, S. Kuraś, t. 2, Wrocław 1989.

Patrologiae ursus comletus. Series Latina, ed. J. P. Migne, t. 202; t. 216; t. 217, Paris 1890.
Pergaminy Kapituły Katedralnej Sandomierskiej, katalog opracował F. Kiryk, Sandomierz 2002.

Pfotenhauer P., Die schlesische Sigel von 1250 bis 1300 beziehentlich 1327, Breslau 1879.

Praktyka w sprawach małżeńskich w sądach diecezji krakowskiej w wieku XV, wyd. B. Ulanowski, „Archiwum Komisji Historycznej”, 5 (1889).
Protokoły wizytacyjne dekanatu bytomskiego z lat 1792-1793, wyd. J. Pater, Poznań-Wrocław 2003.

Przywilej lokacyjny miasta Przeworska z 1393 roku, wstęp i opracowanie Z. Konieczny, Przemyśl 1992.

Radliński J. P., Archiconfraternitas sacrosancti Hierosolymitani Sepulchri, Cracoviae 1758.

Radliński J. P., Norma probationis apostolicae active sumptae seu vitae apostolicae pars II, Cracoviae 1732.

Radliński J. P., Synopsis nonnullorum privilegiorum, Cracoviae 1754.

Records of the English Canonesses of the Holy Sepulchre of Liége, now at New Hall 1652-1793, ed. R. Trappes-Lomax, Sint-Kruis (Brugge) 1997.

Regesten zur schlesischen Geschichte, Hg. C. Grünhagen, K. Wutke, E. Randt, Breslau 1875-1925.

Regesty do dziejów szkolnictwa parafialnego w pierwszej połowie XVI w. z Archiwum Kurii Metropolitalnej w Krakowie, oprac. W. Urban, „Archiwa, Biblioteki i Muzea Kościelne”, 66 (1996) s. 207-390.

Regesty Śląskie, (1355-1357), red. W. Korta, t. 3, Wrocław 1990.
Regula Canonicorum Regularium Custodum Sancti Sepulchri Domini Hierosolymitani; Constitutiones Capituli Generalis Miechoviensis, Ordinis Canonicorum Regularium, Custodum Sancti Sepulchri Domini, Hierosolymitani (z 3 sierpnia 1620 r.).

Rocznik miechowski, wyd. Z. Budkowa, „Studia Źródłoznawcze”, 5 (1960) s. 119-135.

Schlesisches Urkundenbuch, t. 1-6, wyd. H. Appelt, W. Irgang, Wien 1971-1998.

Skórka-Florentin L., Les chanoines du Sainte Sépulcre de Miechów. Recueil des actas de 1198-1428, t. 1-6, [b.m.] 1976.

Sermones venerabilis magistra Nicolai de Blony […] de tempore et de sanctis, Argentine 1498.

Sobór w Vienne (1311-1312), Dekret 14, 12-15. O święceniach i formacji mnichów, w: Dokumenty soborów powszechnych. Tekst grecki, łaciński, polski, t. 2 (869-1312), układ i opracowanie A. Baron, H. Pietras, Kraków 2002, s. 564-567.

Starodawne prawa polskiego pomniki, wyd. H. Z. Helcel, t. 1, Warszawa 1856.

Statuty synodalne wieluńsko-kaliskie Mikołaja Trąby z 1420 r., wyd. J. Fijałek, A. Vetulani, Kraków 1915-1920.

Sumaryusz dokumentów klasztoru miechowskiego, oprac. F. Żmerkowski, b.m. 1826; zob., Kodeks dyplomatyczny Małopolski, wyd. F. Piekosiński, t. 2, Kraków 1886, s. XI-XII.

Szelińska W., Tomaszewicz J., Katalog dokumentów pergaminowych Biblioteki Czartoryskich w Krakowie, cz. 1: Dokumenty z lat 1148-1506, Kraków 1975.

Tomaszewicz J., Katalog dokumentów pergaminowych Biblioteki Czartoryskich w Krakowie, cz. 2: Dokumenty z lat 1506-1828, Kraków 1991.

Tomaszewicz J., Katalog dokumentów pergaminowych Muzeum Narodowego w Krakowie, Kraków 1992.

Ulanowski B., Acta capitulorum saeculi XVI selecta, t. 1, Cracoviae 1894.

Volumina legum. Przedruk zbioru praw staraniem XX. Pijarów w Warszawie od roku 1732 do roku 1782, t. 4, Ab anno 1641 ad annum 1668 acta Reipublicae continens, Petersburg 1858.

Vetus disciplina Canonicorum Regularium et Saecularium, t. 1-2, ed. E. Amort, Venetiae 1743.

Vita sanctae Salomeae reginae Haliciensis, wyd. W. Kętrzyński, w: MPH, t. 4, s. 770-796.

Wagner C., Analecta Scepusii sacri et profani, t. 1-3, Viennae 1773-1778.

Wojtas M., Akta wizytacji dekanatów bytomskiego i pszczyńskiego dokonanej w roku 1598 z polecenia Jerzego kardynała Radziwiłła, biskupa krakowskiego, Katowice 1938.

Zbiór dokumentów katedry i diecezji krakowskiej, wyd. S. Kuraś, t. 1-2, Lublin 1965-1973.
Zbiór dokumentów małopolskich, wyd. S. Kuraś, I. Sułkowska-Kuraś, t. 1-8, Wrocław 1962-1975.

Zbiór ogólny przywilejów i spomników mazowieckich, wyd. J. K. Kochanowski, Warszawa 1919.
Opracowania

Ablewicz A., „Festum Sepulchri D.N. Jesu Christi” we farze przeworskiej, „Kronika Diecezji Przemyskiej”, 55 (1969) z. 3, s. 82-83.

Abraham W., Najdawniejsze statuty synodalne archidiecezji gnieźnieńskiej oraz statuty z rękopisu Oss. nr 1627, Kraków 1920.
Abraham W., Organizacja Kościoła w Polsce do połowy wieku XII, Poznań 1962.

Affek M., Średniowieczne dzieje zakonu Bożego Grobu jerozolimskiego w Palestynie i Europie, w: Bożogrobcy. Jerozolima – Miechów – Chorzów. Materiały z sesji naukowej 9 października 1999 r., Chorzów Batory 2000, s. 15-22.

Anciaux P., La Théologie du Sacrament de Pénitence au XIIe siécle, Louvain 1949.

Antosiewicz K., Zakon Ducha Świętego De Saxia w Polsce średniowiecznej, „Nasza Przeszłość”, 23 (1966) s. 167-198.

Ataman J., Zarys dziejów diecezji przemyskiej obrządku łacińskiego, Przemyśl 1985.

Auge M., Storia della vita religiosa, Queriniana 1988.

Aumann J., Zarys historii duchowości, Kielce 1993.

Baliński M., Lipiński T., Starożytna Polska pod względem historycznym, jeograficznym i statystycznym, t. 2, cz. 2, Warszawa 1845.

Barber M., Templariusze, Warszawa 2000.

Barycz H., Bieda Stanisław, w: Polski Słownik Biograficzny, t. 2, s. 23.
Benbenek J., Zabytki miasta Przeworska, w: Siedem wieków Przeworska. Szkice. Studia i materiały do dziejów miasta, red. A. Kunysz, Rzeszów 1974, s. 448-489.

Bieniak J., Pakosław Stary (Starsz), „Polski Słownik Biograficzny”, t. 25, s. 38-42.

Bieniak J., Polska elita polityczna XII w. (Część III A. Arbitrzy książąt – krąg rodzinny Piotra Włostowica), w: Społeczeństwo Polski średniowiecznej. Zbiór studiów, red. S. K. Kuczyński, t. 4, Warszawa 1990, s. 13-107.

Bieniak J., Recepcja prawa chełmińskiego na Kujawach i ziemi dobrzyńskiej, w: Studia culmensia historico-juridica, czyli księga pamiątkowa 750-lecia prawa chełmińskiego, red. Z. Zdrójkowski, Toruń 1990, s. 193-228.

Birkenmajer A., Bylica Tomasz, w: Polski Słownik Biograficzny, t. 3, s. 168-169.

Berlière B., Les monasteres double aux XII ͤ et XIII ͤ siècle, Bruxelles 1923.

Błaziak M., “De magna strage” kazaniem bernardyńskim czy uniwersyteckim?, „Studia Źródłoznawcze”, 36 (1997) s. 65-70.

Boczkowska Z., Katalog zabytków sztuki w Polsce, t. 1, Województwo krakowskie, z. 8: Powiat miechowski, Warszawa 1953.

Bogdan F., Ze studiów nad egzempcją klasztorów w średniowiecznej Polsce, „Polonia Sacra”, 1 (1957) s. 269-298.

Bogdan F., Ze studiów nad egzempcją zakonów w Polsce średniowiecznej. Egzempcja zakonów rycerskich, „Roczniki Teologiczno-Kanoniczne”, 7 (1960) s. 5-32.

Bogucki A., Z dziejów Rypina. Sprawa autentyczności dwóch dokumentów z XIV w., „Prace Komisji Historycznej Bydgoskiego Towarzystwa Naukowego”, 10 (1974) s. 71-80.

Borkowska M., Akta miechowskie w Pelplinie, „Kieleckie Studia Historyczne”, 12 (1994) s. 193-195.

Borkowska U., Ceremoniał pogrzebowy królów polskich w XIV-XVIII wieku, w: Państwo. Kościół. Niepodległość, red. J. Skarbek, J. Ziółek, Lublin 1986, s. 133-160.

Borkowska U., Modlitewniki królewskie. Studium z kultury religijnej epoki Jagiellonów (XV i początek XVI wieku), Lublin 1999.

Boyer C., Augustin (saint), III. Saint Augustin législature de la vie monastique, w: Dictionnair de spiritualité ascétique et mistique, t. 1, Paris 1937, kol. 1129.

Bresc-Bautier G., Dévotion au Saint-Sépulcre et histoire hospitalière (Xe-XIVe siècles), w: Actes du 97e Congrès National des Sociétés Savantes. Philologie et histoire, Nantes 1972, Paris 1979, s. 253-276.

Bresc-Bautier G., Le prieuré du Saint-Sépulcre de La Vinadiére (1263-1498), „Bulletin de la Société de Lettres, Sciences et Arts de la Corrèze”, 83 (1980) s. 39-47.

Brückner A., Die Heiligenkreuzer Predigten, „Zeitschrift für Slavische Philologie”, 11 (1934) s. 379-380.

Brückner A., Literatura religijna w Polsce średniowiecznej. Kazania i pieśni. Szkice literackie i obyczaje, t. 1, Warszawa 1902.

Brückner A., Świeżo odkryty zabytek starego języka polskiego. Kazania świętokrzyskie, „Ateneum”, 58 (1890) z. 2, s. 374-376.

Brückner A., Z rękopisów petersburskich, II. Średniowieczne słownictwo polskie, „Prace Filologiczne”, 5 (1895) s. 1-52.

Bruździński A., Kanonicy regularni od pokuty na ziemiach polskich, Kraków 2003.

Brzuszek B., Muratowicz Wacław, w: Słownik Polskich Teologów Katolickich, t. 3, Warszawa 1982, s. 184-185.

Buben M. M., Encyklopedie řádů, kongregací a řeholních společností katolické církve v českých zemích, Praha 2002, s. 109-121.

Cetwiński M., Pradzieje i średniowiecze, w: Dzierżoniów. Zarys monografii miasta, red. S. Dąbrowski, Wrocław-Dzierzoniów 1998, s. 37-77.

Châtillon J., Spiritualità. V. I canonici regorali, w Dizionario degli istituti di perfezione, t. 9, Roma 1997, kol. 31-37.

Chélini J., Dzieje religijności w Europie zachodniej w średniowieczu, Warszawa 1996.

Chłopocka H., Rozwój Gniezna w późnym średniowieczu, w: Dzieje Gniezna, red. J. Topolski, Warszawa 1965, s. 157-187.

Chojnacki A., „Kongregacja miechowska” jako termin historiograficzny, „Studenckie Zeszyty Naukowe Uniwersytetu Jagiellońskiego”, 14, „Studenckie Zeszyty Historyczne” 5 (2004) s. 45-54.
Czapnik M., Bożogrobca Stanisław z Łowicza i jego księgozbiór, w: Z badań nad polskimi księgozbiorami historycznymi, t. 17, Warszawa 1996, s. 17-49.

Danielski W., Apostołowie, III. W liturgii, w: Encyklopedia katolicka, t. 1, Lublin 1973, kol. 834.

Daniluk M., Joannici, w: Encyklopedia katolicka, t. 8, Lublin , kol. 38-46.

Daniluk M., Kanonicy regularni, w: Encyklopedia katolicka, t. 8, Lublin 2002, kol. 590-595.

Deptuła Cz., Abbatia de Bresca w XII-XIII wieku i wybrane problemy najstarszych dziejów grupy brzeskiej premonstratensów polskich, „Roczniki Humanistyczne”, 42 (1994) z. 2, s. 5-52.

Dersch W., Zur Geschichte der Propstein in Reichenbach, „Schlesiche Geschichtsblätter“, 3 (1932) s. 41
Dębowska M., Skrzyniarz R., Materiały do dziejów bożogrobców w Archiwum Parafialnym w Miechowie, ABMK, 86 (2006) s. 83-106.

Dickinson J. C., English Regular Canons and the Continent in the Twelfth Century, “Transactions of the Royal Historical Society”, 5 (1951) s. 71-89.

Długopolski E., Władysław Łokietek na tle swoich czasów, Wrocław 1951.

Dobronić L., Regularni kanonici sv. Groba Jeruzalemskog u Hrvatskoj, „Croatica Christiana Periodoca”, 8 (1984) nr 14, s. 1-35.

Dola K., Formacja duchowieństwa w średniowieczu na Śląsku, „Śląski Kwartalnik Historyczny. Sobótka” 46 (1998) z. 3-4, s. 365-376.

Duchniewski J., Pęckowski Z., Piwoński H., Bożogrobcy, w: Encyklopedia katolicka, t. 2, Lublin 1985, kol. 877-882.

Dzieje sztuki polskiej, red. M. Walicki, t. 1, Sztuka przedromańska i romańska do schyłku XIII wieku, Warszawa 1971.

Egger C., Canonici regolari, w: Dizionario Enciclopedico dei Religiosi e degli Istituti Secolari, t. 2, s. 46-70.

Elm K., Die “vita canonica”der regulierten chorherren vom Hlg. Grab in Jerusalem, w: La vie quotidienne des moines et chanoines réguliers au Moyen Age et Temps modernes. Actes du Premier Colloque International du L.A.R.H.C.O.R. Wrocław – Książ, 30 november – 4 december 1994, red. M. Derwich, t. 1, Wrocław 1995, s. 181-192.
Elm K., „Umbilicus Mundi”. Beiträge zur Geschichte Jerusalems, der Kreuzzüge, des Kapitels vom Hlg. Grab in Jerusalem und der Ritterorden, Sint-Kruis (Brugge) 1998.

Elm K., Fratres et Sorores Sanctissimi Sepulchri. Beiträge zu fraternitas, familia und weiblichen Religiosentum im Kreis des Kapitels vom Hlg. Grab, „Frühmittelalterliche Studien“, 10 (1976) s. 287-334.

Flaga J., Działalność duszpasterska bożogrobców na ziemiach Rzeczypospolitej u schyłku XVIII wieku, w: Bożogrobcy w Polsce, Miechów-Warszawa 1999, s. 99-111.

Foltýn D., Encyklopedie morawských a slezských klášterů, Praha 2005.

Fonseca C. D., I conversi nelle communità canonicali, w: I laici nella “societas christiana” dei secoli XI e XII, Milano 1965, s. 262-305.

Gacki J., Bożogrobcy, „Przegląd Religijno-Moralny”, 24 (1853) s. 109-149, 221-256.

Gładysz M., W sprawie udziału polskiego księcia w II krucjacie jerozolimskiej (1147-1149), w: Krzyżowcy, kronikarze, dyplomaci. Gdańskowi – w jego tysiącletnią rocznicę, red. B. Śliwiński, „Gdańskie Studia z Dziejów Średniowiecza”, nr 4, Gdańsk-Koszalin 1997, s. 33-52.

Krakowiak Cz., Małżeństwo, III. W Kościele katolickim, D. Aspekt liturgiczny, kol. 1081-1086.

Markowski M., Spis osób dopuszczonych do wykładów i do katedry na Wydziale Teologii Uniwersytetu Krakowskiego, „Materiały i Studia Zakładu Filozofii Starożytnej i Średniowiecznej”, 4 (1965) s. 127-275.
Skrzyniarz R, Lendak, w: Encyklopedia katolicka, t. 10, kol. 1746-1747.

Skrzyniarz R., „Kazania świętokrzyskie” a bożogrobcy, „Archiwa, Biblioteki i Muzea Kościelne”, 64 (1995) s. 595-600.

Skrzyniarz R., Bożogrobcy, w: Wielka Encyklopedia PWN, t. 4, Warszawa 2001, s. 361.
Skrzyniarz R., Duchowość zakonu bożogrobców, w: Ludzie. Kościół. Wierzenia. Studia z dziejów kultury i społeczeństwa Europy Środkowej (średniowiecze – wczesna epoka nowożytna), red. W. Iwańczak, S. K. Kuczyński, Warszawa 2001, s. 49-59.

Skrzyniarz R., Duszpasterstwo zakonów na terenie Małopolski w średniowieczu, w: Kościół katolicki w Małopolsce w średniowieczu i we wczesnym okresie nowożytnym, red. W. Kowalski, J. Muszyńska, Kielce-Gdańsk, 2001, s. 167-191.

Skrzyniarz R., Dyplomy pergaminowe zakonu bożogrobców w zbiorach archiwów państwowych w Polsce, „Archiwa, Biblioteki i Muzea Kościelne”, 65 (1996) s. 401-423.

Skrzyniarz R., Działalność duszpasterska zakonu bożogrobców w średniowiecznym Miechowie, w; Klasztor w mieście średniowiecznym i nowożytnym, red. M. Derwich, A. Pobóg-Lenartowicz, Wrocław-Opole 2000, s. 449-458.

Skrzyniarz R., Gościeradów w dokumencie Monachusa dla bożogrobców miechowskich z 1198 roku, „Archiwa, Biblioteki i Muzea Kościelne”, 71 (1999) s. 399-405.

Skrzyniarz R., „Kazania świętokrzyskie”. Przepowiadanie w XIII wieku, Lublin 2001.

Skrzyniarz R., Ługowski Szymon, w: Encyklopedia katolicka, t. 11, Lublin 2006, kol. 605-606.

Skrzyniarz R., Początki archiwum zakonnego bożogrobców w Miechowie, „Archiwa, Biblioteki i Muzea Kościelne”, 71 (1999) s. 407-411.

Skrzyniarz R., Praktyki religijne Wielkiego Piątku w Miechowie w relacji z 1885 roku, „Almanach Historyczny”, 6 (2004) s. 153-159.

Skrzyniarz R., Problem autorstwa „Kazań świętokrzyskich”, „Archiwa, Biblioteki i Muzea Kościelne”, 72 (1999) s. 461-465.

Skrzyniarz R., Stan badań nad „Kazaniami świętokrzyskimi”, w: Między Wisłą a Pilicą. Studia i Materiały Historyczne, t. 1, red. K. Bracha, S. Wiech, Kielce 2000, s. 103-117.

Skrzyniarz R., Stempkowski Stanisław, „Polski Słownik Biograficzny”, t. 43 (2004-2005) s. 396-397.

Skrzyniarz R., Średniowieczne kaznodziejstwo bożogrobców, w: Ecclesia et civitas. Kościół i życie religijne w mieście średniowiecznym, red. H. Manikowska, H. Zaremska, Warszawa 2002, s. 463-472.

Skrzyniarz R., Średniowieczne kaznodziejstwo zakonne na ziemiach polskich. Zarys problematyki, w: Historia świadectwem czasów. Księdzu Profesorowi Markowi Tomaszowi Zahajkiewiczowi, red. W. Bielak, S. Tylus, Lublin 2006, s. 415-429.

Skrzyniarz R., Zbiory kazań w polskich księgozbiorach okresu średniowiecza, „Archiwa, Biblioteki i Muzea Kościelne”, 70 (1998) s. 247-260.

Netografia

http://merlin.pl/Joseph-Anton-Autobiografia_Rebis/browse/product/1,1080898.html – 08.10.2012 (koniecznie data otwarcia, a jeżeli artykuł ma tytuł i autora, to należy go podać przed linkiem; link bez podkreślenia).
