

Wiesław Skrzydło

Bibliografia prac Profesor Ewy Gdulewicz

Studia Iuridica Lublinensia 22, 17-26

2014

Artykuł został opracowany do udostępnienia w internecie przez Muzeum Historii Polski w ramach prac podejmowanych na rzecz zapewnienia otwartego, powszechnego i trwałego dostępu do polskiego dorobku naukowego i kulturalnego. Artykuł jest umieszczony w kolekcji cyfrowej bazhum.muzhp.pl, gromadzącej zawartość polskich czasopism humanistycznych i społecznych.

Tekst jest udostępniony do wykorzystania w ramach dozwolonego użytku.

Bibliografia prac Profesor Ewy Gdulewicz

Bibliography of works of Professor Ewa Gdulewicz

1969

Recenzja: *S. Gebethner, J. Stembrowicz: Systemy polityczne wybranych państw kapitalistycznych – Francja i Wielka Brytania*, „Życie Szkoły Wyższej” 1969, nr 6, s. 138–142.

1974

Zasada jednolitej i niepodzielnej władzy prezydenta w Konstytucji Rzeczypospolitej z 23 kwietnia 1935 roku, „Annales UMCS” 1974, sectio G, vol. XXI, 1974, s. 1–21.

1975

Niektóre koncepcje ustroju politycznego w Konstytucji Rzeczypospolitej Polskiej z 23 kwietnia 1935 roku, „Państwo i Prawo” 1975, nr 3, s. 71–82.

O zmianach w Konstytucji Węgierskiej Republiki Ludowej, Lublin 1975, s. 1–40.

Sprawozdanie z XVIII Sesji Zakładów Prawa Państwowego (współautor: A. Bałaban), „Państwo i Prawo” 1975, nr 10, s. 152–157.

1976

Recenzja: *Polska bibliografia prawnicza*, „Państwo i Prawo” 1976, nr 12, s. 190–191.

1977

Internacjonalizm socjalistyczny – główna zasada w stosunkach między państwami socjalistycznymi (współautorzy: M. Smółka, W. Preobrażanskaja), [w:] *Rozwój demokracji socjalistycznej*, Wydawnictwo UMCS, Lublin 1977, s. 65–76.

1979

Konstytucja LRB. Uwagi wstępne, Ossolineum 1979, s. 3–31.

1981

Recenzja: *B. Spasow: Narodno Sbranje. Organizacija i zakonodatielna diejnost*, „Państwo i Prawo” 1981, nr 4, s. 122–125.

1983

Ustrój polityczny Wielkiej Brytanii, s. 11–44; *Ustrój polityczny Republiki Federalnej Niemiec*, s. 113–140, [w:] *Współczesne ustroje państw kapitalistycznych*, red. A. Burda, Lublin 1983.

Regulamin Zgromadzenia Narodowego (tłumaczenie), [w:] *Regulaminy parlamentarne Francji, RFN, Szwecji, Włoch, ZSRR. Materiały prawnoporównawcze*, Biblioteka Sejmowa, Warszawa 1983.

1985

Ustrój polityczny Wielkiej Brytanii, s. 11–44; *Ustrój polityczny Republiki Federalnej Niemiec*, s. 113–140, [w:] *Współczesne ustroje państw kapitalistycznych*, red. A. Burda, Lublin 1985.

Konstytucja kwietniowa z 1935 roku, [w:] *Mity i rzeczywistość*, Wydawnictwo Książka i Wiedza, Warszawa 1985, s. 7–44.

Sprawozdanie z XXVIII Sesji Katedr i Zakładów Prawa Państwowego (współautor: W. Zakrzewski), „Państwo i Prawo” 1985, nr 11, s. 170–173.

Sejm i Senat III kadencji (1930–1935), [w:] *Dzieje parlamentaryzmu polskiego w okresie Drugiej Rzeczypospolitej*, Warszawa 1985, s. 201–213.

1989

System źródeł prawa pod rządami Konstytucji V Republiki, „Studia Prawnicze” 1989, nr 2–3, s. 93–120.

1990

Parlament a rząd w V Republice Francuskiej. Sfera ustawodawcza, Lublin 1990, ss. 290.

Konstytucja Rzeczypospolitej Polskiej z 1935 roku (współautorzy: A. Gwiżdż, Z. Witkowski), [w:] *Konstytucje Polski. Studium monograficzne z dziejów polskiego konstytucjonalizmu*, t. II, red. M. Kallas, PWN, Warszawa 1990, s. 141–252.

Kilka uwag w sprawie ustaw organicznych w V Republice Francuskiej, „Annales UMCS” 1990, sectio G, vol. XXXV, s. 73–85.

Tryb opracowania i uchwalenia Konstytucji Ludowej Republiki Bułgarii, [w:] „Studia Konstytucyjne”, tom 6: *Tryb przygotowania i uchwalenia konstytucji*

w *wybranych krajach europejskich*, red. A. Gwizdź, Wydawnictwo Uniwersytetu Warszawskiego, Warszawa 1990, s. 116–157.

1991

Senat a uchwalanie ustaw w V Republice Francuskiej, „Państwo i Prawo” 1991, nr 7, s. 59–69.

Instytucja promulgacji ustawy w Konstytucji V Republiki Francuskiej, [w:] *Państwo. Ustrój. Konstytucja – Studia*, Wydawnictwo UMCS, Lublin 1991, s. 69–83.

1992

Ustroje państw współczesnych (współautorzy: W. Kręcisz, W. Orłowski, W. Skrzydło, W. Zakrzewski), red. W. Skrzydło, Wydawnictwo UMCS, Lublin 1992; *Ustrój polityczny Wielkiej Brytanii*, (współautor W. Kręcisz), s. 7–49; *Ustrój polityczny Niemiec*, s. 79–112.

System źródeł prawa pod rządem Konstytucji V Republiki, [w:] *Prawo na Zachodzie*, Ossolineum 1992, s. 110–138.

1993

Parlament V Republiki Francuskiej, Wydawnictwo Sejmowe, Warszawa 1993, ss. 43.

Zasady naczelnego ustroju politycznego Rzeczypospolitej Polskiej, rozdział II (współautorzy: M. Granat, W. Skrzydło), s. 27–46; *Sejm i Senat*, rozdział V, (współautor: W. Orłowski), s. 78–119, [w:] *Zarys prawa konstytucyjnego*, red. W. Skrzydło, Rzeszów–Lublin 1993, ss. 235.

Procedura ustawodawcza w V Republice Francuskiej, [w:] *Postępowanie ustawodawcze*, red. E. Zwierzchowski, Wydawnictwo Sejmowe, Warszawa 1993, s. 77–104.

Prezydent V Republiki Francuskiej w świetle rozwiązań konstytucyjnych i praktyki, [w:] *Instytucja prezydenta we współczesnym świecie*, Kancelaria Senatu, Warszawa 1993, s. 5–13.

Recenzja: *A. Pullo: Zagadnienia współczesnego prawa konstytucyjnego*, Gdańsk 1993, „Przegląd Sejmowy” 1993, nr 3.

1994

Źródła prawa konstytucyjnego, rozdział II (współautor: W. Zakrzewski), s. 21–44; *Zasady naczelnego Konstytucji Rzeczypospolitej Polskiej*, rozdział VIII (współautorzy: M. Granat, W. Skrzydło), s. 158–190; *Sejm i Senat*, rozdział XI (współautor: W. Orłowski), s. 239–296, [w:] *Prawo konstytucyjne*, red. W. Skrzydło, Lubelskie Towarzystwo Naukowe, Lublin 1995, ss. 440.

Rada Ministrów w V Republice, „Biuletyn Rady Legislacyjnej” 1994, nr 2, s. 35–51.

1995

Ustawa organiczna w projektach konstytucji w świetle doświadczeń V Republiki Francuskiej, „Acta Universitatis Wratislaviensis” 1995, nr 1745, s. 35–51.

Referat recenzyjny czasopisma „Przegląd Sejmowy”, „Przegląd Sejmowy” 1995, nr 2, s. 126–131.

Recenzja: *Wybory parlamentarne 1991 i 1993*, red. St. Gebethner, Wydawnictwo Sejmowe 1995, „Przegląd Sejmowy” 1995, nr 4, s. 164–167.

Źródła prawa konstytucyjnego, rozdział II (współautor: W. Zakrzewski), s. 21–44; *Zasady naczelné Konstytucji Rzeczypospolitej Polskiej*, rozdział VIII (współautorzy: M. Granat, W. Skrzydło), s. 158–190; *Sejm i Senat*, rozdział XI (współautor: W. Orłowski), s. 239–296, [w:] *Prawo konstytucyjne*, red. W. Skrzydło, Lubelskie Towarzystwo Naukowe, Lublin 1995, ss. 440.

1996

Doktrynalne podstawy demokracji konstytucyjnej (współautorzy: J. Malarczyk, L. Dubel), red. J. Malarczyk, Lublin 1996; autorstwo: *Demokratyczne ustroje państwowe. Różnorodność koncepcji i rozwiązań*, s. 53–72.

Partie polityczne i system wyborczy w Rzeczypospolitej Polskiej, [w:] *Ustrój polityczny i gospodarczy współczesnej Polski*, red. W. Skrzydło, Wydawnictwo UMCS, Lublin 1996, s. 69–89.

Recenzja (współautor: W. Kręcisz): *Z teorii i praktyki konstytucjonalizmu. Prace ofiarowane Profesorowi Andrzejowi Gwiżdżowi*, red. Z. Jarosz, Warszawa 1995, ss. 256, „Przegląd Sejmowy” 1996, nr 3, s. 81–88.

Nota recenzyjna: *Z teorii i praktyki konstytucjonalizmu*, „Przegląd Legislacyjny” 1996, nr 4, s. 125–128.

1997

Źródła prawa konstytucyjnego, rozdział VII (współautor: W. Zakrzewski), s. 23–45; *Konstytucyjny system źródeł prawa*, rozdział VIII, s. 193–205; *Sejm i Senat* rozdział XI (współautor: W. Orłowski), s. 281–296, [w:] *Polskie prawo konstytucyjne*, Wydawnictwo MORPOL, Lublin 1997, ss. 455.

Ustroje państw współczesnych (współautorzy: W. Kręcisz, W. Orłowski, W. Skrzydło, W. Zakrzewski), red. W. Skrzydło, Wydawnictwo UMCS, Lublin 1997, ss. 208, *Ustrój polityczny Wielkiej Brytanii*, rozdział I (współautor: W. Kręcisz), s. 7–49; *Ustrój polityczny Niemiec*, rozdział III, s. 79–112.

Model francuski (V Republika), [w:] *Konstytucyjne systemy rządów*, red. M. Domagała, Wydawnictwo Sejmowe, Warszawa 1997, s. 94–112.

Rola ustrojowa i struktura organizacyjna Rady Ministrów (współautor: R. Mojak), [w:] *Ustrój i struktura aparatu państwowego i samorządu terytorialnego*, red. W. Skrzydło, Wydawnictwo Sejmowe, Warszawa 1997, s. 133–155.

Aktualni star polskeho ustavního práva, (współautorka: M. Kruk), „Prawnik” 1997, nr 3/136, Praga 1997, s. 254–263.

1998

Źródła prawa konstytucyjnego, rozdział II (współautorka: M. Kruk), s. 23–45; *Konstytucyjny system źródeł prawa*, rozdział VIII, s. 189–201; *Funkcja ustawodawcza*, rozdział XI pkt 6, s. 277–292, [w:] *Polskie prawo konstytucyjne*, Wydawnictwo MORPOL, Lublin 1998, ss. 455.

Wybrane ustroje państwowe (współautor: W. Zakrzewski), [w:] *Konstytucjonalizm we współczesnym świecie*, red. K. Motyka, Wydawnictwo UMCS, Lublin 1998, s. 167–226.

Konstytucyjny system źródeł prawa, [w:] *Polska lat 90. Przemiany państwa i prawa*, Wydawnictwo UMCS, Lublin 1998, s. 63–78.

1999

Źródła prawa konstytucyjnego, rozdział II, s. 23–45; *Konstytucyjny system źródeł prawa*, rozdział VIII, s. 189–201; *Funkcja ustawodawcza*, rozdział XI, pkt 6, s. 278–294, (współautor: W. Zakrzewski), [w:] *Polskie prawo konstytucyjne*, red. W. Skrzydło, Wydawnictwo MORPOL, Lublin 1999.

Głos w dyskusji: Zasady i możliwości współpracy pomiędzy Uniwersyte-tem Marii Curie Skłodowskiej a Uniwersytetami państw Unii Europejskiej, [w:] *Perspektywy współpracy między polskimi i francuskimi uniwersytetami w dobie integracji europejskiej*, red. H. Sawecka, Wydawnictwo UMCS, Lublin 1999, s. 85–89.

2000

System konstytucyjny Francji, Wydawnictwo Sejmowe, Warszawa 2000, ss. 93.

Ustroje państw współczesnych (współautorzy: W. Kręcisz, W. Orłowski, W. Skrzydło, W. Zakrzewski), red. W. Skrzydło, Wydawnictwo UMCS, Lublin 2000, ss. 208; *Ustrój polityczny Wielkiej Brytanii* (współautor: W. Kręcisz), s. 9–52; *Ustrój polityczny Niemiec*, s. 91–124.

Partie polityczne w Rzeczypospolitej Polskiej, [w:] *Ustrój konstytucyjny Rzeczypospolitej Polskiej*, red. R. Mojak, Wydawnictwo UMCS, Lublin 2000, s. 121–134.

Źródła prawa konstytucyjnego, rozdział II, s. 21–43; *Konstytucyjny system źródeł prawa*, rozdział VIII, s. 187–199; *Funkcja ustawodawcza*, rozdział XI,

pkt 6, s. 278–294 (współautor: W. Zakrzewski), [w:] *Polskie prawo konstytucyjne*, red. W. Skrzydło, Wydawnictwo MORPOL, Lublin 2000, ss. 458.

Zmiana konstytucji V Republiki, [w:] *Konstytucyjny ustrój państwa, Księga Jubileuszowa Profesora W. Skrzydły*, Wydawnictwo UMCS, Lublin 2000, s. 63–76.

2001

Źródła prawa konstytucyjnego, rozdział II, s. 21–43; *Konstytucyjny system źródeł prawa*, rozdział VIII, s. 187–199; *Funkcja ustawodawcza*, rozdział XI, pkt 6, s. 278–294 (współautor: W. Zakrzewski), [w:] *Polskie prawo konstytucyjne*, red. W. Skrzydło, Wydawnictwo MORPOL, Lublin 2001.

Regulamin Zgromadzenia Narodowego – Francja, (tłumaczenie), „Przegląd Sejmowy” 2001, nr 2, s. 123–171.

2002

Redakcja: *Ustroje państw współczesnych*, część II, Wydawnictwo UMCS, Lublin 2002, ss. 300; autorstwo: *Republika Czeska*, s. 65–98.

Ustroje państw współczesnych (współautorzy: W. Kręcisz, W. Orłowski, W. Skrzydło, W. Zakrzewski), tom 1, red. W. Skrzydło, Wydawnictwo UMCS, Lublin 2002, ss. 208; (współautor: W. Kręcisz): *Ustrój polityczny Wielkiej Brytanii*, rozdział I, s. 9–54; *Ustrój polityczny Niemiec*, rozdział II, s. 93–126.

Źródła prawa konstytucyjnego, rozdział II, s. 20–41; *Konstytucyjny system źródeł prawa*, rozdział VIII, s. 176–186; *Funkcja ustawodawcza*, rozdział XI, pkt 6, s. 269–286 (współautor: W. Zakrzewski), [w:] *Polskie prawo konstytucyjne*, red. W. Skrzydło, Wydawnictwo MORPOL, Lublin 2002, ss. 460.

Recenzja: (współautor: W. Zakrzewski), *Konstytucja i władza we współczesnym świecie. Doktryna – prawo – praktyka. Prace dedykowane profesorowi Wojciechowi Sokolewiczowi*, red. M. Kruk, J. Trzeciński, J. Wawrzyniak, Warszawa 2002, ss. 541; „Przegląd Sejmowy” 2002, nr 5, s. 144–148.

2003

Senat pod rządami Konstytucji z 1935 roku, [w:] *Senat w II i III RP*, Kancelaria Senatu, Warszawa 2003, s. 33–39.

Źródła prawa konstytucyjnego, rozdział II, s. 22–43; *Konstytucyjny system źródeł prawa*, rozdział VIII, s. 174–184; *Funkcja ustawodawcza*, rozdział XI, pkt 6, s. 264–281 (współautor: W. Zakrzewski), [w:] *Polskie prawo konstytucyjne*, red. W. Skrzydło, Wydawnictwo Verba, Lublin 2003, ss. 446.

2004

Źródła prawa konstytucyjnego, rozdział II, s. 22–43; *Konstytucyjny system źródeł prawa*, rozdział VIII, s. 174–184; *Funkcja ustawodawcza*, rozdział XI, pkt 6, s. 268–285 (współautor: W. Zakrzewski), [w:] *Polskie prawo konstytucyjne*, red. W. Skrzydło, wyd. II, Wydawnictwo Verba, Lublin 2004, ss. 464.

National and Ethnic Minorities in Poland – the Legal Problem of Definition, (współautorka: E. Popławska), „Acta Iuridica Hungarica. Hungarian Journal of Legal Studies”, Academiai Kiado, Budapest 2004, vol. 45, nr 3–4, s. 281–300.

Nemzeti és etnikai kisebbségek Longyelorzágban – A definíció jogi problémái (współautorka: E. Popławska), [w:] *Duna-völgyi történetek. Teleki Pál ismertelen memoranduma. Messze, keleten*, Pro Minoritate, Tartalom 2004, Ösz-Tél, s. 236–254.

2005

Sądownictwo administracyjne w Konstytucji RP, ustawach i praktyce (wybrane zagadnienia), [w:] *Sądy i trybunały w Konstytucji i w praktyce*, red. W. Skrzydło, Wydawnictwo Sejmowe, Warszawa 2005, s. 56–66.

Polskie prawo konstytucyjne (współautorzy: M. Granat, G. Koksanowicz, W. Kręcisz, R. Mojak, W. Orłowski, S. Patyra, P. Sadowski, W. Skrzydło, J. Sobczak, W. Zakrzewski), red. W. Skrzydło, wyd. III, Wydawnictwo Verba, Lublin 2005, ss. 463; *Źródła prawa konstytucyjnego*, rozdział II, s. 22–43 (współautor: W. Zakrzewski); *Konstytucyjny system źródeł prawa*, rozdział VIII, s. 174–184; *Funkcja ustawodawcza*, rozdział XI, pkt 6, s. 268–285.

2006

Polskie prawo konstytucyjne (współautorzy: M. Granat, G. Koksanowicz, W. Kręcisz, R. Mojak, W. Orłowski, S. Patyra, P. Sadowski, W. Skrzydło, J. Sobczak, W. Zakrzewski), red. W. Skrzydło, wyd. IV, Wydawnictwo Verba, Lublin 2006, ss. 464; *Źródła prawa konstytucyjnego*, rozdział II, s. 22–43 (współautor: W. Zakrzewski); *Konstytucyjny system źródeł prawa*, rozdział VIII, s. 173–183; *Funkcja ustawodawcza*, rozdział XI, pkt 6, s. 268–285.

2007

Dziesięć lat Konstytucji Rzeczypospolitej Polskiej (współredakcja: H. Zięba-Załużka), Wydawnictwo Uniwersytetu Rzeszowskiego, Rzeszów 2007, ss. 365; autorstwo: (współautorka: H. Zięba-Załużka), *Od redaktorów naukowych*, s. 7–8; *Wotum nieufności wobec członka Rady Ministrów w uregulowaniach obowiązującej konstytucji i praktyce lat 1997–2007*, (współautor: W. Skrzydło), s. 63–79.

2008

Zasady zmiany Konstytucji Republiki Francuskiej, rozdział 16, [w:] *Zasady zmiany konstytucji w państwach europejskich*, red. R. Grabowski, S. Grabowska, Wydawnictwo Wolters Kluwer, Warszawa 2008, s. 128–135.

Polskie prawo konstytucyjne (współautorzy: M. Granat, G. Koksanowicz, W. Kręcisz, R. Mojak, W. Orłowski, S. Patyra, P. Sadowski, W. Skrzydło, J. Sobczak, W. Zakrzewski), red. W. Skrzydło, wyd. V zmienione, Wydawnictwo Verba, Lublin 2008, ss. 469; *Źródła prawa konstytucyjnego*, rozdział II, s. 20–41 (współautor: W. Zakrzewski); *Konstytucyjny system źródeł prawa*, rozdział VIII, s. 171–182; *Funkcja ustawodawcza*, rozdział XI, pkt 6, s. 268–284.

2009

Konstytucyjny system organów państwowych (współautorzy: G. Koksanowicz, W. Kręcisz, R. Mojak, W. Mojski, W. Orłowski, S. Patyra, P. Sadowski, W. Skrzydło, J. Sobczak, W. Zakrzewski), Wydawnictwo Verba, Lublin 2009, ss. 280; redakcja naukowa i autorstwo: *Konstytucyjny system źródeł prawa*, rozdział IV, s. 76–91.

Redakcja: *Wiesław Skrzydło o ustroju politycznym Francji. Prace wybrane*, Wydawnictwo UMCS, Lublin 2009, ss. 317; autorstwo: *Wstęp*, s. 1–12.

Kilka uwag o powoływaniu sędziów Trybunału Konstytucyjnego (współautor: W. Zakrzewski), [w:] *Księga pamiątkowa profesora Marcina Kudeja*, red. A. Łabno, E. Zwierzchowski, Oficyna Wydawnicza WW, Katowice 2009, s. 123–131.

Hasła: 1) *autonomia parlamentu (Sejmu)*, 2) *Sejm*, 3) *Senat*, 4) *Kancelaria Sejmu*, 5) *Kancelaria Senatu*, 6) *Marszałek Sejmu*, 7) *Marszałek Senatu*, 8) *Organy Sejmu*, 9) *posiedzenie Sejmu*, 10) *regulamin Senatu*, 11) *interpelacja poselska*, 12) *regulamin Sejmu*, 13) *zapytanie poselskie*, 14) *Zgromadzenie Narodowe*, [w:] *Konstytucja Rzeczypospolitej Polskiej. Komentarz encyklopedyczny*, red. E Wolters Kluwer, Warszawa 2009.

Jan Ziemiński (1924–1988), [w:] *Profesorowie Wydziału Prawa i Administracji UMCS 1949–2009. Księga Jubileuszowa z okazji sześćdziesięciolecia Wydziału Prawa i Administracji UMCS w Lublinie*, red. A. Przyborowska-Klimczak, Wydawnictwo Verba, Lublin 2009, s. 378–388.

O ustawie organicznej, [w:] *Institucje prawa konstytucyjnego w dobie integracji europejskiej. Księga pamiątkowa profesor J. Kruk-Jarosz*, Wydawnictwo Sejmowe, 2009, s. 541–547.

2010

Ustroje państw współczesnych. Część I (współautorzy: W. Kręcisz, W. Orłowski, W. Skrzydło, W. Zakrzewski), red. W. Skrzydło, Wydawnictwo UMCS, Lublin 2010, ss. 206; *Ustrój polityczny Wielkiej Brytanii*, rozdział 1, s. 9–54 (współ-

autor W. Kręcisz); *Ustrój polityczny Republiki Federalnej Niemiec*, rozdział 3, s. 93–130.

Polskie prawo konstytucyjne (stan prawny na dzień 15 września 2010 r.) (współautorzy: M. Granat, G. Koksanowicz, W. Kręcisz, R. Mojak, W. Orłowski, S. Patyra, P. Sadowski, W. Skrzydło, J. Sobczak, W. Zakrzewski), wyd. VI zmienione, red. W. Skrzydło, Wydawnictwo Verba, Lublin 2010, s. 467; *Źródła prawa konstytucyjnego*, rozdział II, s. 20–41 (współautor: W. Zakrzewski); *Konstytucyjny system źródeł prawa*, rozdział VIII, s. 172–184; *Funkcja ustawodawcza*, rozdział X, pkt 6, s. 272–288.

Recenzja: M. Masternak-Kubiak, T. Kuczyński, *Prawo ustroju sądów administracyjnych, Komentarz, Wolters Kluwer, Warszawa 2009*, ss. 310; „Przegląd Sejmowy” 2010, nr 4, s. 232–235.

2012

Jan Ziemiński (1924–1988), [w:] *Konstytucjonaliści polscy 1918–2011*, red. R. Mojak, A. Szmyt, P. Sarnecki, Wydawnictwo Sejmowe, Warszawa 2012, s. 440–449.

Rozporządzenie z mocą ustawy we Francji V Republiki, [w:] *W służbie dobru społecznemu*, (współautor: W. Skrzydło), red. R. Balicki, M. Masternak-Kubiak, Wydawnictwo Sejmowe, Warszawa 2012, s. 545–553.

Varia

Zgromadzenie Ludowe Bułgarskiej Republiki Ludowej. Parlamenti krajów socjalistycznych, maszynopis w zbiorach Zespołu do badań nad zagadnieniami parlamentaryzmu, Uniwersytet Warszawski, Warszawa 1979, ss. 100.

Prezydium Rady Narodowej, materiały powielone, Biuro WRN w Lublinie, ss. 24.

System źródeł prawa we współczesnej Francji, maszynopis w Archiwum CPBP 11.4, ss. 110.

Wybory do Sejmu i Senatu 1989, raport z wyborów w okręgu lubelskim, maszynopis, Archiwum CPBP 11.4., ss. 35.

Sprawozdanie z realizacji badań R.III.8. za rok 1983 (ss. 70), za rok 1984 (ss. 133) za rok 1985 (ss. 130); raport z realizacji programu w latach 1981–1985, (ss. 60), Archiwum R.III.8.

Konceptualizacja badań CPBP 11.4. na rok 1986–1990 (współautor: W. Skrzydło), Archiwum CPBP 11.4.

Raport z realizacji CPBP 11.4 za rok 1986 (ss. 194) i 1987 (ss. 210), Archiwum CPBP 11.4.

Raport o stosunkach między parlamentem a rządem w procesie uchwalania ustaw V Republiki, Biuro Studiów i Analiz Kancelarii Senatu 1991, ss. 9.

Opinia do projektu ustawy konstytucyjnej o powoływaniu i odwoływaniu rządu, Biuro Studiów i Analiz Kancelarii Senatu 1991, s. 26–28.

Dekrety z mocą ustawy we współczesnej Francji, Biuro Studiów i Analiz Kancelarii Senatu 1992, ss. 9.

Opinia o projektach ustaw o uchwalaniu Konstytucji, Biuro Studiów i Analiz Kancelarii Senatu, Warszawa 1992, s. 6–12.

Druga Izba we Francji, [w:] *Senat – Izba Samorządowa*, Materiały z konferencji Biura Studiów i Analiz Kancelarii Senatu RP, grudzień 1994, s. 35–45.