

Leszek Grabowski

**Dawny świat okolic Krakowa
Część VIII: Bochnia i jej okolice.
Ziemia Tarnowska.**

**Targowisko, Łapczyca, Bochnia, Jasień Brzeski,
Brzesko, Lipnica Murowana, Tymowa, Dębno
Tarnowskie, Tarnów, Ładna, Wola Pogórska
i Dębica. Cmentarze wojenne z okresu I wojny
światowej z okolic Tarnowa.**

Kraków 2018

Leszek Grabowski

**Dawny świat okolic Krakowa
Część VIII: Bochnia i jej okolice.
Ziemia Tarnowska.**

**Targowisko, Łapczyca, Bochnia, Jasień Brzeski,
Brzesko, Lipnica Murowana, Tymowa, Dębno
Tarnowskie, Tarnów, Ładna, Wola Pogórska
i Dębica. Cmentarze wojenne z okresu I wojny
światowej z okolic Tarnowa.**

Edycja IV – skorygowana i uzupełniona.
Kraków 11.01.2018

**Na prawach rękopisu
© Copyright by Leszek Grabowski
Kraków 2018**

Spis Treści

0.	Wstęp	4 - 6
0.1.	Notki do edycji II-IV	7 - 9
I.	Targowisko	10 - 17
II.	Łąpczyca	18 - 24
III.	Bochnia	25 - 33
IV.	Jasień Brzeski	34 - 53
V.	Brzesko	54 - 56
VI.	Lipnica Murowana	57 - 58
VII.	Tymowa	59 - 59
VIII.	Dębno Tarnowskie	60 - 71
IX.	Tarnów	72 - 73
X.	Ładna	74 - 79
XI.	Wola Pogórska	80 - 85
XII.	Dębica – Kępa	86 - 87
XIII.	Cmentarze wojenne z okresu I-ej wojny światowej z okolic Tarnowa	88 - 103
	Załącznik – Moje opracowania dostępne na forum MBC oraz artykuły zamieszczone na łamach Głosu Wielickiego	104 - 122

Fot. nr 1. W Dębnie Tarnowskim – marzec 2009.

0. Wstęp

Kolejna, ósma już część z cyklu: „Dawny świat okolic Krakowa”, jest skromnym i wybiórczym kalejdoskopem Ziemi Bocheńskiej i Tarnowskiej, gdzie oprócz dawnych obiektów wiejskiej kultury materialnej staram się również pokrótce przedstawić zabytkowe centra: Bochni i Lipnicy Murowanej oraz zaprezentować uroki zamku w Dębnie Tarnowskim, zabytku muzealnego o wybitnych walorach poznawczych, na dodatek w pełni oryginalnego i świetnie do dziś zachowanego. Większość prezentowanych tu obiektów, jedynie poza Lipnicą Murowaną, znajduje się przy trasie A 4, na odcinku od Krakowa do Pilzna, którą odbywam liczne podróże prywatne i zawodowe i czasem po prostu nie mogę oprzeć się pokusie zatrzymania się tu bodaj na chwilę i uwiecznienia reliktyw odchodzącego świata dawnych wsi i miasteczek małopolskich.

Bochnia, piękne, galicyjskie w swym klimacie miasteczko, dziś już spore miasto i jej najbliższe okolice zasługują na osobną publikację, do której bezskutecznie przymierzam się od kilku lat. W tej pracy zasygnalizowałem tylko temat i starałem się przedstawić uroki jej zabytkowego centrum i okolic starego cmentarza, co wymógł na mnie krótki czas pobytu w tym miejscu.

Bogatym skansenem budownictwa ludowego jest nadal Łapczyca, ale ilość archaicznych chałup i oryginalnych domów mieszkalnych o przedwojennej metryce szybko tu maleje - wiele z nich jest już ruinami do rozbiórki. Przez wieś przebiega ruchliwa droga (A 4) z Krakowa w kierunku Przemyśla i nawet nie jest się tu łatwo zatrzymać. Mnie udało się zarejestrować jedynie kilka domów, które uchwyciłem z samochodu podczas postojów w nagminnie panujących tu korkach.

Lipnica Murowana, niezwykle oryginalna wieś podbocheńska, która posiada średniowieczną metrykę i chlubi się wieloma zabytkami oraz bogatą tradycją, że wymienię tylko: drewniany, gotycki kościółek cmentarny p.w. św. Leonarda, piękny rynek, do dziś otoczony wiekowymi, parterowymi domami podcieniowymi, osobę Błogosławionego Szymona z Lipnicy, który posiada pomnik w centrum Rynku, czy coroczne konkursy na najdłuższe palmy wielkanocne, na pewno zasługuje na osobną wyprawę i pełniejszą jej prezentację. W albumie zaprezentowałem jedynie kilka refleksów z rynku i jego bezpośredniej okolicy, które wykonałem w przeszłości, będąc tu jedynie przelotem.

Bogata, przydrożna „galeria” dawnego budownictwa ludowego jest rozlokowana wzdłuż Jasienia Brzeskiego, rozległej wsi położonej między Bochnią, a Brzeskiem. Niestety spora część tutejszych reliktyw znajduje się już w stanie daleko posuniętych ruin.

Dębno Tarnowskie, a raczej jego wizytówki: dawny zamek Dębińskich, a po części także miejscowy kościół parafialny, obiekt sakralny również o średniowiecznej metryce, zawsze jest ulubionym miejscem moich postojów. Zamek, dziś oddział Muzeum Ziemi Tarnowskiej, jest dawną warownią średniowieczną, doskonale do dziś zachowaną i bardzo pieczołowicie pielęgnowaną, otoczoną fosą z drewnianym mostem (dawnej zapewne zwodzonym), gęstym starodrzewem i rozległymi łąkami.

Ta dawna rezydencja szlachecka, prezentująca iście romantyczną urodę, jest zabytkiem najwyższej klasy, oryginałem sprzed ponad pięciuset lat, od którego trudno oderwać wzrok, zwłaszcza na wiosnę, gdy tonie ona w bieli kwitnących drzew, że aż sama prosi się o fotografowanie.

Ze smutkiem muszę stwierdzić, że zapewne XIX-to wieczny relikw dawnej wsi z Ładnej koło Tarnowa, chałupa kryta strzechą, jeszcze dziesięć lat temu kompletna, która była dobrze widoczna z trasy A-4, niedawno została zburzona, prawdopodobnie na wiosnę 2010 roku. Choć wielokrotnie tędy przejeżdżałem, nigdy nie sfotografowałem jej w oryginalnym stanie. Jakby na otarcie łez udało mi się ją uwiecznić w marcu 2009 roku, niestety już tylko w stanie dobrze czytelnej ruiny, na rok przed jej rozbiórką. Była to zapewne jedna z ostatnich chałup krytych strzechą jakie dotrwały w Małopolsce do początku XXI wieku – tym bardziej jej szkoda.

W dniu 20.11.2010 miałem przyjemność uczestniczyć w wycieczce po wybranych cmentarzach z czasów I-ej wojny światowej, które znajdują się w okolicach Tarnowa, usytuowanych na pobliskim Pogórzu Ciężkowickim. Wycieczka ta, zorganizowana przez Panią Jadwigę Dudę, Prezesa Klubu Przyjaciół Wieliczki, którego od roku jestem członkiem, pod przewodnictwem Pana Bogdana Śmigielskiego, pasjonata i wielkiego znawcy tematu, wywarła na mnie wielkie wrażenie, wszak tematyka z tego okresu dotąd nie budziła we mnie szczególnego zainteresowania; po poraża mnie okrucieństwo i bezsens wojny.

Po serii druzgocących klęsk armii Monarchii Austrowęgierskiej na froncie wschodnim, pod koniec 1914-go roku armia rosyjska po szybkim marszu stanęła u wrót Krakowa, którego broniła potężna twierdza i dopiero wówczas nastąpiła skuteczna kontrofensywa. Pod koniec 1914-go roku linia frontu przebiegała mniej więcej na przestrzeni między Łapanowem i Limanową, gdzie w bardzo trudnych warunkach terenowych, na dodatek przy zimowej aurze, ze zmiennym szczęściem toczyły się ciężkie, niezwykle krwawe walki. Ponowna, jak się okazało przełomowa dla losów wojny w tej części Europy, ofensywa armii austrowęgierskiej nastąpiła na wiosnę 1915-go roku, głównie w okolicach kwietnia i maja, kiedy front przebiegał w górzystym terenie na linii od Tarnowa po Gorlice. Śladem tych wyniszczających obie strony walk są setki cmentarzy, które na bieżąco tworzyły specjalne jednostki podążające za frontem, najczęściej złożone z więźniów wojennych. Przenoszeniem tysięcy trupów z prowizorycznych mogił do tworzonych na bieżąco cmentarzy i ich grzebaniem zajmowali się głównie jeńcy rosyjscy, a było to zajęcie wymagające niezwykłego hartu ducha, gdyż stan wielu ciał nie nadawał się nawet do identyfikacji.

Projektantem większości cmentarzy, wykonanych bardzo solidnie, jak przystało na habsburską tradycję, które mimo zmiennych kolei losu przetrwały do naszych czasów i to w dobrym stanie, gdzie obok siebie, co warto podkreślić, spoczywają zarówno żołnierze wielu narodów tworzących cesarsko-królewską armię, w tym Polacy, jak i ich rosyjscy przeciwnicy, a zatem wrogowie, był Heinrich Scholz.

Tylko w okolicach Tarnowa i Gorlic jest ponad dwieście cmentarzy i dobrze, że są one przykładowo opisane, co ułatwia ich odwiedzanie, by tu, nad tysiącami niepotrzebnych mogił, zdobyć się na zadumę nad nicością ludzkiego losu i refleksję nad głupotą i bezduszną niektórymi, dawnymi przywódców potęg europejskich i bezwzględnością wojskowych dowódców, którzy zgotowali swoim braciom prawdziwe piekło na ziemi.

Jest wielce wskazane, żeby te miejsca, świadectwa ludzkiej kruchości i politycznej zaciekłości, odwiedzali młodzi ludzie, którzy nie wiedzą co to okrucieństwa wojny i by wyciągali oni z tej posępnej lekcji historii właściwe wnioski. Każdy taki cmentarz to przeciętnie od 500 do 1000 poległych żołnierzy: mężów, ojców, synów, braci, kolegów, narzeczonych bądź tylko znajomych. Nie trzeba wielkiej wyobraźni, by szybko zdać sobie sprawę z ogromu ludzkiej tragedii jaka nawiedziła Europę prawie sto lat temu.

Pokłosiem tej wyprawy, która przebiegała przez takie małe miejscowości Ziemi Tarnowskiej, jak: Łowczówek, Gródek - znany z cmentarza na tzw. „Głowie Cukru”, Lubcza Szczepanowska, Dąbrówka Szczepanowska i Podgórci (Błonie), zlokalizowane w niewielkiej od siebie odległości, a na końcu również Bochnię, jest seria wykonanych na prędcie zdjęć, niestety w złych warunkach atmosferycznych, które nie są w stanie oddać ogromu ludzkiej tragedii, a są jedynie próbą przypomnienia wydarzeń, o których powinno się więcej mówić, choć dotyczą one odległych już czasów, znanych nam bezpośrednio tylko z opowieści naszych przodków, ludzi bezpośrednio nimi doświadczonych.

Fot. nr 2. W trakcie wycieczki z członkami Klubu Przyjaciół Wieliczki – zdjęcie wykonane pod pomnikiem na „Głowie Cukru”. Pierwsza z prawej siedzi Pani J. Duda.

Kraków - 30.11.2010

0.1. Notka do edycji II

Idea rozszerzenia części VIII cyklu wynikała z faktu, że nie wszystkie zdjęcia wykonane przeze mnie wokół drogi krajowej A 4 w okresie od końca 2010-go roku zdążyłem opublikować w części XI cyklu noszącej tytuł: „Bochnia i jej okolice (cd). Bochnia i Łapczyca” - www.mbc.malopolska.pl/pulication/70813, ponadto niespodziewanie udało mi się jeszcze odnaleźć kilka starszych zdjęć, które terytorialnie pasują do tej części.

Do pierwotnej wersji opracowania dodałem więc fotografie z następujących miejscowości: Targowiska, (kilka) z dolnej części Łapczycy, Jasienia Brzeskiego, w którym uchwyciłem praktycznie wszystkie relikty usytuowane wokół drogi A 4, co stanowi doskonałe porównanie (i uzupełnienie) w stosunku do zdjęć wykonanych trzy lata temu, Tymowej (dwie fotografie zabytkowego kościółka), Ładnej, gdzie w 2010 roku została wyburzona jedyna swoim rodzaju wiejska chałupa, jeszcze kryta strzechą, Woli Pogórskiej, gdzie z samochodu uchwyciłem dwie stare zagrody oraz z Dębicy (Kępy). W tym ostatnim przypadku w 2009 roku, nocną porą wykonałem kilka zdjęć archaicznej chałupy, która została wyburzona przy modernizacji drogi A 4 na początku następnego roku – dziś w tej okolicy powstało niewielkie rondo. Zdjęcia są kiepskie, bo miałem tu powrócić latem przyszłego roku, ale (niestety) nie było już po co; uznałem, że lepiej pokazać takie jakie mam, niż pozostawić ten ciekawy kiedyś obiekt w całkowitym zapomnieniu.

Fot. 3. Pierwszy rarytasik z Brzeska Nowego - zdjęcie autorstwa Pani Ani Sokulskiej – wymyślne drzwi zapewne od stodoły.

Jako dodatek do opracowanie, niejako w formie swoistego „deseru”, zamieszczam też dwa zdjęcia z terenu Brzeska Nowego, a więc obszaru niezwiązanego terytorialnie z poniższym opracowaniem, których autorką jest Pani Ania Sokulska, moja znajoma z Facebook’a. Pani Ania, która również fascynuje się fotografią i ma bardzo subtelny gust, wyraziła zgodę na publikację swoich zdjęć (fot. nr: 3 i 4), za co raz jeszcze jej dziękuję, bo jest na co popatrzeć.

By ułatwić identyfikację miejsc, gdzie stoją (bądź stały) prezentowane „antyki”, pod każdym ze zdjęć starałem się umieścić dodatkowe informacje. Ponadto pod każdym ze zdjęć zamieszczam datę ich wykonania, by ułatwić śledzenie zachodzących zmian.

Życzę przyjemnej podróży w czasie.

Fot. nr 4. Tradycyjna chałupa z Brzeska Nowego – zdjęcie wykonała Pani Ania Sokulska; publikacja za jej zgodą.

Kraków 14.03.12

0.2. Notka do edycji III

Trzecia edycja tej (VIII) części cyklu: „Dawny świat okolic Krakowa” jest efektem mojej podróży służbowej do Brzeska, którą odbyłem busem. Choćby z tego faktu, że były one wykonane przez szybę, na dodatek często podczas jazdy samochodu, nie wszystkie są wystarczająco dobrej jakości, ale uznałem, że nawet takie warto pokazać, bo następnej okazji może już nie być.

Dodałem więc zdjęcia: chałup z Targowiska (rozd. I – fot. nr: 6 i 7), kilku dalszych, cennych obiektów z terenu Łapczycy (fot. nr 5 i rozdz. II – fot. nr: 22 i 24 oraz 31-34), ciekawego, galicyjskiego duchem budynku z ulicy Trudnej w Bochni (przy stacji busów), w którym zachowała się drewniana, ażurowa dekoracja fasady (rozd. III - fot. nr: 51-53) oraz fragmentu ulicy Głowackiego w Brzesku, dawnej arterii przelotowej z Krakowa w kierunku Tarnowa i przylegających do niego przecznic (rozd. V – (obecnie) fot. nr: 94-99). W tym ostatnim przypadku nadal można jeszcze dostrzec klimat galicyjskiego miasteczka, choć ten świat szybko się zaciera wraz z przebudowami dawnych budynków, gdzie często usuwa się ich charakterystyczne elementy: okna, drzwi i tynki, dobudowuje piętra, a nad wszystkim dominuje agresywna, współczesna reklama.

Fot. nr 5. Przedwojenna klasyka – Łapczyca 81. (19.04.12)

Wszystkie nowe zdjęcia, które pasują do tej części, zostały opisane i oznaczone datą ich wykonania. Myślę, że stanowią dobre uzupełnienie dotychczas zamieszczonego materiału i świadectwo dawnych czasów.

Kraków 03.05.2012

0.3. Notka do edycji IV

Przy okazji tworzenia części IV z cyklu: „Budownictwo małomiasteczkowe i dworskie oraz kapliczki inne pamiątki Ziemi Krakowskiej”, dotyczącej Bochni i jej najbliższych okolic dokonałem też korekt i uzupełnień części VIII i XI z cyklu: „Dawny świat okolic Krakowa”, które też obejmują ten obszar. Do części VIII dodałem więc numery fotografowanych obiektów, czas ich powstania, a materiał zdjęciowy uzupełniłem o fotki wykonane w lipcu 2012 roku. Dzięki temu powstał bardziej precyzyjny dokument.

Kraków 11.01.2018

I. Targowisko

Fot. nr 6. Rozległy dom wielorodzinny z początkowej części Targowiska (nr 116??) – widok z busa przez szybę dźwiękochłonną. (19.04.12)

Fot. nr 7 (7-14). Opuszczona już chałupa z Targowiska (nr 231), która zajmuje naroże między drogami: 94 i 75. Fot. nr 7 wykonane z busa. (19.04.12)

Fot. nr 8 (8-10). Trzy ujęcia oryginalnej fasady chałupy; aż trzy, by ująć każdy jej detal, wszak może niedługo już jej nie będzie? (07.03.11)

Fot. nr 9. Kolejne ujęcie fasady efektownego kiedyś domu, zapewne o metryce z przełomu I i II dekady XX wieku. (07.03.11)

Fot. nr 10. Ganek domu. (07.03.11)

Fot. nr 11. Fasada chałupy przysłonięta przez dzikie krzewy. Z prawej ekran dźwiękochłonny drogi krajowej 94. (07.03.11)

Fot. nr 12. Lewy bok ukryty za rozrastającymi się chaszczami. (07.03.11)

Fot. nr 13. Tylna część chałupy, która przylega do autokomisu. (07.03.11)

Fot. nr 14. Widok od strony drogi dojazdowej do autostrady nr 75.

Fot. nr 15 (15-16). Wzgórze w Chełmie nad Rabą, gdzie w czasach wiślańskich funkcjonowało grodzisko - widoki z fragmentu drogi nr 75, która prowadzi do autostrady. (07.03.11)

Fot. nr 16. (07.03.11)

Fot. nr 17. Kościółek w Chełmie na zboczu wzniesienia. (07.03.11)

Fot. nr 18 (18-19). Zapewne powojenny dom pod nr 333 z zachowaną, oryginalną stolarką okienną. (07.03.11)

Fot. nr 19. Boczna część domu – widok z drogi dojazdowej do autostrady. (07.03.11)

Fot. nr 20 (20-21). Raczej przedwojenna(nr 46), choć już raczej nieoryginalna willa z sąsiedztwa drogi dojazdowej do autostrady, w narożu z ulicą Podrabie. (07.03.11)

Fot. nr 21. Fasada willi, w której wymieniono już oryginalne okna i dlatego niełatwo ją datować. (07.03.11)

II. Łapczyca

Fot. nr 22. Wiejska sceneria przy dojeździe do Łapczycy – zdjęcie kiepskie, bo wykonane przez szybę z jadącego busa. (19.04.12)

Fot. nr 23. Oryginalny dom mieszkalny z początkowego odcinka dawnej drogi A-4, dziś drogi krajowej nr 75, dawnego gościńca krakowskiego. (lipiec 2009)

Fot. nr 24. Tradycyjnie bielona chałupa na początku Łapczycy (nr 53?).
Fot. nr: 24-35 zostały wykonane z busa bądź samochodu osobowego przez szybę.
(19.04.12)

Fot. nr 25. Typ fasady charakterystyczny dla wielu łapczyckich domów z II ćwierci XX wieku (dom nr 146). (18.07.2009)

Fot. nr 26. Oryginalny budynek mieszkalny z sąsiedztwa kościoła (nr 75), zapewne z okolic przełomu I i II ćwierci XX-go wieku. (18.07.2009)

Fot. nr 27. Oryginalny budynek pod nr 74 (dawna parafia?) przylegający do miejscowego kościoła, który mógł powstać w I ćwierci XX wieku. (07.03.2012)

Fot. nr 28 (28-30). W pełni oryginalny dom drewniany z gankiem pod nr 167 – obiekt typowy dla zabudowy drugiej ćwierci XX-go wieku. (01.12.2010)

Fot. nr 29. Boczna część zadbanego budynku mieszkalnego. (07.03.2011)

Fot. nr 30. Szczegóły fasady budynku. (07.03.2011)

Fot. nr 31. Murowany, powojenny dom ze środkowej partii wsi pod nr 280.(19.04.2012)

Fot. nr 32. Zapewne blisko stuletni dom ze środkowego fragmentu Łapczycy pod nr 156.
(19.04.2012)

Fot. nr 33 (33-34). Okazały dom pod nr 81, zapewne o międzywojennej metryce.
(19.04.2012)

Fot. nr 34. Prawy część domu. (19.04.2012)

Fot. nr 35. Murowany budynek typowy dla okresu powojennego (nr 82). (18.07.2009)

III. Bochnia

Fot. nr 36. Parterowy dom mieszkalny z ulicy Sądeckiej 7, który mógł powstać w I ćwierci XX wieku. (20.11.2010)

Fot. nr 37. Bocheński Rynek (fot. nr: 37-44) – widok od wylotu ulicy Sądeckiej. (20.11.2010)

Fot. nr 38. Wschodnia pierzeja z budynkiem pod nr Rynek 20/Kościuszki 2 z prawej, gdzie mieści się Muzeum im. Stanisława Fiszera. Z lewej domy o nr: 18 i 17.(20.11.2010)

Fot. nr 39. Zabytkowa kamienica z końca XVIII wieku (przebudowany gmach klasztoru poddominikańskiego) przy Rynku 20/Kościuszki 2 – widok z wylotu ulicy Sądeckiej. (20.11.2010)

Fot. nr 40 (40-41). Południowa pierzeja bocheńskiego Rynku o nr: 1 do 7. (20.11.2010)

Fot. nr 41. Zabytkowe, barokowe kamieniczki o numerach: 1 do 3 z naroża Rynku i ulicy Sądckiej. Druga z prawej do dawna waga miejska. (20.11.2010)

Fot. nr 42. Zachodnia pierzeja Rynku o numerach 8 i 9, z kościołem parafialnym w tle. Pośrodku ulica Wolnica. (20.11.2010)

Fot. nr 43 (43-44). Fragment północnej pierzei Rynku w pobliżu wlotu ulicy Szewskiej o numerach: 10 do 15. (20.11.2010)

Fot. nr 44. Fragment północnej pierzei Rynku o numerach 11 do 15. (20.11.2010)

Fot. nr 45. Bocheński kościół parafialny (fara) p.w. Św. Mikołaja, rozległa późnogotycka bazylika usytuowana przy ulicy Placu Kingi 9 – widok z ulicy Kraszewskiego. (20.11.2010)

Fot. nr 46. Początkowy fragment galicyjskiej duchem zabudowy ulicy Kraszewskiego o nieparzystych numerach. Widok z wylotu ulicy Szewskiej.

Fot. nr 47. Odnowiony, klasycystyczny dworek z naroża ulic: Solnej Góra i Konstytucji 3-Maja 1. (20.11.2010)

Fot. nr 48. Fragment stuletniej zabudowy ulicy Orackiej 5 i 7. (20.11.2010)

Fot. nr 49. Galicyjski zabytek z ulicy Karosek 19, który powstał zapewne gdzieś na przełomie XIX i XX wieku. (20.11.2010)

Fot. nr 50. Cmentarz żołnierzy poległych na froncie I-ej wojny światowej (nr 314) – kwatera na starym bocheńskim cmentarzu. (20.11.2010)

Fot. nr 51 (51-53). Ciekawy zabudowa ze świata galicyjskiej Bochni z sąsiedztwa dworca busów przy Placu Pułaskiego 2 i 3. Fotografie wykonane przez szybę busa. (19.04.2012)

Fot. nr 52. Oryginalna fasada domu spod nr 3 z ażurowym zdobnictwem. (19.04.2012)

Fot. nr 53. Detale drewnianego zdobnictwa. (19.04.2012)

III. Jasień Brzeski

Fot. nr 54. Pierwsza z tradycyjnych chat (licząc od strony Bochni) przy drodze nr 75 (dawnej A-4) pod nr 196. (07.03.2012). Obiekty z fot. nr: 54-89 znajdują się po lewej stronie tej drogi w kolejności od strony Bochni.

Fot. nr 55. Zapewne ponad stuletnia chałupa, której istnienia dobiega końca, w ostatnich odblaskach marcowego słońca. (25.03.2009).

Fot. nr 56. Ten sam widok, jak na fot. 55, trzy lata później. (07.03.2012)

Fot. nr 57. Próba uchwycenia fasady zakrytej warstwą winorośli. (03.07.2012)

Fot. nr 58. Detale fasady poprzecznie belkowanej chałupy. (07.03.12)

Fot. nr 59. Tylna część ruiny. (07.03.2012)

Fot. nr 60 (60-62). Tradycyjna wiejska zagroda pod nr 194. (07.03.2012)

Fot. nr 61. Zadbany, zapewne przedwojenny dom w otoczeniu tradycyjnego sadu.
(07.03.12)

Fot. nr 62. Niemal oryginalna fasada – tylko dawny ganek został przerobione na okno.
(07.03.2012)

Fot. nr 63. Dalszy fragment zabudowy dawnej ulicówki. Przebudowany już dom
z gankiem spod nr 174. (07.03.2012)

Fot. nr 64 (64-68). Kolejny przykład zadbanego, bliskiego oryginałowi domu z gankiem spod nr 170, który powstał zapewne w II połowie XX wieku. (07.03.2012)

Fot. nr 65. Kolejna próba uchwycenia fasady. (07.03.2012)

Fot. nr 66. Z zabudowania gospodarczymi dawnej wiejskiej zagrody w tle. (07.03.2012)

Fot. nr 67 (67-68). W pełni lata. (24.07.2012)

Fot. nr 68. (24.07.2012)

Fot. nr 69 (69-76). Kilka zdjęć z różnych okresów czasowych ruiny domu spod nr 166(?), pochodzącego zapewne z końca I ćwierci XX wieku. Tu jej najstarsze zdjęcie. (15.03.2009)

Fot. nr 70. Chata z fotografii 69 trzy lata później. (07.03.2012)

Fot. nr 71. Może to już ostatnie ujęcie fasady tego wiejskiego reliktu? (07.03.2012)

Fot. nr 72 (72-73). Widok na zabudowania gospodarcze dawnej zagrody (w tle).
(07.03.2012)

Fot. nr 73. (07.03.2012)

Fot. nr 74 (74-76). Kilka ujęć ruiny domu z lata 2012. (24.07.2012)

Fot. nr 75. (24.07.2012)

Fot. nr 76. (24.07.2012)

Fot. nr 77 (77-83). Zabytkowa kapliczka słupowa z pobocza drogi krajowej nr 74 (dawnej A-4) – postument o wysokich walorach artystycznych przy bocznej drodze przed posesją pod nr 140. (28.11.2010)

Fot. nr 78. Lico i lewy bok kapliczki. (07.03.2012)

Fot. nr 79. Inskrypcja na cokole postumentu: „Fundatorowie Franciszek Salomea Kądziołkowie 1887”. (07.03.2012)

Fot. nr 80 (80-81). Zwieńczenie kapliczki ze sceną Golgoty. (28.11.2010).

Fot. nr 81. Jeszcze jedno ujęcie kompozycji figuralnej ze zwieńczenia kapliczki. (07.03.2012)

Fot. nr 82. Lico i prawy bok kapliczki. W dolnej części lica św. Franciszek, w górnej zaś scena: Wniebowzięcie N. Maryi Panny; w prawej części postumentu od dołu: św. Jan Chrzciciel i św. Zofia (powyżej). (07.03.2012)

Fot. nr 83. Lico i lewy bok kapliczki ze św. Stanisławem na pierwszym poziomie i św. Salomeą powyżej. (07.03.12)

Fot. nr 84 (84-89). Schyłkowa faza oryginalnej, wiejskiej chałupy spod nr 140, pochodzącej zapewne z I połowy XX-go wieku. (28.11.2010)

Fot. nr 85. Szczegóły fasady zdewastowanego oryginału, którego poprzecznie belkowa faktura zdradza dawne jego pochodzenie. (28.11.2010).

Fot. nr 86. Podobne ujęcie jak na poprzednich dwóch fotografiach. (07.03.2012).

Fot. nr 87. Stan z lata 2012. (24.07.2012)

Fot. nr 88. Spojrzenie na boczny fragment. (07.03.2012)

Fot. nr 89. Tylina część zrujnowanej chałupy. (07.03.2012)

Fot. nr 90 (90-91). Bliski oryginałowi, zapewne powojenny już dom pod nr 149 z prawej strony drogi krajowej nr 75. (28.11.2010).

Fot. nr 91. Ten sam dom po przebudowie (07.03.2012).

Fot. nr 92. Tył kompleksu mieszkalno-gospodarczego w jednym korpusie spod nr 130, zlokalizowany po lewej stronie drogi, który może mieć ze sto lat. (07.03.12)

Fot. nr 93. Ostatnia z tradycyjnych chałup na terenie Jasienia (pod nr 31), zlokalizowana po prawej stronie dawnej drogi A-4, w stanie znaczącej ruiny – zdjęcie wykonane z jadącego samochodu. (07.03.2012)

V. Brzesko

Fot. nr 94 (94-95). W galicyjskim klimacie ulicy Głowackiego przy jej wlocie do Rynku.
(19.04.2012)

Fot. nr 95. Ulicą Głowackiego w stronę Rynku – widok z ulicy Legionów Piłsudskiego.
(19.04.2012)

Fot. nr 96. Naroże ulic: Głowackiego i Krętej. (19.04.2012)

Fot. nr 97. Ulica Zielona. (19.04.2012)

Fot. nr 99. Ulica Głowackiego, dawna przelotowa arteria z Krakowa do Tarnowa – widok od ulicy Krętej w kierunku Tarnowa. (19.04.2012)

Fot. nr 99. Małomiasteczkowa sceneria sprzed wieku z naroża ulic: Głowackiego i Legionów Piłsudskiego. (19.04.2012)

VI. Lipnica Murowana

Fot. nr (100-102). Rynek w Lipnicy Murowanej, zabytkowej wsi sięgającej XIV wieku.
(tu skan z analogowej fotografii z jesieni 1996-go roku).

Fot. nr 101. Ten sam fragment, co na fot. nr 100 – stan z lata 2007.

Fot. nr 102. Pomnik błogosławionego Szymona z Lipnicy w centralnej części Rynku.
W tle wieża kościoła parafialnego p.w. Św. Andrzeja. (lato 2007)

Fot. nr 103. Fragment oryginalnej zabudowy wsi od Rynku w kierunku kościoła
p.w. Bł. Szymona z Lipnicy. (lato 2007)

VII. Tymowa

Fot. nr 104 (104-105). Zabytkowy, drewniany kościółek z roku 1764. (26.04.2011)

Fot. nr 105. Boczny fragment nawy. (26.04.2011)

VIII. Dębno Tarnowskie

Fotografie do tego rozdziału (nr: 106-127) zostały wykonane dnia 10.03.2009.

Fot. nr 106. Wczesnowiosenny krajobraz z sąsiedztwa dawnego zamku Sanguszków; w tle zabudowania folwarczne i zabytkowa kaplica cmentarna.

Fot. nr 107. Pozostałości dawnych zabudowań folwarcznych.

Fot. nr 108. Krajobraz Dębna z gotyckim kościołem parafialnym w tle.

Fot. nr 109. Zabytkowy, gotycki kościół parafialny p.w. Św. Małgorzaty.

Fot. nr 110 (110-123). Wokół zamku w Dębnie. Tu wjazd do dębieńskiego zamku, z mostem nad dawną fosą.

Fot. nr 111. Zrekonstruowany most, kiedyś zapewne zwodzony, w ujęciu z fosy

Fot. nr 112 (112-123). Zamek w Dębnie – warowania zbudowana przez Jakuba Dębińskiego, herbu Odrowąż - zabytkowy obiekt o średniowiecznym rodowodzie.

Fot. nr 113. Zachodni fragment przylegający do mostu.

Fot. nr 114. Fragment części południowej z wykuszem o charakterze obronnym.

Fot. nr 115. Późniejsza dobudówka do części południowej o cechach klasycystycznych.

Fot. nr 116. Wejście do zamku (dziś Muzeum) od strony południowej, z zabytkowym, renesansowym portalem.

Fot. nr 117. Dobudówka do zamku od strony południowej.

Fot. nr 118. Skrzydło wschodnie z dwiema wieżami o charakterze obronnym.

Fot. nr 119. Wschodnie skrzydło zamku z w pełni zachowaną od czasów średniowiecza fasadą.

Fot. nr 120. Północno-wschodni narożnik dawnej gotyckiej warowni.

Fot. nr 121. Północna część zamku – widok z dawnej drogi dojazdowej do zamku od strony łąk i pól uprawnych.

Fot. nr 122. Północna część zamku o charakterze średniowiecznej warowni.

Fot. nr 123. Widok na północne skrzydło perły Ziemi Tarnowskiej.

Fot. nr 124 (124-127). Postument z figurą św. Jana Nepomucena przylegający do zamku od strony północnej.

Fot. nr 125. Zamazany napis na cokole pomnika.

Fot. nr 126. Tablica informacyjna z boku postumentu.

Fot. nr 127. Słabo czytelna inskrypcja na tylnej części cokołu pomnika.

Fot. nr 128. Dom przy drodze krajowej nr 94, typowy dla zabudowy z II ćwierci XX wieku. (23.09.2012).

IX. Tarnów

Fot. nr 129. Zabytkowy kościółek p.w. Matki Boskiej Szkaplerznej z naroża ulic: NMP i Konarskiego. (20.11.2010)

Fot. nr 130 (130-131). Efektowna, modernistyczna kamienica z naroża ulic: Konarskiego i Wodnej. (20.11.2010)

Fot. nr 131. Widok od strony ulicy Wodnej. (20.11.2010)

Fot. nr 132. Wielicki ślad I wojny światowej na cmentarzu tarnowskim.

X. Ładna

Fot. nr 133 (133-139). Ruina oryginalnej, zapewne XIX-to wiecznej chałupy z pobocza dawnej drogi A 4, zburzonej w 2010 roku (kiedyś miała nr 53). (15.03.2009)

Fot. nr 134. Tylko przez własne lenistwo nie uwieczniłem tej chałupy wcześniej, gdy była w pełnej krasie. (15.03.2009)

Fot. nr 135. Fasada chałupy, której już nie ma – zniknęła na wiosnę 2010-go roku.
(15.03.2009)

Fot. nr 136. Jeszcze jeden rzut oka na fasadę chałupy, która stała przy drodze dawnej
drodze A-4 (dziś jest to droga krajowa nr 94). (15.03.2009)

Fot. nr 137. Tylna część „antyku” krytego strzechą. (15.03.2009)

Fot. nr 138. Dobrze jeszcze czytelny fragment tylnego narożnika chałupy. (15.03.2009)

Fot. nr 139. Szczątki dawnego budynku gospodarczego, który do chałupy przylegał od tyłu. (15.03.2009)

Fot. nr 140. Pusty plac po rozbiórce. (26.04.2011)

Fot. nr 141 (141-144). Fragmenty dawnej zabudowy ładnej typowej dla II ćwerci XX wieku przy drodze krajowej nr 94. Tu dom przy wjeździe do tej miejscowości od strony Tarnowa. (26.04.11)

Fot. nr 142. Podobny dom pod nr 43, ale już z wymienionymi oknami na plastikowe. (26.04.2011)

Fot. nr 143. Dom spod nr 73. (26.04.11)

Fot. nr 144. Narożnik oryginalnego domu spod nr 81 (?), którą od drogi osłania ekran z iglaków. (26.04.11)

XI. Wola Pogórska

Fot. nr 145 (145-150). Dwuczłonowa, archaiczna zagroda spod nr 113, z sąsiedztwa dawnej drogi A 4 (nr 113). Chałupa z lewej jest starsza, z początkami nawet z końca XIX wieku, a ten dom na wprost mógł zostać wybudowany w okresie międzywojennym. To zdjęcie zostało wykonane z jadącego samochodu. (26.04.2011)

Fot. nr 146. Próba zbliżenia fasady tej zagrody. (26.04.2011)

Fot. nr 147 (147-150). Ujęcia z roku 2012. (23.09.2012)

Fot. nr 148. Młodszy dom, zapewne o międzywojennej metryce. (23.09.2012)

Fot. nr 149 (149-150). Starsza chałupa w kompleksie z częścią gospodarczą, która mogła powstać pod koniec XIX wieku. (23.09.2012)

Fot. nr 150. (23.09.2012)

Fot. nr 151 (151-155). Wiekowa chałupa pod nr 78, może nawet z metryką z końca XIX wieku - widok z pobocza dawnej drogi A 4 (obecnie drogi krajowej nr 94).
Fotografia wykonana z jadącego samochodu. (26.04.11)

Fot. nr 152 (152-155). Ostatnie tchnienia archaicznego kompleksu mieszkalno-gospodarczego z roku z lata 2012. (23.09.2012)

Fot. nr 153. Część gospodarcza i dawna „wygódka”. (23.09.2012)

Fot. nr 154. Fasada od strony drogi. (23.09.2012)

Fot. nr 155. Tylny fragment. (23.09.2012)

Fot. nr 156. Przydrożny krzyż przy rozwidleniu drogi krajowej nr 94 w kierunku miejscowości Wałki. (23.09.2012)

XII. Dębica – Kępa

Fot. nr 157 (157-160). Archaiczna, nieistniejąca już chałupa z sąsiedztwa ronda dawnej drogi A 4, dziś drogi krajowej nr 94. Została zburzona około 2010 roku przy okazji modernizacji tej drogi. Dziś jest miejsce po lewej stroni drogi nr 985. (26.08.2009)

Fot. nr 158. Fasada chałupy – zdjęcia kiepskie, bo wykonane późną nocą, ale jedyne jakie posiadam. (26.08.09)

Fot. nr 159. Detale dawnej stolarki okiennej i faktury ścian. Sądząc po oknach ten dom można datować na I ćwierć XX wieku. (26.08.2009)

Fot. nr 160. Pożegnalne spojrzenie na zburzony antyk zapewne jeszcze ze świata galicyjskiej wsi. (26.08.2009)

XIII. Cmentarze wojenne z okresu I-ej wojny światowej z okolic Tarnowa (20.11.2010)

Fot. nr 161. Na starym cmentarzu w Tarnowie wraz grupą z Klubu Przyjaciół Wieliczki. Pierwszy z lewej stoi Bogdan Śmigieński, nasz przewodnik, wielki znawca tematu.

Fot. nr 162 (162-167). Łowczówek, gdzie licznie ginęli też polscy Legioniści.

Fot. nr 163. W tych lasach, na Pogórzu pomiędzy Tarnowem, a Gorlicami, na przełomie lat 1914-1915 i na wiosnę 1915-go roku, toczyły się krwawe walki między armiami: austrowęgierską i rosyjską, po których pozostałe liczne cmentarze, w liczbie kilkuset. Na każdym z nich spoczywa z reguły 500-1000 zabitych, z obu stron konfliktu (trzeba wyraźnie zaznaczyć, że grzebano tu też wrogów), co dodatkowo podkreśla skalę tragedii.

Fot. nr 164. Tablica z planem bitwy pod Łowczówkiem.

Fot. nr 165. Cmentarz wraz z kaplicą.

Fot. nr 166. Nagrobki rozpoznanych i anonimowych ofiar wojny.

Fot. nr 167. Przykładowa tabliczka na mini mogile.

Fot. nr 168 (168-174). Cmentarz wojenny w Gródku na tzw. „Głowie Cukru”, lokalnym ostrym wzniesieniu, dziś powoli zarastającym.

Fot. nr 169. Zagubiona studnia przy drodze na „Głowę Cukru”.

Fot. nr 170. „Głowa Cukru”, kiedyś, w maju 1915-go roku, odkryte wzgórze i miejsce krwawych walk, dziś zarastający wierzchołek.

Fot. nr 171. Panorama spod cmentarnego pomnika.

Fot. nr 172. Pomnik na szczycie wzniesienia, który powstał wg projektu Heinricha Scholza, twórcy większości założeń cmentarnych.

Fot. nr 173. Solidny monument, który przetrwa jeszcze wieki.

Fot. nr 174. Porażający widok na skromne nagrobki setek ofiar krwawych walk.

Fot. nr 175 (175-176. Cmentarz nr 191 w Lubczy Szczepanowskiej (Lubince).
 Tu tablica informacyjna.

Fot. nr 176. Widok na skromny cmentarzyk, gdzie spoczywa jedynie (!!!) niewiele ponad 200. żołnierzy z obu stron konfliktu.

Fot. nr 177 (177-182). Drugi z cmentarzy zlokalizowanych w Lubczy Szczepanowskiej (nr 192), gdzie toczyły się szczególnie zacięte boje.

Fot. nr 178. Widok na teren cmentarza.

Fot. nr 179. Mogiły poległych żołnierzy, rozdzielone pasem zieleni.

Fot. nr 180 (180-181). Kaplica cmentarna.

Fot. nr 181. Wnętrze kaplicy z kamiennym krzyżem.

Fot. nr 182. Budząca grozę sceneria cmentarza.

Fot. nr 183 (183-188). Zespół cmentarny w Dąbrówce Szczepanowskiej (nr 193).

Fot. nr 184. Kamienny krzyż w dolnej części zespołu cmentarnego.

Fot. nr 185. Fragment odtworzonych okopów z okresu walk frontowych.

Fot. nr 186 (186-187). Pomnik na wzgórzu, miejscu krwawych walk w trakcie drugiej ofensywy wojsk austrowęgierskich w maju 1915-go roku.

Fot. nr 187. Pomnik ku chwale poległych, z których wielu nie udało się nawet zidentyfikować.

Fot. nr 188. Cmentarzyk na wzgórzu, w sąsiedztwie pomnika.

Fot. nr 189 (189-192). Cmentarz w Podgórkach (Błoniu) – nr 198.

Fot. nr 190. Cisza, która krzyczy.

Fot. nr 191. Nagrobki zabitych: z jednej strony żołnierzy cesarskich, z drugiej carskich, którzy pozostali bezimienni, bo przy kłapie nie nosili nieśmiertelników.

Fot. nr 192. Pomnik cmentarny ku czci poległych w grudniu 1914 i na wiosnę 1915 - monument w kształcie krzyża.

Załącznik

**Moje opracowania dostępne w zasobach
Małopolskiej Biblioteki Cyfrowej www.mbc.malopolska.pl
i Europeany www.europeana.eu
oraz artykuły opublikowane na łamach Głosu
Wielickiego www.wielicki.glos24.pl**

LESZEK GRABOWSKI

e-mail: leszek.grabowski@interia.pl

Facebook: <http://pl-pl.facebook.com/people/Leszek-Grabowski/100000321665908>

Na wzniesieniu nad dawnym kamieniołomem Libana.
W tle Kopiec Krakusa i Mój Kraków.

A. Opracowania dotyczące Krakowa

A.1. Wspomnienia

1. Obraz Krakowa lat 60-tych we wspomnieniach z dzieciństwa. Edycja XVIII.
www.mbc.malopolska.pl/publication/9505
2. Moja przygoda z Technikum Energetycznym w Krakowie w latach 1968-73. Edycja VII skorygowana.
www.mbc.malopolska.pl/publication/11376

A.2. Fotografie archiwalne

1. Kraków i jego okolice w fotografii z lat 1987-1992
www.mbc.malopolska.pl/publication/14924
2. Kraków i Małopolska w fotografii z końca XX-go wieku.
www.mbc.malopolska.pl/publication/15759

A.3. Albumy o Krakowie

I. Współczesny Kraków w klimacie z fotografii Ignacego Kriegera.

1. Część I. Zabytkowe Śródmieście.
www.mbc.malopolska.pl/publication/67812
2. Część II. Kazimierz, Stradom i Podgórze.
www.mbc.malopolska.pl/publication/67991
3. Część III. Obrzeża Starego Miasta i dawne przedmieścia. Kleparz, Biały Prądnik, Krowodrza, Piasek, Nowy Świat, Zwierzyniec i Półwsie, Dębniki, Wesoła, Grzegórzki, Wola Duchacka, Prokocim.
www.mbc.malopolska.pl/publication/68137
4. Część IV. Uzupełnienia. Śródmieście, Piasek, Wesoła, Stradom, Kazimierz i Podgórze. Edycja II.
www.mbc.malopolska.pl/publication/70812
5. Część V. Uzupełnienia– krakowski kalejdoskop. Śródmieście, Kleparz, Wesoła, Piasek, Nowy Świat, Półwsie i Zwierzyniec, Stradom, Kazimierz, Podgórze.
www.mbc.malopolska.pl/publication/73718

A.4. Kraków i jego okolice na rodzinnych slajdach z lat 1983-1992.

1. Część I. Lata 1983-1988
www.mbc.malopolska.pl/publication/97893
2. Część II. Kraków - lata 1989-1992.
www.mbc.malopolska.pl/publication/97894
3. Część III. Okolice Krakowa - lata 1989-1992.
www.mbc.malopolska.pl/publication/97895

II. Podglądanie starego Krakowa.

1. Część I. Zabytkowe Śródmieście. Wokół Rynku Głównego.
Kwiecień 2009 – lipiec 2011
www.mbc.malopolska.pl/publication/85312
2. Część II. Zabytkowe Śródmieście. Dawny Okół i jego przedpole.
Kwiecień 2009 – lipiec 2011
www.mbc.malopolska.pl/publication/85468
3. Część III. Wawel i jego okolice, Stradom i Kazimierz.
Kwiecień 2009 – sierpień 2011.
www.mbc.malopolska.pl/publication/85469
4. Część IV. Podgórze. Przekrój przez rok 2009.
www.mbc.malopolska.pl/publication/85470
5. Część V. Podgórze. Sierpień 2010 – czerwiec 2013. Kamieniołom Libana w marcu 2003.
www.mbc.malopolska.pl/publication/87313
6. Część VI. Dawna IV dzielnica Piasek.
www.mbc.malopolska.pl/publication/99083
7. Część VII. Dawna IV dzielnica Piasek (c.d.)
www.mbc.malopolska.pl/publication/99084
8. Część VIII. Dawna VI dzielnica Wesoła.
www.mbc.malopolska.pl/publication/101513
9. Część IX. Dawna III dzielnica Nowy Świat.
www.mbc.malopolska.pl/publication/101514

III. Dawne przedmieścia Krakowa - ulatująca przeszłość.

1. Część I. Bieżanów, Prokocim, Wola Duchacka. Edycja II.
www.mbc.malopolska.pl/publication/17690
2. Część II. Piaski Wielkie, Kurdwanów, Jugowice.
www.mbc.malopolska.pl/publication/17691
3. Część III. Zakrzówek, Dębniki, Ludwinów.
www.mbc.malopolska.pl/publication/17692
4. Część IV. Zwierzyniec i Półwsie, Przegorzały, Wola Justowska, Czarna Wieś i Kawiory.
www.mbc.malopolska.pl/publication/17693
5. Część V. Łęg, Mogiła, Krzesławice, Bieńczyce. Edycja II
www.mbc.malopolska.pl/publication/17694
6. Część VI. Uzupełnienia: Prokocim, Wola Duchacka, Rząka, Piaski Wielkie, Ludwinów, Zakrzówek, Dębniki i Mogiła. Edycja II.
www.mbc.malopolska.pl/publication/18158
7. Część VII. Bronowice Małe i Wielkie, Krowodrza i Biały Prądnik.
Edycja II
www.mbc.malopolska.pl/publication/18408
8. Część VIII. Płaszów, Kosocice i Rajsko.
www.mbc.malopolska.pl/publication/21255

9. Część IX. Uzupełnienia (cd): Bieńczyce, Mogiła, Łęg, Prokocim, Wola Duchacka i Piaski Wielkie.
www.mbc.malopolska.pl/publication/21256
10. Część X. Kobierzyn i Skotniki, Tyniec i Pychowice
www.mbc.malopolska.pl/publication/19616
11. Część XI. Spacer po południowych i zachodnich obrzeżach Krakowa. Mogiła, Biezanów, Prokocim i Piaski Wielkie, Wola Duchacka i Kurdwanów, Swoszowice i Jugowice, Łagiewniki, Zakrzówek, Czarna Wieś i Bronowice Małe, Nowa Wieś i Krowodrza.
www.mbc.malopolska.pl/publication/21229
12. Część XII. Biały Prądnik (c.d.), Czerwony Prądnik, Czyżyny, Rakowice, Mistrzejowice, Zesławice, Grębałów, Bieńczyce (c.d.), Krzesławice (c.d.) i Piaski Wielkie (c.d.).
www.mbc.malopolska.pl/publication/21261
13. Część XIII. Uzupełnienia: Biezanów, Rajsko, Swoszowice, Łagiewniki i Pychowice.
www.mbc.malopolska.pl/publication/21479
14. Część XIV. Uzupełnienia: Mogiła, Krzesławice, Rakowice (Wieczysta) i Prokocim
www.mbc.malopolska.pl/publication/22312
15. Część XV. Czarna Wieś i Kawiory, Wola Justowska i Las Wolski, Półwie Zwierzynieckie, Zwierzyniec oraz Dębniki i Zakrzówek w zimowej szacie.
www.mbc.malopolska.pl/publication/29478
16. Część XVI. Mogiła (cd), Bronowice Małe (cd), Łobzów, Zakrzówek (c.d.) i Skotniki.
www.mbc.malopolska.pl/publication/45001
17. Część XVII. Górka Narodowa, Witkowice i Biały Prądnik. Mini dodatek- przykłady dawnego budownictwa wiejskiego z terenu Ziemi Krakowskiej i Polski Południowej.
www.mbc.malopolska.pl/publication/45002
18. Część XVIII. Zwierzyniec (Salwator), Wola Duchacka, Pychowice, Bodzów i Kostrze, Rząka. Krakowskie i podkrakowskie krajobrazy.
www.mbc.malopolska.pl/publication/45003
19. Część XIX. Umykające krakowskie i podkrakowskie krajobrazy: Bonarka, Płaszów i Podgórze, Prokocim Stary i Nowy, Rząka, Krzyszkowice, Kosocice i Piaski Wielkie.
www.mbc.malopolska.pl/publication/40795
20. Dawne przedmieścia Krakowa – ulatująca przeszłość (część XX). Stara Mogiła, Mydlniki, Chełm i Wola Justowska.
www.mbc.malopolska.pl/publication/40794
21. Część XXI. Umykające krakowskie i podkrakowskie krajobrazy (c.d.). Łęg, Dębniki, Zakrzówek.
www.mbc.malopolska.pl/publication/56790
22. Część XXII. Umykające krakowskie i podkrakowskie krajobrazy (c.d.). Wola Duchacka, Piaski Wielkie, Rząka i Łagiewniki.
www.mbc.malopolska.pl/publication/56791

23. Część XXIII. Umykające krakowskie i podkrakowskie krajobrazy (c.d.). Zwierzyniec (Salwator i Sikornik) i Las Wolski.
www.mbc.malopolska.pl/publication/56792
24. Część XXIV. Umykające krakowskie i podkrakowskie krajobrazy (c.d.). Rybitwy, Płaszów, Rząka, Piaski Wielkie, Wola Duchacka i Zakrzówek.
www.mbc.malopolska.pl/publication/56962
25. Część XXV. Wola Duchacka, Płaszów, Łagiewniki i Małe Bronowice (c.d.)
www.mbc.malopolska.pl/publication/57115
26. Część XXVI. Wola Duchacka, Prokocim, Zwierzyniec, Czarna Wieś i Wola Justowska. Umykające krakowskie i podkrakowskie krajobrazy (c.d.).
www.mbc.malopolska.pl/publication/58236
27. Część XXVII. Grzegórzki, Dąbie, Płaszów, Jugowice i Swoszowice.
www.mbc.malopolska.pl/publication/58645
28. Część XXVIII. Jesienny rekonesans po południowych przedmieściach Krakowa – Płaszów, Wola Duchacka, Prokocim, Rząka i Piaski Wielkie.
www.mbc.malopolska.pl/publication/59327
29. Część XXIX. Jesienny rekonesans po ginącym świecie: Ludwinowa, Zakrzówka i Dębnik.
www.mbc.malopolska.pl/publication/59513
30. Część XXX. Zimowa sceneria dawnych przedmieść Krakowa: Krowodrza, Nowa i Czarna Wieś, Zwierzyniec, Bielany, Dębniki i Piaski Wielkie.
www.mbc.malopolska.pl/publication/60647
31. Część XXXI. Łobzów, Krowodrza, Zakrzówek, Pychowice, Łagiewniki i Rząka.
www.mbc.malopolska.pl/publication/60781
32. Część XXXII. Zwierzyniec, Czarna i Nowa Wieś oraz Łobzów.
www.mbc.malopolska.pl/publication/61316
33. Część XXXIII. Sikornik, Las Wolski, Bielany i Przegorzały.
www.mbc.malopolska.pl/publication/61317
34. Część XXXIV. Stary Prokocim, Piaski Wielkie (Świątniki, Podedworze i Podlesie), Wola Duchacka, Rząka, obrzeże Płaszowa i Podgórze
www.mbc.malopolska.pl/publication/61318
35. Część XXXV. Wola Duchacka, Kosocice i Barycz, Płaszów, Rybitwy, Bieńczyce i Olsza.
www.mbc.malopolska.pl/publication/61336
36. Część XXXVI. Wiosenny rekonesans po południowych obrzeżach miasta. Płaszów (Bagry), Stary Prokocim, Wola Duchacka, Piaski Wielkie, Kurdwanów, Kosocice, Łagiewniki, Zakrzówek, Dębniki, Półwsie i Zwierzyniec.
www.mbc.malopolska.pl/publication/64127
37. Część XXXVII. Wola Justowska i Las Wolski, Półwsie i Zwierzyniec, Łagiewniki, Jugowice, Rajsko i Kosocice.
www.mbc.malopolska.pl/publication/66308
38. Część XXXVIII. Wola Duchacka, Piaski Wielkie i Prokocim.
www.mbc.malopolska.pl/publication/66767

39. Część XXXIX. Borek Fałęcki, Bonarka, Dębniaki, Zakrzówek, Półwie i Zwierzyniec, były Obóz Koncentracyjny Płaszów.
www.mbc.malopolska.pl/publication/66868
40. Część XL. Czyżyny, Rybitwy i Ludwinów.
www.mbc.malopolska.pl/publication/68644
41. Część XLI. Warszawskie, Krowodrza, Nowa Wieś, Czarna Wieś, Półwie i Zwierzyniec, Kurdwanów i Borek Fałęcki.
www.mbc.malopolska.pl/publication/70183
42. Część XLII. W zimowej scenerii Pleszowa i Mogiły.
www.mbc.malopolska.pl/publication/70187
43. Część XLIII. W jesiennej i zimowej scenerii: Woli Duchackiej, Piasków Wielkich i Rząki.
www.mbc.malopolska.pl/publication/71271
44. Część XLIV. W jesiennym i zimowym klimacie Prokocimia.
www.mbc.malopolska.pl/publication/71272
45. Część XLV. Płaszów, Olsza i Rakowice.
www.mbc.malopolska.pl/publication/71485
46. Część XLVI. Raz jeszcze Zwierzyniec.
www.mbc.malopolska.pl/publication/72226
47. Część XLVII. Wzdłuż tradycyjnego Zakrzówka i wokół Skał Twardowskiego.
www.mbc.malopolska.pl/publication/72227
48. Część XLVIII. Krowodrza, Półwie Zwierzynieckie, Zwierzyniec i Sikornik, Wola Justowska i Las Wolski, Dębniaki, Zakrzówek, Łagiewniki.
www.mbc.malopolska.pl/publication/74740
49. Część XLIX. Podgórze – okolice Bonarki i kamieniołom Libana, teren KL Płaszów na skraju Woli Duchackiej, Wola Duchacka, Prokocim, Piaski Wielkie, Jugowice, Kurdwanów, Kosocice, Rajsko i Barycz.
www.mbc.malopolska.pl/publication/74741
50. Część L. Borek Fałęcki, Kobierzyn, Skotniki i Pychowice.
www.mbc.malopolska.pl/publication/75164
51. Część LI. Stary Płaszów i Bagry, Prokocim, Biezanów, Piaski Wielkie.
www.mbc.malopolska.pl/publication/75857
52. Część LII. Zakrzówek i Skały Twardowskiego, Wola Duchacka, teren dawnego KL Płaszów i jego obrzeże, Podgórze – Kopiec Krakusa, Mały Płaszów i Rybitwy, Biezanów.
www.mbc.malopolska.pl/publication/75587
53. Część LIII. Krakowski kalejdoskop: Zakrzówek, Borek Fałęcki, Łagiewniki, Kurdwanów, Wola Duchacka, Prokocim, Piaski Wielkie, Kosocice.
www.mbc.malopolska.pl/publication/77977
54. Część LIV. Krowodrza, Łobzów, Nowa Wieś, Czarna Wieś i Zwierzyniec
www.mbc.malopolska.pl/publication/79758
55. Część LV. Zakrzówek, Ludwinów, Wola Duchacka, Piaski Wielkie i Prokocim
www.mbc.malopolska.pl/publication/79759

56. Część LVI. Krowodrza, Czarna Wieś, Zwierzyniec, Półwsie Zwierzynieckie, Wola Duchacka, Prokocim, Piaski Wielkie, Rajsko
www.mbc.malopolska.pl/publication/87312
57. Część LVII. Krzesławice, Dębniki, Zakrzówek, Ludwinów
www.mbc.malopolska.pl/publication/88010
58. Część LVIII. Łagiewniki, Płaszów, (Przedmieście) Warszawskie.
www.mbc.malopolska.pl/publication/88763
59. Część LIX. Wola Duchacka, Prokocim, Piaski Wielkie, Rząka, Rajsko
www.mbc.malopolska.pl/publication/88764
60. Część LX. Wola Justowska, Zwierzyniec, Półwsie Zwierzynieckie (Błonia), Czarna Wieś, Nowy Świat (Kosakówka), Dębniki, Zakrzówek, Bodzów.
www.mbc.malopolska.pl/publication/89855
61. Część LXI. Wola Duchacka, Prokocim, Piaski Wielkie.
www.mbc.malopolska.pl/publication/89856
62. Część LXII. Mogiła, Rakowice, Grzegórzki.
www.mbc.malopolska.pl/publication/90406
63. Część LXIII. Przegorzały, Podgórze, Kosocice, Rajsko i Łagiewniki.
www.mbc.malopolska.pl/publication/90405
64. Część LXIV. Wola Duchacka, Prokocim, Piaski Wielkie, Łagiewniki, Krzyszkowice.
www.mbc.malopolska.pl/publication/92610
65. Część LXV. Łobzów, Bronowice Wielkie, Czarna Wieś, Półwsie Zwierzynieckie, Zwierzyniec, Nowy Świat, Dębniki, Zakrzówek, Kobierzyn.
www.mbc.malopolska.pl/publication/92611
66. Część LXVI. Krakowski kalejdoskop: Olsza, Krowodrza, Nowa Wieś, Czarna Wieś, Zwierzyniec, Dębniki, Zakrzówek, Kobierzyn i Borek Fałęcki, Kostrze, Tyniec, Prokocim.
www.mbc.malopolska.pl/publication/94618
67. Część LXVII. Zachodnie i południowe rubieże Krakowa. Piasek, Zwierzyniec, Wola Justowska, Przegorzały, Bielany i ich obrzeże, Dębniki, Zakrzówek, Ludwinów, Płaszów, Prokocim, Piaski Wielkie, Kurdwanów, Borek Fałęcki i Łagiewniki.
www.mbc.malopolska.pl/publication/95591
68. Część LXVIII. Warszawskie (Przedmieście), Olsza, Piasek, Czarna Wieś, Wola Justowska, Zwierzyniec, Przegorzały, Dębniki, Zakrzówek, Ludwinów, Podgórze, Wola Duchacka, Płaszów, Prokocim, Piaski Wielkie, Rząka i Łagiewniki.
www.mbc.malopolska.pl/publication/96206
69. Część LXIX. Dębniki, Zakrzówek, Wola Duchacka, Płaszów, Prokocim, Rząka, Piaski Wielkie, Kosocice, Rajsko, Bieńczyce.
www.mbc.malopolska.pl/publication/97749
70. Część LXX. Piasek, Czarna Wieś i Półwsie Zwierzynieckie.
www.mbc.malopolska.pl/publication/97750
71. Część LXXI. Zwierzyniec, Wola Justowska, Przegorzały i Bielany. Dodatkowo - wizyta u „Hansa”, rzeźbiarza, na Zwierzyńcu.
www.mbc.malopolska.pl/publication/97751

72. Część LXXII. Piasek, Zwierzyniec, Wola Justowska, Olszanica, Zakrzówek, Pychowice, Podgórze, Wola Duchacka, Płaszów, Prokocim, Piaski Wielkie, Rząka, Łagiewniki, Borek Fałęcki, Rakowice.
www.mbc.malopolska.pl/publication/99107
73. Część LXXIII. Nowy Świat, Czarna Wieś, Półwie Zwierzynieckie, Zwierzyniec, Bielany, Dębiki, Zakrzówek, Ludwinów, Podgórze, Płaszów Wola Duchacka, Prokocim, Piaski Wielkie, Rząka, Krzyszkowice, Grzegórzki, Olsza, Bieńczyce, Batowice.
www.mbc.malopolska.pl/publication/99108

IV. Krakowskie panoramy i widoki

1. Część I. Wiosna 2011
www.mbc.malopolska.pl/publication/64522
2. Część II. Lato 2011
www.mbc.malopolska.pl/publication/67475
3. Część III. Jesień 2011.
www.mbc.malopolska.pl/publication/68255
4. Część IV. Zima 2011/2012
www.mbc.malopolska.pl/publication/71731
5. Część V. Wiosna 2012
www.mbc.malopolska.pl/publication/74742
6. Część VI. Lato 2012.
www.mbc.malopolska.pl/publication/76541
7. Część VII. Jesień 2012.
www.mbc.malopolska.pl/publication/78459
8. Część VIII. Ostatnia zima rząckiego uroczyska, czyli przykład symbiozy człowieka i przyrody po krakowsku.
www.mbc.malopolska.pl/publication/78947
9. Część IX. Zima 2012/13. Krowodrza, Łobzów, Nowa Wieś, Czarna Wieś, Zwierzyniec, Zakrzówek, Ludwinów, Podgórze (Kopiec Krakusa), Wola Duchacka, Piaski Wielkie, Rajsko, Prokocim i Płaszów (Bagry).
www.mbc.malopolska.pl/publication/80638
10. Część X. Przedwiośnie 2013. Edycja II. Krowodrza, Nowa i Czarna Wieś, Zwierzyniec, Podgórze, Wola Duchacka, Borek Fałęcki, Płaszów, Piaski Wielkie, Rząka, Krzyszkowice.
www.mbc.malopolska.pl/publication/82506
11. Część XI. Wiosna 2013. Rondo Mogiłskie, wokół Wisły, Zwierzyniec, Półwie Zwierzynieckie, Zakrzówek – Skały Twardowskiego, Podgórze– Kopiec Krakusa, Las Bonarka, Płaszów - Bagry, Wola Duchacka, Prokocim, Piaski Wielkie, rząckie ugory, Rajsko, Krzyszkowice
www.mbc.malopolska.pl/publication/85310

12. Część XII. Lato 2013. Kopiec Piłsudskiego, Las Wolski, podnóże Kopca Kościuszki, Skały Twardowskiego, dębnicki brzeg Wisły, Krzesławice, Płaszów – Bagry, Wola Duchacka (teren dawnego KL Płaszów i Park Duchacki), Piaski Wielkie, rząckie ugory, Kosocice, Krzyszkowice
www.mbc.malopolska.pl/publication/87314
13. Część XIII. Jesień 2013. Rondo Mogiłskie, Las Wolski i Wola Justowska, Czarna Wieś, Zwierzyniec (Sikornik i Kopiec Kościuszki), Półwie Zwierzynieckie (Błonia), Nowy Świat (Kossakówka), Dębniki, Zakrzówek (okolice Ronda Grunwaldzkiego; Krakowski Fiord), Pychowice, Kostrze i Bodzów, Podgórze (Wzgórze Lasoty; Kopiec Krakusa).
www.mbc.malopolska.pl/publication/89214
14. Część XIV. Jesień 2013 c.d. Wola Duchacka (teren dawnego KL Płaszów; Park Duchacki i jego okolice), Prokocim, Płaszów – Bagry, Piaski Wielkie, Rząka, Rajsko, Kosocice, Krzyszkowice – Chabrowe Wzgórze. Dodatek– Migawki z Cmentarza Rakowickiego (2009-2013)
www.mbc.malopolska.pl/publication/89215
15. Część XV. Zima i przedwiośnie 2013-2014. Planty, Wola Justowska i Las Wolski, Przegorzały, Zwierzyniec (Sikornik i Kopiec Kościuszki), Dębniki, Zakrzówek, Pychowice, Krowodrza, Grzegórzki, Rakowice – Czyżyny i Mogiła.
www.mbc.malopolska.pl/publication/90758
16. Część XVI. Zima i przedwiośnie 2013-2014 c.d. Podgórze (Zabłocie i Kopiec Krakusa), Płaszów (Bagry), Wola Duchacka (KL Płaszów i Park Duchacki), Prokocim, Piaski Wielkie, Rząka, Krzyszkowice. Dodatek – Migawki z Cmentarza Rakowickiego (c.d.).
www.mbc.malopolska.pl/publication/90759
17. Część XVII. Wiosna 2014. Wawel, Kossakówka, Czarna Wieś, Zwierzyniec (Sikornik), Wola Justowska – Las Wolski Półwie Zwierzynieckie (Błonia), Dębniki, Zakrzówek, Czyżyny-Rakowice.
www.mbc.malopolska.pl/publication/92612
18. Część XVIII. Wiosna 2014 c.d. Płaszów - Bagry, Wola Duchacka, Prokocim, Piaski Wielkie, Łagiewniki, Borek Fałęcki, Kosocice, Barycz, Krzyszkowice, Wieliczka.
www.mbc.malopolska.pl/publication/92613
19. Część XIX. Lato 2014. Śródmieście - Planty, Piasek, Czarna Wieś, Kazimierz, Zakrzówek, Pychowice, Kobierzyn.
www.mbc.malopolska.pl/publication/94204
20. Część XX. Lato 2014 c.d. Podgórze, Płaszów - Bagry, Wola Duchacka, Wieliczka. Migawki z Cmentarza Rakowickiego i jego okolic.
www.mbc.malopolska.pl/publication/94205
21. Część XXI. Lato 2014 c.d. Wisła i jej sąsiedztwo, Rudawa i jej okolice, Wola Justowska (Las Wolski), Pychowice i Kobierzyn, Kostrze i Bodzów, Tyniec, Piekary, Płaszów (Bagry), Rząka, Wieliczka.
www.mbc.malopolska.pl/publication/94326

22. Część XXII. Jesień 2014. Wzdłuż Wisły, Kossakówka, Śródmieście, Kazimierz, Piasek, Czarna Wieś (Park Jordana), Półwsie Zwierzynieckie (Błonia), Zwierzyniec (Sikornik), Wola Justowska, obrzeżem Lasu Wolskiego.
www.mbc.malopolska.pl/publication/96156
23. Część XXIII. Jesień 2014 c.d. Dębniki, Zakrzówek, Ludwinów, Pychowice.
www.mbc.malopolska.pl/publication/96168
24. Część XXIV. Jesień 2014 c.d. Podgórze, Płaszów (Bagry), Wola Duchacka, Prokocim, Piaski Wielkie, Rząka, Borek Fałęcki i Łagiewniki, Wieliczka, Puszcza Niepołomska.
www.mbc.malopolska.pl/publication/96171
25. Część XXV. Przedzimy 2014. Wola Justowska, Zwierzyniec(Sikornik), Półwsie Zwierzynieckie(Błonia), Kazimierz, Podgórze, Wola Duchacka, Prokocim, Rząka, Piaski Wielkie, Kurdwanów.
www.mbc.malopolska.pl/publication/96186
26. Część XXVI. Zima 2014/2015. Śródmieście, Kazimierz, Piasek, Czarna Wieś (Park Jordana), Półwsie Zwierzynieckie (Błonia), Zwierzyniec (Sikornik), Dębniki, Zakrzówek (Skały Twardowskiego), Podgórze (Kopiec Krakusa), Wola Duchacka (dawny KL Płaszów i Park Duchacki), Płaszów (Bagry) Prokocim, Rząka, Kosocice, Wieliczka.
www.mbc.malopolska.pl/publication/96191
27. Część XXVII. Przedwiośnie 2015. Śródmieście, Piasek, wzdłuż Rudawy, Zwierzyniec wzdłuż Wisły, Przegorzały, Bielany, Kryspinów, Aleksandrowice, Dębniki, Zakrzówek, Podgórze, Płaszów (Bagry), Wola Duchacka, Rząka.
www.mbc.malopolska.pl/publication/96197
28. Część XXVIII. Wiosna 2015. Zabytkowe Śródmieście, Piasek, Półwsie Zwierzynieckie (Błonia), Wzdłuż Rudawy, Zwierzyniec (Sikornik), Wola Justowska i Las Wolski, Wzdłuż Wisły, Dębniki, Zakrzówek, Ludwinów, Pychowice.
www.mbc.malopolska.pl/publication/96211
29. Część XXIX. Wiosna 2015(c.d.) Podgórze, Wola Duchacka, Płaszów (Bagry), Prokocim, Piaski Wielkie, Rząka, Łagiewniki, Borek Fałęcki, Kosocice, Krzyszkowice, Wieliczka.
www.mbc.malopolska.pl/publication/96215
30. Część XXX. Lato 2015 Śródmieście, Wesoła, Piasek, Półwsie Zwierzynieckie (Błonia), Zwierzyniec, Wola Justowska i Las Wolski, Dębniki, Zakrzówek, Ludwinów, Pychowice, Podgórze, Wola Duchacka, Płaszów (Bagry), Prokocim, Rząka, Łagiewniki.
www.mbc.malopolska.pl/publication/97188
31. Część XXXI. Jesień 2015. Śródmieście i Wawel, Kleparz, Piasek, Półwsie Zwierzynieckie (Błonia), Czarna Wieś, Zwierzyniec, Wola Justowska i Las Wolski, Bielany, Kryspinów i Olszanica.
www.mbc.malopolska.pl/publication/97189

32. Część XXXII. Jesień 2015 (c.d.). Zakrzówek, Pychowice i okolica, Wola Duchacka, Płaszów (Bagry), Prokocim, Rząka, Krzyszkowice, Wieliczka..
www.mbc.malopolska.pl/publication/97190
33. Część XXXIII. Przedzimy i zima 2015/2016. Zabytkowe Śródmieście, Kleparz, Piasek, Stradom i Kazimierz, Czarna Wieś, Półwie Zwierzynieckie, Zwierzyniec, Wola Justowska i Las Wolski, Przegorzały, Bielany, Kryspinów, Dębniiki, Zakrzówek, Pychowice.
www.mbc.malopolska.pl/publication/98196
34. Część XXXIV. Przedzimy i zima 2015/2016. c.d. Podgórze (kamieniołom Libana), Wola Duchacka (Park Duchacki i KL Płaszów), Bagry i stary Płaszów, Prokocim, Piaski Wielkie, Rząka, Kosocice, Rajsco, Krzyszkowice.
www.mbc.malopolska.pl/publication/98197
35. Część XXXV. Wiosna 2016. Zabytkowe Śródmieście, Wesoła, Stradom, Wzdłuż Wisły od Ludwinowa do Dębniiki, Piasek, Półwie Zwierzynieckie (Błonia), Zwierzyniec, Bielany, Cmentarz Rakowicki, Czyżyny.
www.mbc.malopolska.pl/publication/98198
36. Część XXXVI. Wiosna 2016 (c.d.) Podgórze, Na styku Ludwinowa i Zakrzówka, Dębniiki, Pychowice, Łagiewniki, Wola Duchacka, Płaszowskie Bagry, Prokocim, Rząka, Kosocice, Barycz, Krzyszkowice, Wieliczka, Kłaj, Marszowice, Wola Zręczycka, Zagórzany.
www.mbc.malopolska.pl/publication/98199
37. Część XXXVII. Lato 2016. Piasek, Kazimierz, Zwierzyniec, Wola Duchacka, Płaszów, Prokocim, Rząka, Łagiewniki, Borek Fałęcki.
38. Część XXXVIII. Jesień 2016. Planty, Wesoła, Piasek, Półwie Zwierzynieckie, Zwierzyniec, Wola Justowska, Bielany, Kryspinów, Olszanica, Cmentarz Rakowicki.
www.mbc.malopolska.pl/publication/99085
39. Część XXXIX. Jesień 2016 (c.d.). Dębniiki, Zakrzówek, Pychowice, Podgórze, Wola Duchacka, Płaszów (Bagry), Prokocim, Piaski Wielkie, Rząka, Rajsco.
www.mbc.malopolska.pl/publication/99086
40. Część XL. Zima 2016/2017. Śródmieście, Piasek, Wesoła, Zwierzyniec, Wola Justowska, Kazimierz, Podgórze, Wola Duchacka, Płaszów, Prokocim, Piaski Wielkie, Rząka, Borek Fałęcki, Olsza, Czyżyny-Rakowice.
41. Część XLI. Wiosna 2017. Śródmieście, Wawel i jego otoczenie, Kazimierz, Piasek, Czarna Wieś, Półwie Zwierzynieckie, Zwierzyniec, Las Wolski (Sowiniec), Bielany, Grzegórzki, Cmentarz Rakowicki, Mistrzejowice, Batowice.
www.mbc.malopolska.pl/publication/101506
42. Część XLII. Wiosna 2017 c.d. Dębniiki, Zakrzówek, Ludwinów, Pychowice, Podgórze, Wola Duchacka, Płaszów (Bagry), Prokocim, Piaski Wielkie, Rząka, Krzyszkowice.
www.mbc.malopolska.pl/publication/101509

V. Drzwi krakowskich kamienic czynszowych i domów podmiejskich

1. Część I. Piasek i Nowy Świat.
www.mbc.malopolska.pl/publication/69109
2. Część II. Śródmieście, Stradom, Kazimierz, Wesoła, Dębnyki i Podgórze
www.mbc.malopolska.pl/publication/69110
3. Część III. Śródmieście (c.d.), Piasek (c.d.), podmiejski Kraków.
www.mbc.malopolska.pl/publication/69430
4. Część IV. Śródmieście (c.d.), Kleparz, Wesoła (c.d.).
www.mbc.malopolska.pl/publication/71803
5. Część V. Śródmieście, Piasek, Kleparz i Wesoła – uzupełnienia.
www.mbc.malopolska.pl/publication/72474
6. Część VI. Wesoła, Stradom i Kazimierz (c.d.) oraz podmiejska Krowodrza.
www.mbc.malopolska.pl/publication/730887
7. Część VII. Piasek, Wesoła, Kazimierz i Podgórze – uzupełnienia.
www.mbc.malopolska.pl/publication/73088
8. Część VIII. Piasek – uzupełnienia.
www.mbc.malopolska.pl/publication/73717

VI. Detale krakowskich czynszówek i domów. Wybrane drzwi i portale, klamki, okna i obramienia, witraże i figury naścienne.

1. Część I. Zabytkowe Śródmieście.
www.mbc.malopolska.pl/publication/88307
2. Część II. Kleparz, Stradom, Kazimierz, Wesoła, Piasek i Nowy Świat.
www.mbc.malopolska.pl/publication/88308
3. Część III. Kalejdoskop krakowski i Kraków podmiejski.
www.mbc.malopolska.pl/publication/89316
4. Część IV. Śródmieście, Wesoła, Kleparz, Piasek, Stradom, Podgórze, podmiejska Mogiła.
www.mbc.malopolska.pl/publication/90757
5. Część V. Śródmieście, Wesoła, Piasek, Nowy Świat, Czarna Wieś, Podgórze. Podmiejski Kraków: Zakrzówek i Wola Duchacka.
www.mbc.malopolska.pl/publication/94203
6. Część VI. Uzupełnienia: Śródmieście, Kleparz, Piasek i Podgórze. Podmiejski Kraków: Krowodrza, Nowa Wieś, Wola Justowska, Zwierzyniec, Zakrzówek, Ludwinów i Tynec.
www.mbc.malopolska.pl/publication/96154

VII. Krakowskie i podkrakowskie jeziora, stawy, rozlewiska i mokradła

1. Część I.

Dawna plaża pod Wawelem, Planty, Bronowice Wielkie, Czarna Wieś, Błonia, Zwierzyniec, Mydlniki i Kryspinów, Zakrzówek, Ludwinów, pogranicze Pychowic i Bodzowa, pychowickie łąki, Przegorzały i Bielany, posolvay'owskie stawy w Borku Fałęckim, okolice Bonarki, kamieniołom Libana, teren KL Płaszów, Bagry, nabrzeże Wisły w Rybitwach i Płaszowie, Dąbie, łąki mogiłskie, Bieńczyce i Olsza.

www.mbc.malopolska.pl/publication/74564

2. Część II.

Parki: w Nowym i Starym Prokocimiu, Wola Duchacka, Piaski Wielkie, Rząka, Krzyszkowice, Rajsko, Kosocice, Barycz i Wieliczka.

www.mbc.malopolska.pl/publication/74567

VIII. Liczne albumy o Krakowie i jego okolicach opublikowane na mojej stronie serwisu społecznościowego Facebook:

<http://pl-pl.facebook.com/people/Leszek-Grabowski/100000321665908>

B. Opracowania dotyczące Ziemi Gdowskiej

B.1. Sagi i historie rodzinne

1. Saga rodu Grabowskich z Bilczyc i Liplasa koło Gdowa. Edycja XV.
www.mbc.malopolska.pl/publication/8610
2. Saga rodu Chanków i Kędrynów z Podolan i okolic Gdowa. Edycja VI
uzup.
www.mbc.malopolska.pl/publication/10372
3. Szkic do historii badań nad drzewem genealogicznym rodu Chanków
z Podolan i okolic Gdowa.
www.mbc.malopolska.pl/publication/14677
4. Notka o rodach: Kaletów – „Wójcioków”, Augustynków – „Frysiów”
i Mrozowskich z Bilczyc koło Gdowa. Edycja IX.
www.mbc.malopolska.pl/publication/13924

B.2 Albumy o Ziemi Gdowskiej

I. Gdów i jego okolice – odchodzący świat

1. Część I. Gdów, Bilczyce, Liplas, Podolany, Wola Zręczycka,
Jaroszkówka, Lipnica Murowana. Edycja II.
www.mbc.malopolska.pl/publication/15443
2. Część II. Gdów, Przebieczany, Marszowice, Jaroszkówka, Kobylec,
Kłęczana, Wola Zręczycka.
www.mbc.malopolska.pl/publication/15730
3. Część III. Wiatowice, Niegowić, Marszowice, Bilczyce, Gdów, Grzybowa,
Zręczyce, Wola Zręczycka, Kłęczana, Łapanów, Szlak Papieski -
odcinek od Kłęczany do Łapanowa. Edycja II.
www.mbc.malopolska.pl/publication/15731
4. Część IV. Bilczyce, Gdów, Podolany, Wola Zręczycka i Zręczyce.
Edycja II.
www.mbc.malopolska.pl/publication/17022
5. Część V. Bilczyce, Liplas, Niegowić, Gdów i Grzybowa.
www.mbc.malopolska.pl/publication/17844
6. Część VI. Zagórzany, Gdów, Podolany, Jaroszkówka, Wieniec,
Nieznanowice, Marszowice, Bilczyce i Łazany.
www.mbc.malopolska.pl/publication/21257
7. Część VII. Lednica Górna, Trąbki, Łazany Bilczyce, Gdów, Marszowice,
Wola Zręczycka i Zagórzany.
www.mbc.malopolska.pl/publication/24065
8. Część VIII. Łazany, Gdów, Niegowić, Krakuszowice, Grodkowice,
Kłęczana, Kobylec i Łapanów
www.mbc.malopolska.pl/publication/56953
9. Część IX. Nieznanowice, Pierzchów, Cichawa. Szlak Papieski – odcinek
od Niegowici do granic Kłęczany.
www.mbc.malopolska.pl/publication/58646

10. Część X. Łazany, Bilczyce, Gdów, Pierzchów, Niegowić i Wiatowice. Edycja II.
www.mbc.malopolska.pl/publication/61319
11. Część XI. Jawczyce, Liplas, Gdów, Wola Zręczycka, Kobylec; wybrane archiwalia.
www.mbc.malopolska.pl/publication/77982
12. Część XII. Gdów, Marszowice, Jaroszówka, Kobylec; kilka wyburzonych już chałup z Gdowa, Marszowic i Kobylca. Edycja II.
www.mbc.malopolska.pl/publication/85467
13. Część XIII. Rekonesans po Gdowie a.d. 2015, Bilczyce, Jawczyce, Podolany, Wola Zręczycka, Marszowice. Edycja III.
www.mbc.malopolska.pl/publication/94401
14. Część XIV. Muzeum Dwór Feillów w Woli Zręczyckiej koło Gdowa, jego historia, otoczenie i okolica. Zagórzany.
www.mbc.malopolska.pl/publication/98706

II. Budownictwo ludowe, małomiasteczkowe i dworskie oraz kapliczki i inne pamiątki Ziemi Krakowskiej

1. Część I. Gdów.
www.mbc.malopolska.pl/publication/94399
2. Część II. Bilczyce, Jawczyce, Grzybowa.
www.mbc.malopolska.pl/publication/94400
3. Część III. Dobczyce i ich okolice.
www.mbc.malopolska.pl/publication/99109

C. Opracowania dotyczące Ziemi Krakowskiej.

C.1. Albumy o Ziemi Krakowskiej

I. Dawny świat okolic Krakowa

1. Część I. Dobczyce i Dziekanowice. Edycja 2.
www.mbc.malopolska.pl/publication/19619
2. Część II. Wieliczka i Roźnowa.
www.mbc.malopolska.pl/publication/19620
3. Część III. Wieliczka i jej okolice (c.d.). Wieliczka, Czarnochowice, Lednica Górna, Przebieczany, Biskupice, Szczygłów, Surówki – Zabłocie.
www.mbc.malopolska.pl/publication/21938
4. Część IV. Wieliczka i jej okolice (cd). Wieliczka, Krzyszkowice, Lednica Górna, Czarnochowice i Śledziejowice.
www.mbc.malopolska.pl/publication/56793
5. Część V. Łapanów i jego okolice. Łapanów, Kobylec, Jaroszówka, Szlak Papieski – odcinek od Łapanowa do Kobylca.
www.mbc.malopolska.pl/publication/56794
6. Część VI. Dobczyce i ich okolice (c.d.). Dobczyce i Kornatka. Edycja 2.
www.mbc.malopolska.pl/publication/57409
7. Część VII. Mozaika podkrakowska. Edycja 2.
Puszcza Niepołomicka i jej okolice, Brzesko Nowe, Pleszów, Kościelniki i Górka Kościelnicza, Zielonki, Korzkiew i ich okolice, Rudawa i jej okolice, Wola Zręczycka i Zagórzany, wokół Dobczyc i Podchybie koło Lanckorony. Dodatek – Podkarpacie, okolice Rzeszowa: Świlcza, Mrowla i Bratkowice.
www.mbc.malopolska.pl/publication/59373
8. Część VIII. Bochnia i jej okolice. Ziemia Tarnowska. Bochnia, Łapczyca, Lipnica Murowana, Jasień Brzeski, Tarnów i Ładna. Cmentarze wojenne o okresie I-ej wojny światowej z okolic Tarnowa. Edycja III.
www.mbc.malopolska.pl/publication/59639
9. Część IX. Wieliczka i jej okolice (c.d.). Wokół centrum Wieliczki, Krzyszkowice oraz panoramy z Chabrowego Wzgórza, Śledziejowice i Kokotów.
www.mbc.malopolska.pl/publication/62561
10. Część X. Wieliczka i jej okolice (c.d.). Lednica Górna, wokół centrum Wieliczki, Krzyszkowice oraz panoramy z Chabrowego Wzgórza, krajobrazy wokół Baryczy. Edycja II.
www.mbc.malopolska.pl/publication/69387
11. Część XI. Bochnia i jej okolice (c.d.). Bochnia i Łapczyca.
www.mbc.malopolska.pl/publication/70813
12. Część XII. Wieliczka i jej okolice (c.d.). Rekonesans wokół wzgórza Pod Baranem.
www.mbc.malopolska.pl/publication/71484

13. Część XIII. Wieliczka i jej okolice (c.d.). Migawki z Wieliczki. Jeszcze jeden spacer po dawnych Krzyszkowicach.
www.mbc.malopolska.pl/publication/724743
14. Część XIV. Wieliczka i jej okolice c.d. Galicyjskiej Wieliczki ciąg dalszy, Wzgórze Kaim. Edycja II.
www.mbc.malopolska.pl/publication/76407
15. Część XV. Migawki z trasy: Staniątka, Niepołomice, Wola Batorska, Uście Solne, Szczurowa, Żabno, Ujście Jezuickie, Opatowiec, Gręboszów. Cmentarze wojenne i pomniki z okresu I-ej wojny światowej (c.d.): Wola Batorska - Sitowiec, Biskupice Radłowskie, Otfinów, Ujście Jezuickie, Gręboszów. Okolice Brzeska i Tarnowa – uzupełnienia. Edycja II.
www.mbc.malopolska.pl/publication/77197
16. Część XVI. Wieliczka (c.d.) i kalejdoskop podkrakowski. Wielickich widoków ciąg dalszy, Krzyszkowice, Bilczyce, Staniątka, Niepołomice, Podłęże, Zakrzów, Świątniki Górne, Kryspinów, Aleksandrowice i Kleszczów. Edycja II.
www.mbc.malopolska.pl/96911

D. Przydrożne zabytki sztuki sakralnej z rejonów: Krakowa, jego okolic i Ziemi Krakowskiej

I. Zabytkowe figury, kapliczki i krzyże przydrożne z rejonu Krakowa i jego okolic.

1. Część I. Dawne przedmieścia Krakowa i podkrakowskie wsie.
www.mbc.malopolska.pl/publication/21231
2. Część II. Centrum Krakowa w obrębie dawnego rdzenia austriackiej twierdzy.
www.mbc.malopolska.pl/publication/21258
3. Część III. Ziemia Krakowska. Wieliczka, Gdów, Dobczyce i ich okolice.
www.mbc.malopolska.pl/publication/21259
4. Część IV. Centrum Krakowa w obrębie dawnego rdzenia austriackiej twierdzy – uzupełnienia.
www.mbc.malopolska.pl/publication/74586
5. Część V. Ziemia Krakowska cd.
Wieliczka i jej okolice, Trąbki, Łazany, Gdów i jego okolice, Szlak Papieski: Niegowić – Marszowice – Klęczana - Kobylec - Łapanów, Łapanów i jego okolice, Niepołomice i ich okolice, Dołęga koło Szczurowej, Kościelniki, Bochnia i jej okolice, Dębno Tarnowskie, Żabno i jego okolice, Wola Pogórska.
www.mbc.malopolska.pl/publication/77198

E. Artykuły w Głosie Wielickim
www.wielicki.glos24.pl

1. Nr 1 (styczeń 2009) – „Odchodzący świat”.
2. Nr 2 (luty 2009) – „Negatyw na szklanej płytce”.
3. Nr 10 (październik 2009) – „Zapomniany mieszkaniec Bilczyc”;
o Franciszku Augustynku – „Antonim Wichurze” - w setną rocznicę
jego narodzin.
4. Nr 12 (grudzień 2009) – „Bilczyce z lat mego dzieciństwa”
5. Nr 1 (styczeń 2010) – „Bajeczna chałupa mojej babki z Bilczyc”.
Część 1.
6. Nr 2 (luty 2010) – „Bajeczna chałupa mojej babki z Bilczyc”.
Część 2.
7. Nr 3 (marzec 2010) – „Bajeczna chałupa mojej babki z Bilczyc”.
Część 3.
8. Nr 4 (kwiecień 2010) – „Gdów z lat mojego dzieciństwa - początku lat
60-tych XX-go wieku”. Część 1.
9. Nr 5 (maj 2010) – „Gdów z lat mojego dzieciństwa - początku lat
60-tych XX-go wieku”. Część 2.
10. Nr 6 (czerwiec 2010)– „Tradycja nazw i przezwisk z dawnych Bilczyc”.
Część 1.
11. Nr 7 (lipiec 2010) – „Tradycja nazw i przezwisk z dawnych Bilczyc”.
Część 2”.
12. Nr 8 (sierpień 2010) – „Moja prababka „Magdusia”. Część 1.
13. Nr 10 (październik 2010) – „Moja prababka „Magdusia”. Część 2.
14. Nr 1 (styczeń 2011). „Wspomnienie Marcina Ciężarka”.
15. Nr 2 (luty 2011). „Jan Kaczmarczyk – zapomniana ofiara zbrodni
katyńskiej”.
16. Nr 3 (marzec 2012). „Moja Babcia Bogdzina”.
17. Nr 9 (wrzesień 2012). „Z dziejów dworu w Bilczycach”.

Artykuł z Wiadomości (10.2011)
www.wiadomosci.krakow.pl

O mnie. Barbara Bączek. „Dokumentalista z sercem”

Dziennik Polski (19-20.01.2013)

O mnie. Paulina Polak. „Fotografuje taki Kraków, który powoli przechodzi
do przeszłości”.

Gazeta Gdowianin

Artykuły i notki na temat Ziemi Gdowskiej, publikowane na internetowej
stronie w/w gazety – www.gazetagdowianin.pl

Krowoderska.pl

Wywiad ze mną Andrzeja Śledzia: „Coś było piękne powinno trwać”, z dnia 14.01.2016 – www.krowoderska.pl
krowoderska.pl/cos-co-bylo-piekne-powinno-trwac/