

Leszek Grabowski

Podglądanie starego Krakowa
Część II. Zabytkowe Śródmieście.
Dawny Okół i jego przedpole.
Kwiecień 2009 – lipiec 2011

Kraków 2013

Leszek Grabowski

Podglądanie starego Krakowa
Część II. Zabytkowe Śródmieście.
Dawny Okół i jego przedpole.
Kwiecień 2009 – lipiec 2011

Kraków 14.07.2013

Na prawach rękopisu
© Copyright by Leszek Grabowski
Kraków 2013

Spis Treści

0.	Wstęp	4 - 7
I.	Wzdłuż ulicy Grodzkiej	8 - 21
II.	Ulica Senacka	22 - 25
III.	Ulica Kanonicza	26 - 62
IV.	Ulica Podzamcze	63 - 65
V.	Wzdłuż Plant, po zachodniej granicy Okołu	66 - 69
VI.	Ulica Poselska	70 - 78
VII.	Wzdłuż Plant, po wschodniej granicy Okołu	79 - 84
Załącznik. Moje opracowania dostępne na forum MBC i artykuły opublikowane na łamach Głosu Wielickiego.		85 - 97

Fot. nr 1. Na Kopcu Krakusa z Kropką. (01.05.13)

0. Wstęp

Część II z cyklu: „Podglądanie starego Krakowa. Zabytkowe Śródmieście”, swym zasięgiem obejmuje średniowieczny Okół, kiedyś samodzielną część składową średniowiecznego zespołu miejskiego, bezpośrednio przylegającą do Wawelskiego Wzgórza, zlokalizowaną wzdłuż osi ulic: Grodzkiej i Kanoniczej, a także dawne jego przedpole, we fragmencie zabudowy usytuowanej pomiędzy placami: Dominikańskim i Wszystkich Świętych, ulicą Senacką oraz Plantami.

Zdjęcia zamieszczone w tym albumie, nie zawsze najwyższej jakości, o czym pisałem już we wstępie do części I cyklu i czego jako fotograf amator mam pełną świadomość, powstawały w okresie od kwietnia 2009 do lipca 2011. Pomimo niedoskonałości warsztatowych zdecydowałem się jednak je zamieścić, bo już dziś wiele z nich stanowi namiastkę cennych dokumentów archiwalnych, które ilustrują zmiany zachodzące na terenie naszego miasta.

By sięgnąć jeszcze głębiej wstecz polecam przeglądnięcie dwóch innych moich albumów: „Kraków i jego okolice w fotografii z lat 1987-1992” - www.mbc.malopolska.pl/publication/14924, z czarno-białymi jeszcze zdjęciami wykonanymi ćwierć wieku temu (fot. A i B), a także dodatkowo: „Kraków i Małopolska w fotografii z końca XX-go wieku” www.mbc.malopolska.pl/publication/15759 - fot. C (patrz też załącznik na końcu opracowania), gdzie ukazane są też ulice: Grodzka, Poselska i Kanonicza, a także ówczesny Plac Wiosny Ludów. Zdjęcia są wprawdzie kiepskie, ale cenne, bo ukazują inne światy: z 1988-go i 1996-go roku.

Fot. A. Początek ulicy Kanoniczej – kwiecień 1988.

Fot. B. Ulica Kanonicza od strony Wawelu – kwiecień 1988.

Fot. C. Marzec 1996. Ówczesny Plac Wita Stwosza jeszcze z brukową nawierzchnią.
W tle kościół św. Piotra i Pawła.

By ułatwić oglądanie albumu, może na początku krótki rys historyczny dotyczący Okołu, wszak nie jest to termin powszechnie znany, o czym niejednokrotnie mogłem się przekonać. Dawny Okół obejmował obszar zawarty pomiędzy Wzgórzem Wawelskim (ulicą Podzamcze), a ulicą Poselską, ograniczony dzisiejszymi Plantami. Od zamku odgradzała go Rudawka, odnoga Rudawy otaczająca Kraków i zasilająca fosy miejskie, od wschodu był otoczony przez staw św. Sebastiana, rozlewisko Wisły, ze szpitalem i cmentarzem cholerycznym na wyspie, od północy granica przebiegała mniej więcej po linii ulicy Poselskiej, na której przedpolu wykopana była fosa, sztuczny kanał, a od zachodu też posiadał naturalne zabezpieczenie wodne w postaci kolejnego rozlewiska Wisły, stawu zwanego Żabikrukiem.

Już od czasów wiślańskim stanowił on służebne podegrodzie w stosunku do grodu księcia zasiadającego na Wawelu („na Wiślech“?), za czym zdaje się przemawiać ogromny skarb w postaci w postaci płacidel siekierkopodobnych, odnaleziony na terenie oficyny kamienicy przy ulicy Kanoniczej 13. Już w tym czasie był otoczony wałem ziemnym z palisadą i posiadał dość gęstą zabudowę. Przekształcanie Okołu w organizm miejski, z Placem św. Marii Magdaleny jak rynkiem i kościołem pod tym wezwaniem, jako świątynią grodową, przerwał najazd tatarski z 1241-go roku, który zniszczył ten dobrze już rozbudowany załęczek przyszłego miasta, choć prawdopodobnie jego mieszkańcy zdołali się obronić przed najeźdźcą w gródku obronnym przy kościele św. Andrzeja. Rangę Okołu podnosił fakt, że przed tym wydarzeniem na jego terenie istniały już cztery murowane kościoły, pochodzące z XI wieku świątynie: św. Andrzeja i prawdopodobnie św. Idziego, XII-to wieczny kościółek pod wezwaniem św. Marcina oraz wspomniana już, wybudowana jeszcze przed najazdem tatarskim świątynia św. Marii Magdaleny.

Przez Okół, ulicą Grodzką, zakończoną pod Wawelem bramą (murowana Brama Grodzka po raz pierwszy wzmiankowana jest w 1345 roku), biegła główna droga handlowa, zwana Solną lub Wysoką, która prowadziła ze Śląska i Wielkopolski, a dalej przez Stradom, Kazimierz i Wieliczkę na Węgry. Na terenie tej osady droga rozwidlała się i jej odnoga wiodła ulicą Kanoniczą na Wawel, a jej kolejne odgałęzienie spod zamku przez bród na Wiśle do Tyńca, a dalej w kierunku Czech.

Po lokacji Krakowa w 1257 roku i kolejnych najazdach tatarskich, w tym z 1259-go roku, Okół odbudował się, jako niezależna od miasta osada, lecz nie wiadomo, czy posiadał już pełne, własne obwarowania; niewykluczone, że jego terytorium zostało ograniczone do ulicy Senackiej, gdzie w sąsiedztwie ulicy Kanoniczej odnaleziono relikty dawnej bramy. Przywilej lokacyjny nowego miasta na Okole wydał dopiero Władysław Łokietek wkrótce po 1312 roku, co było następstwem stłumienia buntu wójta Alberta i związanego z nim niemieckiego mieszczaństwa, lecz już przed połową XIV-go wieku, za czasów Kazimierza Wielkiego został on włączony w obręb lokacyjnego miasta i połączony z nim wspólnymi murami, podobnie jak z zamkiem na Wawelu.

Ulica Kanonicza, chyba najpiękniejsza w Krakowie, biegła w kierunku Wawelu po zachodniej części Okołu i na tyłach posesji wybudowanych po zachodniej jej stronie sąsiadowała ze skromnym murem obronnym, graniczącym ze wspomnianym już stawem, Żabikrukiem. Już od II połowy XIV-go wieku zamieszkiwali ją głównie wysocy rangą kanonicy związani z katedrą wawelską, m.in. biskupi i stąd jej nazwa, a także elita rycerska. Z czasem wybudowali tu oni swe pałacowe rezydencje, a największe nasilenie ruchu budowlanego przypadło na okresy: gotyku i renesansu. Do czasów dzisiejszych zachowało się wiele cennych detali z tych okresów, m.in.: portale, attyki, belkowane i kasetonowe sufity, freski naścienne, czy bruki, a część z nich, jak: obramienia okienne, czy boniowane fasady, zostało zrekonstruowanych na podstawie zachowanych fragmentów. Wiele budynków zostało przebudowanych w początkowym okresie zaboru austriackiego, zgodnie z panującym wówczas stylem klasycystycznym i dziś nadaje on ton wielu fragmentom tej ulicy.

Może jeszcze parę słów o najbardziej okazałej budowli Okołu, tzw. Malowanym Dworze Tęczyńskich, zajmującym sporą przestrzeń pomiędzy ulicami: Poselską, Senacką i Plantami, który posiada ciekawą historię. W największym skrócie, w tym miejscu prawdopodobnie już Konrad Mazowiecki przed 1250 rokiem, a więc wkrótce po pierwszym najeździe tatarskim, zbudował gródek obronny („przy ujściu Rudawy do Wisły”). Potem długo był on własnością rycerską, w tym na końcu rodu Tęczyńskich, którzy wzniesli tu okazały, renesansowy pałac. Andrzej Tęczyński podarował swą posiadłość zakonowi Karmelitów Bosych, którzy w I połowie XVII-go stworzyli na tym obszarze klasztor i kościół p.w. św. Michała. Po zaborze austriackim, w 1782 roku cesarz Józef II dekretem zniósł ten majątek klasztorny i zaborcy przebudowali go na więzienie. W takiej postaci, częściowo klasycystycznej, ta rozległa budowla dotrwała do dnia dzisiejszego, mieszcząc głównie krakowskie Muzeum Archeologiczne i współtworząc urokliwy zakątek Krakowa na styku ulic: Poselskiej, Senackiej i Kanoniczej, który dodatkowo uzupełnia kamienica Hebdowska w narożu tych dwóch pierwszych ulic.

Oczywiście temat jest bardzo obszerny i szczegółowo omówiony w wielu publikacjach. Dla zwykłych śmiertelników ciągle najbardziej przystępne są encyklopedyczne przewodniki niedawno zmarłego Jana Adamczewskiego: „Kraków od A-Z”, czy „Encyklopedia starego Krakowa”, do których warto czasem zaglądać, choć sporadycznie zawierają one drobne błędy, a niektóre informacje wymagają weryfikacji.

Zdjęcia, co raz jeszcze podkreślam, nie zawsze są udane, ale przynajmniej po części oddają klimat i przemiany zachodzące w tym fragmencie Krakowa na przestrzeni ostatnich pięciu lat, a wraz z cytowanymi powyżej dwoma opracowaniami tworzą pewną spójną całość obejmującą okres prawie już czterech ostatnich dekad, więc może warto na nie zerknąć, do czego serdecznie zapraszam.

I. Wzdłuż ulicy Grodzkiej

Fot. nr 2. Przedpole Okołu - Plac Wszystkich Świętych; kamienica Suskich (Grodzka 26) i zupełnie niepasujący do otoczenia, współczesny Pawilon Wyspiański 2000. 26.11.10

Fot. nr 3. Kamienica Antoniego Suskiego, znanego krakowskiego kupca. 16.06.11

Fot. nr 4 (4-5). Fragment zabudowy ulicy Grodzkiej o numerach 21-35, na odcinku pomiędzy Placem Wszystkich Świętych, a ulicą Poselską. 04.12.09

Fot. nr 5. 04.12.09

Fot. nr 6. Fragment ulicy Grodzkiej o numerach: 28-40. W tle pałac Stadnickich.04.12.09

Fot. nr 7. Fragment ulicy Grodzkiej – widok z ulicy Senackiej. W tle kościół św. Andrzeja.
08.02.11

Fot. nr 8 (8-10). Kościoły: św. Piotra i Pawła i św. Andrzeja. 09.04.11

Fot. nr 9. Widok z ulicy Senackiej. 08.02.11

Fot. nr 10. Widok z Placu św. Marii Magdaleny. 02.07.11

Fot. nr 11. Romański kościół św. Andrzeja – pierwsza świątynia dawnego Okołu. 06.08.09

Fot. nr 12 (12-13). Wczesnobarokowy kościół św. Piotra i Pawła. 09.04.11

Fot. nr 13. Kopie figur dwunastu apostołów. 06.08.09

Fot. nr 14. Podwórze przy klasztorze Klarysek. 06.08.09

Fot. nr 15 (15-16). Plac św. Marii Magdaleny, dawniej Wita Stwosza, plac targowy dawnego Okołu. W tle kamienica przy ulicy Kanoniczej pod nr 9. 06.08.09

Fot. nr 16. Współczesna figura Piotra Skargi w miejscu przedkolacyjnego kościołka św. Marii Magdaleny, zburzonego pod sam koniec XVIII-go wieku. 06.08.09

Fot. nr 17 (17-18). Fragment ul. Grodzkiej powyżej Placu św. Marii Magdaleny. 06.08.09

Fot. nr 18. 06.08.09

Fot. nr 19. Końcowy fragment ulicy Grodzkiej. Z lewej Pałac Prymasowski. 08.02.11

Fot. nr 19. Dawny Pałac Prymasowski (pod nr 65) porośnięty dzikim winem – widok spod kościółka św. Idziego. 08.02.11

Fot. nr 20. Instytut Geografii UJ pod nr 64, w miejscu dawnego arsenału Królewskiego, po którym pozostały portale. 08.02.11

Fot. nr 21 (21-22). Wylot ulicy Grodzkiej ze współczesnym krzyżem katyńskim i kościołem św. Idziego. 08.02.11

Fot. nr 22. 08.02.11

Fot. nr 23 (23-24). Kościół św. Idzieg, którego fundatorem był Władysław Herman, w swej gotyckiej postaci. 06.08.09

Fot. nr 24. Widok z ulicy Grodzkiej w kierunku zamku wawelskiego. 09.04.11

Fot. nr 25. Współczesny Krzyż Katyński na placu przed kościołem św. Idziego. 06.08.09

II. Ulica Senacka

Fot. nr 26. Wschodni fragment ulicy. 08.02.11

Fot. nr 27 (27-31). Zachodni fragment ulicy przylegający do ulicy Kanoniczej. 08.02.11

Fot. nr 28. Z dawnym klasztorem Karmelitów Bosych w tle. 09.04.11

Fot. nr 29. 02.07.11

Fot. nr 30. Widok z ulicy Kanoniczej. 26.11.10

Fot. nr 31. Widok spod Muzeum Archeologicznego w stronę ulicy Grodzkiej. 08.02.11

Fot. nr 32. Widok z ulicy Poselskiej. 08.02.11

III. Ulica Kanonicza

Fot. nr 33 (33-34). Początkowy fragment ulicy o nieparzystych numerach. 08.07.09

Fot. nr 34. 08.02.11

Fot. nr 35. Klasycystyczna w swym kształcie kamienica pod nr 1. To dawny pałac biskupa Maciejowskiego, w XIX wieku zamieniony przez Austriaków na obiekt sądowy. 02.07.11

Fot. nr 36. W stronę Placu św. Marii Magdaleny. 08.02.11

Fot. nr 37. W stronę Wawelu. Na pierwszym planie dom kapitulny pod nr 3, zwany Bursą Grochową. 08.07.09

Fot. nr 38. Tzw. Bursa Grochowa, kiedyś przeznaczona dla młodzieży studiującej w pobliskim Collegium Iuridicum. 02.07.11

Fot. nr 39 (39-41). Początkowy fragment ulicy o numerach parzystych (nr:2-8).08.07.09

Fot. nr 40. 08.02.11

Fot. nr 41. 02.07.11

Fot. nr 42. Kamienica pod nr 2 z charakterystycznym krenelażem, jednym z zaledwie kilku zachowanych w Krakowie. 02.07.11

Fot. nr 43. Klasycystyczna w swym kształcie kamieniczka pod nr 4. 02.07.11

Fot. nr 44 (44-45). Tzw. Dom Rycerski pod nr 6, zbudowany w XIV wieku przez Hincę z Rogowa. 02.07.11

Fot. nr 45. 02.07.11

Fot. nr 46. Dom kapitulny pod nr 5, siedziba Teatru Cricot 2 Tadeusza Kantora. 02.07.11

Fot. nr 47. Kamieniczka pod „Trzema Koronami” pod nr 7, w której zrekonstruowano gotycko-renesansowe obramienia. 02.07.11

Fot. nr 48. Początkowy fragment ulicy – widok z Placu św. Marii Magdaleny. 26.11.10

Fot. nr 49 (49-51). Gotycki w swym kształcie budynek pod nr 8, tworzący zachodnią część Collegium Iuridicum, z oryginalną ścianą szczytową od Placu Marii Magdaleny.
02.07.11

Fot. nr 50 (50-51). W ceglanyh świecie gotyku. 02.07.11

Fot. nr 51. 02.07.11

Fot. nr 52. Plac św. Marii Magdaleny, powstały po wyburzeniu przedkolacyjnego kościołka pod tym wezwaniem; niedawno został odtworzony jego narys. 09.04.11

Fot. nr 53. Klasycystyczna w swym kształcie kamienica kapitulna pod nr 9. 02.07.11

Fot. nr 54 (54-55). Rozległy budynek pod nr 12 w narożu z Placem św. Marii Magdaleny, zwany Malarnią bądź „Zewrikapturem”; obiekt o cechach klasycystycznych. 02.07.11

Fot. nr 55. Widok z ulicy Kanoniczej. 02.07.11

Fot. nr 56. Kolejny dom kapitulny z ulicy Kanoniczej 14, również przebudowany w XIX wieku. 02.07.11

Fot. nr 57. Kamieniczka pod nr 11, przebudowana na początku XIX-go wieku, której fasadę zdobi fryz z orłami napoleońskimi. 02.07.11

Fot. nr 58. Kolejny dom kapitulny pod nr 13, w którego oficynie w 1979 roku został odkryty słynny skarb książęcy (księcia Wiślan?) w postaci żelaznych siekierok – płacideł.
02.07.11

Fot. nr 59. Fragment ulicy od Placu św. Marii Magdaleny w kierunku Wawelu. 08.07.09

Fot. nr 60 (60-61). Ten sam fragment widziany od strony Wawelu. 08.07.09

Fot. nr 61. 02.07.11

Fot. nr 62 (62-63). Dom kapitulny pospolicie zwany „Szreniawa”. 02.07.11

Fot. nr 63. Gotycko-renesansowe obramienia na fasadzie domu „Szreniawa”. 02.07.11

Fot. nr 64. Pięknie zrekonstruowana fasada pałacu biskupa Erazma Ciołka pod nr 17.
02.07.11

Fot. nr 65. Kolejny dom kapitulny (nr 19), który do naszych czasów dotrwał w postaci klasycystycznej. Dziś mieści się tu ekspozycja związana z osobą Papieża Polaka. 02.07.11

Fot. nr 66. Końcowy fragment ulicy Kanoniczej – widok od strony Wawelu. 08.02.11

Fot. nr 67. Tzw. „Dom po Motylem” (nr 16), którego odrestaurowana fasada przechowuje ślady dawnych epok. 02.07.11

Fot. nr 68. Kamienica pod nr 18, ze słynnym renesansowym portalem wejściowym.
02.07.11

Fot. nr 69. Dom kapitulny pod nr 20. 02.07.11

Fot. nr 70 (70-71). Końcowy fragment ulicy o numerach: 19-25. 08.07.09

Fot. nr 71. 02.07.11

Fot. nr 72. Tzw. „Dom Dziekański”, jedna z najpiękniejszych kamieniczek na ulicy, która zachowała wiele gotycko-renesansowych detali, m.in. boniowanie i portal. 02.07.11

Fot. nr 73 (73-74). Kolejny dom kapitulny (nr 23), z odtworzonym niedawno boniowaniem i obrazem we wnęce nad wejściem. 02.07.11

Fot. nr 74. 02.07.11

Fot. nr 75 (75-77). Dom Długosza pod nr 25, kiedyś dawna łaźnia królewska, kiedy u stóp Wawelu płynęła odnoga Rudawy. 02.07.11

Fot. nr 76. 02.07.11

Fot. nr 77. Widok w stronę ulicy Podzamcze. 02.07.11

Fot. nr 78. Skromna kamieniczka wciśnięta pomiędzy domy o numerach: 20 i 22.
02.07.11

Fot. nr 79. Kamienica kapitulna pod nr 22. 02.07.11

Fot. nr 80. Tzw. Dom „Pod Telegrafem” pod nr 24, w narożu z ulicą św. Idziego. 02.07.11

Fot. nr 81. Panorama ulicy Kanoniczej – widok spod Wawelu. 02.07.11

Fot. nr 82. W stronę ulicy św. Idziego. Z prawej bastion z czasów Twierdzy Kraków.
02.07.11

Fot. nr 83. Styk ulic: Kanoniczej i św. Idziego. 08.02.11

IV. Ulica Podzamcze

Fot. nr 84(84-85). Dom Długosza od strony Wawelu. W rogu zabytkowy obraz. 08.02.11

Fot. nr 85. Fasada domu z kompleksu dawnej łaźni, z wmurowaną tablicą pochodzącą z wawelskiego Domu Psałterzystów, zburzonego przez Austriaków w 1856 roku. 02.07.11

Fot. nr 86 (86-88). Eklektyczny budynek Seminarium Duchownego w narożu z Plantami.
08.02.11

Fot. nr 87. 08.02.11

Fot. nr 88. 08.02.11

V. Wzdłuż Plant, po zachodniej granicy Okołu

Fot. nr 89. W stronę dawnego klasztoru Karmelitów Bosych. 08.02.11

Fot. nr 90. Zachodnia granica Okołu w sąsiedztwie dawnego Stawu Żabikruk. 08.02.11

Fot. nr 91. Fragmenty dawnych murów obronnych na tyłach ulicy Kanoniczej – widok od strony ulicy Straszewskiego. 08.02.11

Fot. nr 92. Renesansowy Malowany Dwór, potem klasztor Karmelitów Bosych, a w XIX-wieczu austriackie więzienie św. Michała – widok z Planty w kierunku ulicy Poselskiej. 08.02.11

Fot. nr 93. Dawne przedpole Okołu na północ od ulicy Poselskiej. 08.02.11

Fot. nr 94. Zrekonstruowany budynek średniowieczny w sąsiedztwie klasztoru Franciszkanów, kiedyś przylegający do murów obronnych Krakowa. 26.11.10

Fot. nr 95 (95-96). Uszkodzony od ćwierć wieku pomnik Grażyny i Litawora autorstwa Alfreda Dauna, powstały w 1884-go roku. 08.02.11

Fot. nr 96. Grażyna z oderwanym mieczem, Litawor bez tarczy, niczym śpiący rycerz; czyli krakowska groteska z Plant, z którą nic nie da się zrobić.. 08.02.11

VI. Ulica Poselska

Fot. nr 97 (97-98). Ulica Poselska, północna granica przedkolacyjnego Okołu – widok z Plant. 26.11.10

Fot. nr 98. Więzienie św. Michała z czasów zaboru austriackiego. 08.02.11

Fot. nr 99. Z ulicy Poselskiej w stronę Wawelu. 08.02.11

Fot. nr 100 (100-101). Zabytkowa kamienica Hebdowska w narożu z ulicą Senacką, która do naszych czasów dotrwała w formie klasycystycznej. 08.07.09

Fot. nr 101. 08.02.11

Fot. nr 102 (102-103). Fragment ulicy Poselskiej od ulicy Grodzkiej w kierunku Plant.
06.08.09

Fot. nr 103. 08.02.11

Fot. nr 104. Wschodni fragment ulicy Poselskiej w stronę kościoła św. Józefa. 06.08.09

Fot. nr 105. Neorokokowy Pałac Stadnickich w narożu z ulicą Grodzką (nr 40). 08.02.11

Fot. nr 106. Barokowy kościół św. Józefa na przedkolacyjnym łuku ulicy. 08.02.11

Fot. nr 107. Dziedziniec przed kościołem św. Józefa. 25.06.09

Fot. nr 108. Widok spod kościoła św. Józefa w stronę ulicy Grodzkiej. 25.06.09

Fot. nr 109 (109-110). Ulica Poselska wzdłuż muru klasztoru Bernardynek –
widok z ulicy Dominikańskiej. 25.06.09

Fot. nr 110. Z Kolegium Jezuickim i wieżą kościoła św. Piotra i Pawła w tle. 08.02.11

Fot. nr 111. Wzdłuż muru klasztornego Bernardynek w stronę kościoła Dominikanów.
08.02.11

VII. Wzdłuż Plant, po wschodniej granicy Okołu

Fot. nr 112 (112-114). Klasztor Bernardynek, którego ściany tworzyły wschodnią pierzeję murów obronnych Krakowa – widok z ulicy Dominikańskiej. 08.02.11

Fot. nr 113. Wzdłuż Plant w kierunku dawnego stawu św. Sebastiana. 08.02.11

Fot. nr 114. Fragmenty dawnych murów obronnych w murach klasztoru. 08.02.11

Fot. nr 116 (116-117). Klasycystyczny gmach Kolegium Jezuickiego, zbudowany w II połowie XVIII-go wieku na dawnym wale z czasów wiślańskich. 08.02.11

Fot. nr 117. Z absydą kościoła św. Piotra i Pawła. 08.02.11

Fot. nr 118 (118-120). Kolejny fragment miejskich murów obronnych na tyłach klasztoru Klarysek. 08.02.11

Fot. nr 119. 08.02.11

Fot. nr 120. Latarnia umarłych, kiedyś zlokalizowana na wyspie stawu św. Sebastiana, gdzie znajdował się szpital dla zarażonych morową chorobą i cmentarz. 08.02.11

Fot. nr 121. Latarnia (prawdopodobnie) z dawnego cmentarzu na wyspie św. Sebastiana.
25.06.09

Fot. nr 122. Wschodnia granica Okołu w sąsiedztwie dawnego stawu św. Sebastiana.
Na pierwszym planie narys dawnych murów obronnych przy Bramie Grodzkiej. 08.02.11

Fot. nr 123. Prześwit na Zamek Wawelskie w miejscu dawnej Bramy Grodzkiej.
Z prawej fragment budynku Instytutu Geografii UJ, który powstał na bazie dawnego
arsenału królewskiego. 08.02.11

Załącznik

Moje opracowania dostępne na forum
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 (1953)

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 – wersja XII.
www.mbc.malopolska.pl/publication/9505
2. Moja przygoda z Technikum Energetycznym w Krakowie w latach 1968-73 – wersja VI.
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 wieku.
www.mbc.malopolska.pl/publication/15759

A.3. Albumy o Krakowie

I. Współczesny Kraków w klimacie z fotografii Ignacego Kriegera.

1. Część I. Stare Miasto.
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.
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

II. Podglądanie starego Krakowa.

1. Część I. Zabytkowe Śródmieście. Wokół Rynku Głównego.
Kwiecień 2009 – lipiec 2011
www.mbc.malopolska.pl/publication/

III. Dawne przedmieścia Krakowa - ulatująca przeszłość.

1. Część I. Bieżanów, Prokocim, Wola Duchacka. Wersja 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 Półwie, Przegorzały, Wola Justowska, Czarna Wieś i Kawiory.
www.mbc.malopolska.pl/publication/17693
5. Część V. Łęg, Mogiła, Krzesławice, Bieńczyce. Wersja II
www.mbc.malopolska.pl/publication/17694
6. Część VI. Uzupełnienia: Prokocim, Wola Duchacka, Rząka, Piaski Wielkie, Ludwinów, Zakrzówek, Dębniki i Mogiła. Wersja II.
www.mbc.malopolska.pl/publication/18158
7. Część VII. Bronowice Małe i Wielkie, Krowodrza i Biały Prądnik.
Wersja 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, Bieżanów, 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 (cd), Czerwony Prądnik, Czyżyny, Rakowice, Mistrzejowice, Zesławice, Grębałów, Bieńczyce (cd), Krzesławice (cd) i Piaski Wielkie (cd).
www.mbc.malopolska.pl/publication/21261

13. Część XIII. Uzupełnienia: Bieżanów, 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 Dębni i Zakrzówek w zimowej szacie.
www.mbc.malopolska.pl/publication/29478
16. Część XVI. Mogiła (cd), Bronowice Małe (cd), Łobzów, Zakrzówek (cd) 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 (cd). Łęg, Dębni, Zakrzówek.
www.mbc.malopolska.pl/publication/56790
22. Część XXII. Umykające krakowskie i podkrakowskie krajobrazy (cd). Wola Duchacka, Piaski Wielkie, Rząka i Łagiewniki.
www.mbc.malopolska.pl/publication/56791
23. Część XXIII. Umykające krakowskie i podkrakowskie krajobrazy (cd). Zwierzyniec (Salwator i Sikornik) i Las Wolski.
www.mbc.malopolska.pl/publication/56792
24. Część XXIV. Umykające krakowskie i podkrakowskie krajobrazy (cd). 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(cd)
www.mbc.malopolska.pl/publication/57115

26. Część XXVI. Wola Duchacka, Prokocim, Zwierzyniec, Czarna Wieś i Wola Justowska. Umykające krakowskie i podkrakowskie krajobrazy (cd).
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, Bieżanów, 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, Bieżanów.
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

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 IX. Przedwiośnie 2013. Wersja 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/

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, Dębniki i Podgórze
www.mbc.malopolska.pl/publication/69110
3. Część III. Śródmieście (cd.), Piasek (cd.), podmiejski Kraków.
www.mbc.malopolska.pl/publication/69430
4. Część IV. Śródmieście (cd.), Kleparz, Wesoła (cd.).
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 (cd.) 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. 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

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

[http://pl-pl.facebook.com/people/Leszek-Grabowski/100000321665908,](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 Bilczyce i Liplasa koło Gdowa – wersja IX
www.mbc.malopolska.pl/publication/8610
2. Saga rodu Chanków i Kędrynów z Podolan i okolic Gdowa– wersja VI
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 Bilczyce koło Gdowa. Wersja V
www.mbc.malopolska.pl/publication/13924

B.2 Albumy o Ziemi Gdowskiej

I. Gdów i jego okolice – odchodzący świat

1. Część I. Edycja II. Gdów, Bilczyce, Liplasa, Podolany, Wola Zręczycka, Jaroszkówka, Lipnica Murowana.
www.mbc.malopolska.pl/publication/15443
2. Część II. Gdów, Przebieczany, Marszowice, Jaroszkówka, Kobylec, Klęczana, Wola Zręczycka.
www.mbc.malopolska.pl/publication/15730
3. Część III. Edycja II. Wiatowice, Niegowić, Marszowice, Gdów i inne. Szlak Papieski odcinek od Klęczany do Łapanowa.
www.mbc.malopolska.pl/publication/15731
4. Część IV. Edycja II. Bilczyce, Gdów, Podolany, Wola Zręczycka i Zręczyce.
www.mbc.malopolska.pl/publication/17022
5. Część V. Bilczyce, Liplasa, Marszowice, 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, Klęczana, Kobylec i Łapanów
www.mbc.malopolska.pl/publication/56953
9. Część IX. Nieznanowice, Pierzchów, Cichawa. Szlak Papieski – odcinek od Niegowici do granic Klęczany.
www.mbc.malopolska.pl/publication/58646
10. Część X. Edycja II. Łazany, Bilczyce, Gdów, Pierzchów, Niegowić i Wiatowice.
www.mbc.malopolska.pl/publication/61319
11. Część XI. Jawczyce, Liplas, Gdów, Wola Zręczycka, Kobylec; wybrane archiwalia.
www.mbc.malopolska.pl/publication/77982

C. Opracowania dotyczące Ziemi Krakowskiej.

C.1. Albumy o Ziemi Krakowskiej

I. Dawny świat okolic Krakowa

1. Część I. Dobczyce i Dziekanowice.
www.mbc.malopolska.pl/publication/19619
2. Część II. Wieliczka i Rożnowa.
www.mbc.malopolska.pl/publication/19620
3. Część III. Wieliczka i jej okolice (cd). 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 Łapanów do Kobylca.
www.mbc.malopolska.pl/publication/56794
6. Część VI. Dobczyce i ich okolice (cd). Dobczyce i Kornatka
www.mbc.malopolska.pl/publication/57409

7. Część VII. Mozaika podkrakowska. Edycja II.
Puszcza Niepołomicka i jej okolice, Brzesko Nowe, Pleszów, Kościelniki i Górka Kościelnicka, 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. Edycja III.
Bochnia, Łapczyca, Lipnica Murowana, Jasień Brzeski, Tarnów i Ładna. Cmentarze wojenne o okresie I-ej wojny światowej z okolic Tarnowa.
www.mbc.malopolska.pl/publication/59639
9. Część IX. Wieliczka i jej okolice (cd). 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 (cd). Edycja II. Lednica Górna, wokół centrum Wieliczki, Krzyszkowice oraz panoramy z Chabrowego Wzgórza, krajobrazy wokół Baryczy.
www.mbc.malopolska.pl/publication/69387
11. Część XI. Bochnia i jej okolice (cd). Bochnia i Łapczyca.
www.mbc.malopolska.pl/publication/70813
12. Część XII. Wieliczka i jej okolice (cd). Rekonosans wokół wzgórza Pod Baranem.
www.mbc.malopolska.pl/publication/71484
13. Część XIII. Wieliczka i jej okolice (cd.). Migawki z Wieliczki. Jeszcze jeden spacer po dawnych Krzyszkowicach.
www.mbc.malopolska.pl/publication/724743
14. Część XIV. Wieliczka i jej okolice cd. Galicyjskiej Wieliczki ciąg dalszy, Wzgórze Kaim. Edycja II.
www.mbc.malopolska.pl/publication/76407
15. Część XV. Edycja 2. 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 (cd.): Wola Batorska - Sitowiec, Biskupice Radłowskie, Otfinów, Ujście Jezuickie, Gręboszów. Okolice Brzeska i Tarnowa – uzupełnienia.
www.mbc.malopolska.pl/publication/77197

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”.