

Leszek Grabowski

**Podglądanie starego Krakowa
Część III. Wawel i jego okolice, Stradom
i Kazimierz.
Kwiecień 2009 – sierpień 2011**

Kraków 2013

Leszek Grabowski

**Podglądanie starego Krakowa
Część III. Wawel i jego okolice, Stradom
i Kazimierz.
Kwiecień 2009 – sierpień 2011**

Kraków 15.07.2013

**Na prawach rękopisu
© Copyright by Leszek Grabowski
Kraków 2013**

Spis Treści

0.	Wstęp	4 - 9
I.	Wawel i jego okolice	10 - 33
II.	Stradom	34 - 39
III.	Kazimierz	40 - 79
Załącznik. Moje opracowania dostępne na forum MBC i artykuły opublikowane na łamach Głosu Wielickiego.		80 - 91

Fot. nr 1. Z Kropką na bulwarze wiślanym podczas Marszu Azylanta. 18.05.13

0. Wstęp

III część z cyklu „Podglądanie starego Krakowa” swym zasięgiem terytorialnym obejmuje: Wawel i jego przedpole, Stradom i Kazimierz. Prezentowane fotografie powstały między kwietniem 2009, a sierpniem 2011.

W przypadku Wawelu (rozdział I) zbiór zawiera jego panoramy i widoki, jakie rozpościerają się z różnych punktów miasta, często te same wykonane w różnych porach roku, bez wnikania do wnętrza wzgórza, poza kurtynę fortyfikacji (fot. B). By lepiej spoglądać na te fotografie może przydać się krótkie wprowadzenie

Wzgórze Wawelskie zawsze, już od czasów wiślańskich, a więc od drugiej połowy IX-go wieku, tworzyło odrębny twór terytorialny w stosunku miasta i było od niego oddzielone własnym systemem fortyfikacji, który przez wieki był systematycznie rozbudowywany i umacniany za panowania królów i książąt, nawet jeszcze w czasach kościuszkowskich pod koniec XVIII-go wieku i dotrwał w oryginalnym stanie do połowy XIX-go wieku, kiedy Wawel stał się centralną cytadelą Twierdzy Kraków i z tego tytułu uległ znaczącym przeobrażeniom. Ten romantyczny obraz wzgórza m.in. uwiecznił na swoim obrazie Jan Nepomucen Głowacki. Wówczas wyburzone zostało całe miasteczko rycerskie, wraz z kościołkami św. Jerzego i Michała, a w ich miejscu powstał plac apelowy, średniowieczne mury obronne, na odcinku między Basztą Senatorską, do Baszty Sandomierskiej, a następnie do Baszty Złodziejskiej i dalej po zabudowania katedralne, zostały rozebrane, a w ich miejscu Austriacy wybudowali trzy szpitale wojskowe, z których jeden (między basztami: Złodziejską i Sandomierską) przetrwał do dzisiaj, a na przedpolu wzgórza powstały nowe, ceglane obwarowania kleszczowe, zwieńczone krenelażem i wzmocnione potężnym bastionem u wylotu ulicy Kanoniczej, wreszcie w miejsce stożkowego dachu Baszta Senatorska otrzymała krenelaż (fot. A).

Kolejne zmiany w wyglądzie wzgórza zostały też przeprowadzone podczas hitlerowskiej okupacji, kiedy za czasów Generalnej Guberni i Hansa Franka przebudowano skrzydło dawnych kuchni królewskich (fot. A), któremu dawny wygląd przywrócono dopiero w XXI wieku. Ale też w tym czasie dokonano oczyszczenia przedpola Wawelu z wielu kamienic czynszowych, wybudowanych w czasach galicyjskich od strony ulic: Grodzkiej i Podzamcze i widocznych na wielu archiwalnych zdjęciach, co wydatnie poprawiło wygląd jego sylwety.

Nawet w XX wieku, od roku 1906 po rok 1948, Wzgórze Wawelskie tworzyło osobną dzielnicę katastralną o numerze II, kiedy po reorganizacji struktury organizacyjnej Krakowa weszło w obręb nowej dzielnicy: Stare Miasto, jednej z wówczas pięciu.

Przypominam, że dobrym uzupełnieniem prezentowanego cyklu moje są dwa wcześniejsze albumy: „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 (m.in. fot.: B, C i D), a także: „Kraków i Małopolska w fotografii z końca XX-go wieku” - www.mbc.malopolska.pl/publication/15759 – m.in. fot. A (patrz też załącznik na końcu opracowania), które posiadają już duże walory archiwalne. Panoramy Wzgórza Wawelskiego, uchwycone z różnych punktów widokowych na obrzeżach Krakowa, są też prezentowane w innym moim cyklu: „Krakowskie panoramy i widoki”, dostępnym na MBC.

Fot. A. Widok od Bramy Herbowej na Basztę Senatorską, jeszcze z krenelażem z czasów Twierdzy Kraków i północne skrzydło dawnych kuchni Zamku Wawelskiego, jeszcze w dawnej, poniemieckiej szacie (1996).

Fot. B. Dziedziniec na Wzgórzu Wawelskim, jeszcze z porastającymi na nim kępami drzew – marzec 1988.

W tej części cyklu niewiele jest fotografii z obszaru Stradomia (rozdział II), wykonanych we wspomnianym powyżej okresie czasu; będzie ich więcej w następnych częściach i stąd krótki rys historyczny dotyczący tego fragmentu Krakowa.

Stradom to dawny teren zalewowy, zlokalizowany pomiędzy korytem starej Wisły, które kiedyś biegło wzdłuż dzisiejszej ulicy Dietla, a Wawelem i wschodnim fragmentem dawnych murów obronnych Krakowa pomiędzy bramami: Grodzką i Nową (linia obecnej ulicy św. Gertrudy) oraz dzisiejszą ulicą Starowiślną. To dawne przedmieście, którego nazwa prawdopodobnie wywodzi się od włoskiego słowa strada (droga – czyli osada przy drodze), już od czasów króla Władysława Jagiełły formalnie przynależne do Kazimierza, ale posiadające własny samorząd i pewną autonomię, na początku XX-go wieku tworzyło VII dzielnicę Krakowa.

Główną arterią komunikacyjną osady stanowiła dzisiejsza ulica Stradomska (wcześniej Stradom). Jej północne przedłużenie, poprzez bramę Grodzką i ulicę Grodzką wiodło do centrum Krakowa, gdzie w Rynku Głównym znajdował się ważny węzeł komunikacyjny, a południowe, poprzez most na starej Wiśle łączyło Stradom z Kazimierzem. Dalej, przez kolejny most na Wiśle, początkowo tzw. Zakaźmierce, ten ważny trakt komunikacyjny wkraczał na teren późniejszego Podgórz, utworzonego w 1784 roku, a następnie biegł w kierunku Tarnowa i dalej na Węgry.

Integralną częścią Stradomia był staw św. Sebastiana, pozostałość po wylewach Wisły, który zalegał na przestrzeni od wschodniego fragmentu murów obronnych, wzdłuż terenów wokół dzisiejszej ulicy pod tą samą nazwą. Na środku stawu znajdowała się wyspa, gdzie zlokalizowany był szpital (przytułek) dla chorych na trąd i choroby morowe oraz cmentarz, z którego prawdopodobnie pochodzi latarnia umarłych, która dziś stoi na Plantach u wylotu ulicy św. Sebastiana. Na terenie tego dawnego przedmieścia wzniesiono kilka kościołów, z których do dzisiaj przetrwały trzy świątynie: Misjonarzy przy ulicy Stradomskiej (jeszcze niedawno ulicy Stradom), Bernardynów pod Wawelem i św. Agnieszki przy ulicy Dietla, wszystkie w barokowej postaci. Wspomnieniem założonego tu w XIV wieku zakonu Bożogrobców i kościoła św. Jadwigi jest klasycystyczny w swej formie, bo powstały pod sam koniec XVIII-go wieku, rozległy gmach dawnej komory celnej, a od połowy XIX-go wieku dowództwa Twierdzy Kraków, usytuowany przy ulicy Stradomskiej 12-14. Fragmenty klasycystycznej zabudowy z drugiej połowy XIX-go wieku zachowały się dziś głównie wzdłuż ulic: św. Gertrudy, Stradomskiej i Koletek.

Kazimierz (rozdział III), kiedyś miasto na wiślanej wyspie, lokowane przez Kazimierza Wielkiego i mające stanowić konkurencję dla zniemczonego Krakowa, wraz z przyłączonym do niego na początku XV-go wieku Stradomiem został włączony do Krakowa w 1800 roku, wnet po podzieleniu obszaru Polski na zabory.

Wschodnia część Kazimierza, teren wokół ulic: Szerokiej i Józefa, od XV-go wieku była zajmowana przez gminę żydowską i po tej enklawie do dziś zachowało się wiele urokliwych zabytków, głównie bożnic i zaułków, które skrajnie zaniedbane w okresie PRL teraz powoli odzyskują swoją dawną świetność, choć ruch budowlany przybiera tu nieraz nazbyt skrajne postacie, a rewitalizacja Kazimierza zbyt często wiąże się z przekształcaniem fasad kamienic i dobudowywaniem do nich pięt. Po II wojnie światowej było tu siedlisko miejskiej biedoty, gdzie po zmroku lepiej było się tu nie zapuszczać; dziś ta dawna VIII dzielnica Krakowa szybko staje się europejskim salonem i miejscem pielgrzymowania Żydów z całego świata.

Pamiętam tą odrapaną i zniszczoną enklawę z czasów PRL (fot.: C i D), okresu mego dzieciństwa i młodości, która po części przypominała jej wygląd z czasów Ignacego Kriegera i dlatego spróbowałem też pokazać te miejsca w żydowskim Kazimierzu, które jeszcze zachowały swój dawny klimat bądź zmieniły go stosunkowo niedawno.

Klimat Stradomia i Kazimierza z drugiej połowy XIX-go wieku starałem się już pokazać w częściach: II, IV i V cyklu: „Współczesny Kraków w klimacie z fotografii Ignacego Kriegera”, dostępnych w Małopolskiej Bibliotece Cyfrowej.

Fot. C. Ulica Szeroka (1989)

Fot. D. Plac Nowy na Kazimierzu z Bożnicą Kupa w tle (1989)

W XIX-wieku, po likwidacji zamkniętej enklawy żydowskiej, salonem Kazimierza stała się ulica Krakowska i tu koncentrowało się jego życie kulturalne i handlowe, ale jego sercem nadal pozostał plac przy ulicy Szerokiej, który przez dziesięciolecia praktycznie nie zmieniał swego wyglądu, podobnie jak jego najbliższe otoczenie, gdzie o niepowtarzalnym wyglądzie decydowały głównie liczne bożnice: Stara, Remuh i Poppera przylegające do placu oraz pobliskie: Wysoka, Izaaka, Kupa, czy Tempel. Atmosferę tych czasów, z siecią licznych, drobnych sklepików i warsztatów rzemieślniczych, zlokalizowanych również przy uliczkach odchodzących od ulicy Krakowskiej: Miodowej, Meiselsa, Józefa, która odeszła w niebyt wraz agresją hitlerowską na Polskę, wspaniale oddają właśnie dawne fotografie, również niezastąpionego Ignacego Kriegera.

Oczywiście Kazimierz to również urokliwa i pełna bezcennych zabytków zachodnia część, dawniej chrześcijańska, której centralnym punktem był Plac Wolnica, z kazimierskim Ratuszem, a jego obliczu decydowały wspaniałe kościoły, gotyckie świątynie: Bożego Ciała (Kanoników Regularnych), która była kościołem parafialnym i św. Katarzyny (zakonu Augustianów) oraz perełki baroku: bazylika p.w. Michała Archanioła i św. Stanisława na Skałce, przynależna do zakonu Paulinów, czy monumentalny kościół p.w. św. Trójcy, początkowo pod duchowym patronatem zakonu Trynitarzy, a potem Bonifratrów. Również część chrześcijańska Kazimierza, głównie we fragmentach wokół wspomnianych wyżej kościołów, dalej kryje w sobie wiele dawnego uroku, który szerzej postaram się pokazać w jednej z następnych części z tego cyklu, ze zdjęciami pochodzącymi z okresu po sierpniu 2011-go roku.

Serdecznie zapraszam do podglądania starego Krakowa widzianego okiem pasjonata i wielkiego miłośnika historii naszego miasta.

I. Wawel i jego okolice

Fot. nr 2 (2-3). Wzgórze Wawelskie ponad Zakrzówkiem – widok ze Skał Twardowskiego. Na pierwszym planie wieża kościoła Zmartwychwstańców. 07.02.09

Fot. nr 3. Jak w Krakowie niszczy się historyczne panoramy. 28.04.11

Fot. nr 4. Widok Wawelu z dębnickiego wału wiślanego w okolicach pałacu Lasockich, z nieżyjącą już moją Gucią na pierwszym planie. 21.03.09

Fot. nr 5. Jeszcze jedno ujęcie Wawelu z okolic pałacu Lasockich. 21.03.09

Fot. nr 6. Wzgórze Wawelskie – widok z okolic przystani kajakowej AZS na Półwsiu Zwierzynieckim. 31.03.11

Fot. nr 7. Ponad Mostem Dębnickim. 31.03.11

Fot. nr 8 (8-9). Zamek wawelski – widok z bulwaru w okolicach Mostu Dębnickiego.
07.02.11

Fot. nr 9. 08.02.11

Fot. nr 10. Łabędzie – stały, zimowy element otoczenia Wawelu. 08.02.11

Fot. nr 11. Widok na Wzgórze Wawelskie zeszepeczony przez w założeniu niewidoczny budynek CORT. 07.02.11

Fot. nr 12. Współczesny kicz u stóp Wawelu. 07.02.11

Fot. nr 13. Budowa parkingu podziemnego przy Placu na Groblach. 08.07.09

Fot. nr 14 (14-15). Zabytkowa kapliczka słupowa z ulicy Bułhaka przy Rondzie Grunwaldzkim jeszcze na starym miejscu. Stan sprzed rozpoczęcia budowy Centrum Kongresowego. 21.03.09

Fot. nr 15. Kapliczka jeszcze przy dawnej pętli autobusowej. 21.03.09

Fot. nr 16. Budowa Centrum Kongresowego rozpoczęta. Już wkrótce zniknie ten widok. 21.11.10

Fot. nr 17 (17-18). Widoki zamku z Ronda Grunwaldzkiego. 31.03.11

Fot. nr 18. 31.03.11

Fot. nr 19. Południowe skrzydło zamku – widok z ulicy Barskiej. 21.03.09

Fot. nr 20. Widoki z dębickiego brzegu Wisły na północno-zachodni fragment zamku – ujęcia w okolic dawnej plaży, zamkniętej w 1963 roku. Do lat 30-tych zeszłego wieku mniej więcej w tym miejscu stała romantyczna willa Rożnowskich, utrwalona na wielu fotografiach. 21.03.09

Fot. nr 21. 21.03.09

Fot. nr 22. 02.12.10

Fot. nr 23. 07.02.11

Fot. nr 24. 08.08.11

Fot. nr 25 (25-28). Zachodnie skrzydło zamku królewskiego z gmachem poaustriackiego szpitala pośrodku, powstałym w miejscu średniowiecznego muru – widoki z okolic Mostu Grunwaldzkiego. 21.03.09

Fot. nr 26. 21.03.09

Fot. nr 27. 07.02.11

Fot. nr 28. 07.02.11

Fot. nr 29 (29-30). Południowo-zachodni fragment zamku –
widoki z okolic dawnego Hotelu Forum. 21.03.09

Fot. nr 30. 21.03.09

Fot. nr 31. XIV-to wieczna Baszta Sandomierska i fragment krenelażu XIX-to wiecznych fortyfikacji z czasów Twierdzy Kraków, kiedy Wawel stał się centralną cytadelą. 08.07.09

Fot. nr 32. Baszta Senatorska (Lubranka) już z przywróconym stożkowym dachem oraz już zrekonstruowane południowe skrzydło budynku dawnych kuchni królewskich.07.02.11

Fot. nr 33. Południowa pierzeja wzgórza ponad ulicą Bernardyńską. 08.07.09

Fot. nr 34 (34-38). Wschodnie skrzydło zamku – widoki z naroża ulic: św. Gertrudy i Stradomskiej. 10.12.09

Fot. nr 35. Od lewej: Baszta Senatorska, Baszta Jordanka, Pawilon Gotycki, Kurza Stopka i Wieża Zygmunta III Wazy. 07.02.11

Fot. nr 36. 08.02.11

Fot. nr 37. 09.04.11

Fot. nr 38. 09.04.11

Fot. nr 39 (39-41). Północno-wschodni narożnik zamku – widoki spod kościołka św. Idziego. 07.02.11

Fot. nr 40. 09.04.11

Fot. nr 41. 09.04.11

Fot. nr 42 (42-44). Północne skrzydło zamku– widoki z wylotu ulicy Kanoniczej. 07.02.11

Fot. nr 43. Północne skrzydło z Wieżą Batorego i katedrą po prawej stronie. 07.02.11

Fot. nr 44. Trwa remont elewacji zamku. 02.07.11

Fot. nr 45. Katedra na Wawelu – widok z wylotu Plant. Od lewej: skarbiec, Wieża Zygmuntońska i Wieża Zegarowa. 07.02.11

Fot. nr 46. Historyczna droga dojazdowa na Wzgórze Wawelskie na przedłużeniu ulicy Kanoniczej. 08.02.11

Fot. nr 47. Północne skrzydło zamku ponad przedpołem Okołu przy dawnym klasztorze Karmelitów Bosych (z lewej) – widok z ulicy Poselskiej. 08.07.09

II. Stradom

Fot. nr 48 (48-49). XV-to wieczny kościół Bernardynów w swej barokowej szacie – widok z wylotu Plant. 09.04.11

Fot. nr 49. Fasada kościoła Bernardynów. 09.04.11

Fot. nr 50. Neorenesansowy budynek nowego Domu Celnego z ulicy Stradomskiej 17, zwany też kamienicą Barucha, który powstał w latach 1856-63 wg projektu Feliksa Książarskiego. 09.04.11

Fot. nr 51. Kościół Misjonarzy przy ulicy Stradomskiej. 10.12.09

Fot. nr 52 (52-54). Pusta przestrzeń w sąsiedztwie kościoła św. Agnieszki i dawnego klasztoru Koletek – widoki z ulicy Dietla. 08.07.09

Fot. nr 53. Ciekawe, co tu powstanie w najbliższym czasie? 08.07.09

Fot. nr 54. Ponad wieżą kaplicy Kołetek w stronę Wawelu. 08.07.09

Fot. nr 55. Współczesny krzyż na dziedzińcu kościoła św. Agnieszki. 08.07.09

Fot. nr 60. Kamienica Ohrensteina (1911-1913) z naroża ulic: Stradomskiej (27) i Dietla (42), jedna z kilku podobnych, zbudowanych w stylu historyzującego modernizmu, których autorem był Jan Zawiejski. 16.06.11

III. Kazimierz

Fot. nr 61 (61-62). Wzdłuż ulicy Miodowej. (08.07.09)

Fot. nr 62. Tylna część pałacu Landauów. 27.04.11

Fot. nr 63 (63-64). Pałac Landauów (Jordanów) od strony ulicy Szerokiej. (08.07.09)

Fot. nr 64. 22.04.11

Fot. nr 65. Spod pałacu Landauów w stronę Starej Bożnicy. 11.01.11

Fot. nr 66 (66-67). Odnowiona już bożnica Remuh. (08.07.09)

Fot. nr 67. 27.04.11

Fot. nr 68. Zrekonstruowana w latach 70-tych zeszłego wieku Mykwa. 27.04.11

Fot. nr 69 (69-76). Północna pierzeja ulicy Szerokiej, dawnego centrum gminy żydowskiej. 22.04.11

Fot. nr 70. (08.07.09)

Fot. nr 71. (08.07.09)

Fot. nr 72. 22.04.11

Fot. nr 73. 08.07.09

Fot. nr 74. 22.04.11

Fot. nr 75. (08.07.09)

Fot. nr 76. 22.04.11

Fot. nr 77 (77-79). Zachodnia pierzeja ulicy Szerokiej. (08.07.09)

Fot. nr 78. (08.07.09)

Fot. nr 79. 22.04.11

Fot. nr 80 (80-82). Stara Bożnica – widok z ulicy Szerokiej. (08.07.09)

Fot. nr 81. (08.07.09)

Fot. nr 82. 22.04.11

Fot. nr 83 (83-84). Fragment murów obronnych Kazimierza przylegający do Starej Bożnicy – widoki z ulicy Dajwór. 11.01.11

Fot. nr 84. 22.04.11

Fot. nr 85. Stara Bożnica – widok z Placu Bawół. (08.07.09)

Fot. nr 86. Relikty dawnych murów obronnych Kazimierza wzdłuż ulicy Dajwór. 23.11.11

Fot. nr 87 (87-88). Zaułek przy ulicy Ciemnej. (08.07.09)

Fot. nr 88. (08.07.09)

Fot. nr 89. Ulica Józefa, główny trakt drożny żydowskiego Kazimierza. 08.07.09

Fot. nr 90(90-91). Obraz typowy dla powojennego Kazimierza przy ul. Bartosza.08.07.09

Fot. nr 91. 08.07.09

Fot. nr 92. Zburzony już, dawny warsztat przy ulicy św. Wawrzyńca, po przeciwnej stronie w stosunku do zajezdni. 08.07.09

Fot. nr 93. Dawne warsztaty tramwajowe po przeciwnej niż zajezdnia stronie ulicy Wawrzyńca – stan przed restauracją. 08.07.09

Fot. nr 94. Oryginalny budynek elektrowni z ulicy Wawrzyńca, pochodzący z początku XX-go wieku. 08.07.09

Fot. nr 95. Ulica św. Wawrzyńca w stronę Placu Wolnica. Z lewej ponad stuletnie budynki: elektrowni i zajezdni tramwajowej. 08.07.09

Fot. nr 96. Wjazd do dawnej zajezdni tramwajowej przy ulicy Wawrzyńca. 08.07.09

Fot. nr 97. Spod dawnej zajezdni tramwajowej w stronę Placu Wolnica. 08.07.09

Fot. nr 98 (98-99). Kościół Bożego Ciała – widoki z ulicy św. Wawrzyńca. 08.07.09

Fot. nr 99. 08.07.09

Fot. nr 100. XIV-to wieczny kościół Bożego Ciała, parafia miasta Kazimierza. 08.07.09

Fot. nr 101 (101-103). Ratusz kazimierski: zrekonstruowany oryginał (z prawej) i dobudówka z końca XX-go wieku, gdzie dziś mieści się Muzeum Etnograficzne. 08.07.09

Fot. nr 102. Widok z naroża ulic: Krakowskiej i Węglowej. 09.04.11

Fot. nr 103. Widok z naroża ulic: Krakowskiej i Skawińskiej. 09.04.11

Fot. nr 104 (104-105). Coraz mocniej podupadająca kamienica z naroża ulic: Krakowskiej i Węglowej. 08.07.09

Fot. nr 105. 16.06.11

Fot. nr 106 !06-107). Wschodnia pierzeja Placu Wolnica, dawnego kazimierskiego rynku.
08.07.09

Fot. nr 107. 08.07.09

Fot. nr 108 (108-109). Burzona właśnie, oryginalna kamieniczka z naroża ulic: Mostowej i Bonifraterskiej, która następnie została dość wiernie odbudowana. 08.07.09

Fot. nr 109. 08.07.09

Fot. nr 110. Fragment ulicy Mostowej, dawnego głównego traktu drożnego w kierunku Podgórze i dalej w kierunku Przemyśla. 08.07.09

Fot. nr 111 (111-112). Eklektyczna fasada szpitala Bonifratrów. 08.07.09

Fot. nr 112. 08.07.09

Fot. nr 113 (113-115). Późnobarokowy kościół Bonifratrów p.w. św. Trójcy. 25.06.09

Fot. nr 114. 08.07.09

Fot. nr 115. 09.04.11

Fot. nr 116. Końcowy fragment ulicy Krakowskiej w klimacie z fotografii Ignacego Kriegera. 08.07.09

Fot. nr 117 (117-118). Kamienica z naroża ulic: Augustiańskiej i Węglowej, która dobrze oddaje klimat Krakowa z II połowy XIX-go wieku. 25.06.09

Fot. nr 118. 25.06.09

Fot. nr 119. Fragment klasycystycznej zabudowy ulicy Augustańskiej. 25.06.09

Fot. nr 120. Wzdłuż ulicy Piekarskiej. 08.07.09

Fot. nr 121. Ulica Skąleczna – widok z ulicy Krakowskiej. 10.12.09

Fot. nr 122 (122-123). XIV-to wieczny kościół gotycki p.w. św. Katarzyny. 25.06.09

Fot. nr 123. Widok z naroża ulic: Skąleckiej i Augustańskiej. 25.06.09

Fot. nr 124. Zespół klasztorny Paulinów na Skałce – widok ponad placem budowy Centrum Kongresowego. 17.11.10

Fot. nr 125. Kościoły Kazimierza, od lewej: św. Michała i Stanisława na Skałce, św. Katarzyny (Augustianów) i Bożego Ciała – widok spod Hotelu Forum. 21.03.09

Fot. nr 126. Kościół św. Katarzyny i zespół klasztorny Paulinów na Skałce – widok spod Hotelu Forum. 21.03.09

Fot. nr 127. Kościół na Skałce, z widokiem na Wawel. 08.07.09

Fot. nr 128. Zespół klasztorny Paulinów - widok od strony Wisły. 08.07.09

Fot. nr 129. Płaskorzeźba z wizerunkiem św. Stanisława na ścianie tylnej prezbiterium.
08.07.09

Fot. nr 130. Placyk przed ulicą św. Stanisława. 08.07.09

Fot. nr 131. Skalka – widok z dziedzińca klasztoru. 08.07.09

Fot. nr 132. Tzw. „Ołtarz Trzech Tysięcleci” na dziedzińcu klasztoru Paulinów. 08.07.09

Fot. nr 133. Z dziedzińca klasztoru Paulinów w stronę kościoła św. Katarzyny. 08.07.09

Fot. nr 134 (134-135). Sadržawka św. Stanisława na klasztorzym dziedzińcu. 08.07.09

Fot. nr 135. Figura św. Stanisława, biskupa Stanisława ze Szczepanowa. 08.07.09

Fot. nr 136. Pomnik Jana Pawła II przed bazyliką na Skałce. 08.07.09

Fot. nr 137. Częściowo zrekonstruowany fragment dawnych murów Kazimierza wzdłuż ulicy Paulińskiej. 08.07.09

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, Woła 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/
2. Część II. Zabytkowe Śródmieście. Dawny Okół i jego przedpole. 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 Dębniki 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, Dębniaki, 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 Dębniak.
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, Dębniki, Zakrzówek, Półwsie 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, Półwsie 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, Rajsco, 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, Rajsco, 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, Dębniaki 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 Bilczyc 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 Bilczyc 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, Liplasz, 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, Liplasz, 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, Jaroszkówka, 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 Niepołomska 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. 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). Rekonesans 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”.