

Leszek Grabowski

Podglądanie starego Krakowa
Część V. Podgórze.
Sierpień 2010 – czerwiec 2013
Kamieniołom Libana w marcu 2003

Kraków 2013

Leszek Grabowski

Podglądanie starego Krakowa
Część V. Podgórze.
Sierpień 2010 – maj 2013
Kamieniołom Libana w marcu 2003

Kraków 24.09.2013

Na prawach rękopisu
© Copyright by Leszek Grabowski
Kraków 2013

Spis Treści

0.	Wstęp	4 - 8
I.	Rynek Podgórski	9 - 15
II.	Ulica Kalwaryjska	16 - 19
III.	Rondo Matecznego	20 - 22
IV.	Ulica Bonarka	23 - 26
V.	Ulica Skrzyneckiego	27 - 32
VI.	Wokół Placu Serkowskiego	33 - 34
VII.	Przy mostach: czwartym i starym	35 - 39
VIII.	Ulica Józefińska	40 - 43
IX.	Ulica Węgierska	44 - 46
X.	Ulica Nadwiślańska	47 - 48
XI.	Plac Bohaterów Getta	49 - 49
XII.	Ulica Lwowska	50 - 51
XIII.	Zabłocie	52 - 55
XIV.	Ulica Limanowskiego	56 - 61
XV.	Wokół fortu nr 31 – św. Benedykt	62 - 74
XVI.	Wzgórze Lasoty	75 - 87
XVII.	Park Bednarskiego	88 - 91
XVIII.	Stadion Korony	92 - 98
XIX.	Krzemionki Podgórskie wokół ośrodka TVP Kraków	99 -105
XX.	Wschodnia część – dawna „Ukraina”	106-107
XXI.	Wokół Kopca Krakusa	108-115
XXII.	Kamieniołom Libana	
	a. stan z 2003-go roku	116-120
	b. stan z lat 2011-2013	121-138
XXIII.	Dawna zbrojownia pomiędzy ulicami: Swoszowicką i Kamieńskiego	139-141
Załącznik.	Moje opracowania dostępne na forum MBC i artykuły opublikowane na łamach Głosu Wielickiego.	142-153

0. Wstęp

Prezentowane w albumie zdjęcia, wchodzące w skład V części z cyklu: „Podglądanie starego Krakowa”, pokazujące często mało znane zakamarki Podgórza, a także widoki roztaczające się z kilku punktów, usytuowanych na: Kopcu Kościuszki i obrzeżach Wzgórza Lasoty, powstały pomiędzy sierpniem 2011, a majem 2013 i stanowią uzupełnienie części IV tego cyklu. Jako dodatek do tej części dołączyłem też archiwalne już zdjęcia, wykonane na dzień kamieniołomu Libana w marcu 2003-go roku (rozd. XX.a, fot. nr: 205-213).

Może, w uzupełnieniu do poprzedniej części cyklu, podam nieco więcej informacji historycznych dotyczących: powstawania podgórskich ulic i placów, tutejszych zabytków, czy znanych obiektów z terenu tego dawnego miasta, a od 1915-go roku XXII-ej dzielnicy Krakowa.

Rynek Podgórski (rozd. I, fot. nr: 2-13) wytyczony został, w kształcie zbliżonym do trójkąta, na skrzyżowaniu dawnych, średniowiecznych dróg wiodących: z Krakowa w kierunku Wieliczki i do Skawiny, a stało się to pod koniec XVIII-go wieku, wnet po utworzeniu w 1784 roku miasta Podgórza przez Cesarza Józefa II. Pierwotnie zwał się Rynkiem, a od 1900-go roku Rynkiem Głównym (od różnieniu od tzw. Małego Rynku, późniejszego Placu Zgody), a swą obecną nazwę otrzymał po przyłączeniu Podgórza do Krakowa. Jego zabudowa powstawała od końca XVIII-go wieku po początek XX-go, kiedy został wybudowany nowy, neogotycki kościół parafialny, wg projektu Jana Sasa Zubrzyckiego, który zastąpił stary, klasycystyczny.

Ulica Kalwaryjska (rozd. II, fot. nr: 14-20) również została wytyczona wnet po powstaniu Podgórza, a więc pod koniec XVIII-go wieku. Pierwsze budynki stanęły po jej południowej stronie na początku XIX-go wieku, zaś zabudowa północnej pierzei rozpoczęła się od połowy XIX-go wieku, kiedy w okolicy dzisiejszego Placu Serkowskiego został wysuszony Staw Królewski (Kazimierski). Jej nazwa jest odzwierciedleniem kierunku podążania, w stronę pątniczej Kalwarii Zebrzydowskiej. Od 1950-go była przemianowana na Wincentego Pstrowskiego, a starą nazwę przywrócono ponownie w III RP, w 1990 roku.

Nazwa: Rondo Matecznego (rozd. III, fot. nr: 21-26), usytuowanego na skrzyżowaniu ważnych, współczesnych dróg, związane jest z postacią Antoniego Matecznego, znanego podgórskiego przedsiębiorcy i filantropa, który w sąsiedztwie swego domu, zlokalizowanego na końcu ulicy Kalwaryjskiej, dokopał się wód mineralnych i w 1905 roku wybudował znany zakład przyrodolecznicy, który trwa do dziś.

Ulica Bonarka (rozd. IV, fot. nr: 27-34) powstała w latach 1866-67, jako droga forteczna Twierdzy Kraków, która prowadziła do znajdujących się w sąsiedztwie budynku stacji kolejowej szanów ziemnych (FS 23 i FS 24), rozebranych w okresie międzywojennym. Jej historyczna zaś nazwa przypomina o średniowiecznej osadzie Bonarka, powstałej w XV wieku, zlokalizowanej nad zasypaną z czasem rzeczką o tej samej nazwie.

Peryferyjna ulica Skrzyneckiego (rozd. V, fot. nr: 35-46) powstała na początku XX-go wieku, głównie w jej II dekadzie, na co wskazują widoczne na fasadach niektórych domków daty ich budowy.

Plac Serkowskiego (rozd. VI, fot. nr: 47-50), kiedyś burmistrza Podgórze, czyli tzw. Planty Sokolskie, został wytyczony na początku XX-go wieku w miejscu znanego od średniowiecza stawu, zwanego Królewskim bądź Kazimierskim, zasypanego w II połowie XIX-go wieku i z tego też okresu domy pochodzą wybudowane tu domy i kamienice.

Stary Most Podgórski im. Cesarza Franciszka Józefa, którego betonowe przyczółki i dawne grogi dojazdowe (ulice: Mostowa i Brodzińskiego) zachowały się do dzisiaj (w jego miejscu niedawno powstała kładka Bernatka, zwana też „rurą”), funkcjonował w latach: 1850-1925 i przechodził różne koleje losu. Uszkodzony przez Wisłę, do czasu uruchomienia IV Mostu (im. J. Piłsudskiego) w 1933 roku pełnił rolę kładki. A trzeba wspomnieć, że powstał on w miejscu jeszcze starszego Mostu Karola, drewnianego, wybudowanego w 1801 roku, który w 1813 roku zniszczyła powódź. Mosty te łączyły dawne centra handlowe: Plac Wolnica i Rynek Podgórski. W sąsiedztwie starego mostu (dziś kładki Bernatka) zwraca uwagę willa Aleksandrowiczów, znanej rodziny żydowskiej, zwana „paryską”, zbudowana na początku XX-go wieku, nosząca cechy stylu przejściowego między modernizmem i eklektyzmem.

IV Most im. Marszałka Józefa Piłsudskiego, łączący ulice: Krakowską z Kalwaryjską, został uruchomiony w 1933 roku. W czasach PRL, po odbudowie go ze zniszczeń wojennych, nadano mu imię Tadeusza Kościuszki, ale w 1990 roku przywrócono starą nazwę. Fotografie ukazujące oba te obiekty i przylegające do nich ulice zostały zebrane w rozdz. VII (fot. nr: 51-59).

Ulica Józefińska (rozd. VIII, fot. nr: 60-66), ważny trakt drożny dawnego Podgórze, została wytyczona zaraz po utworzeniu miasta w 1784 roku i swą nazwę zawdzięcza postaci Cesarza Józefa II, twórcy i egzekutora tzw. reform józefińskich. Początkowy odcinek zabudowy pochodzi z końca XVIII-go wieku i zawiera kilka zabytkowych kamieniczek.

Ulica Węgierska (rozd. IX, fot. nr: 67-72) powstała w XIX wieku: jej część północna w jego I połowie, a w południowa w II jego fragmencie. Do 1926-go roku nosiła nazwę Twardowskiego, co wiązało się z legendą o Mistrzu, który wg jednej z jej wersji miał tu, w grocie na Krzemionkach Podgórskich, swoją alchemiczną pracownię.

Ulica Nadwiślańska (rozd. X, fot. nr: 73-75) powstała w II ćwierci XIX-go wieku i znana jest głównie z wybudowanej tu, w latach 1899-1900, podgórskiej elektrowni.

Plac Bohaterów Getta (rozd. XI, fot. nr: 76-77) pochodzi z czasów przed połową XIX-go wieku, kiedy służył, jako rynek pomocniczy, m.in. dla składów solnych zlokalizowanych przy pobliskim porcie nad Wisłą. Pierwotnie opisywany był, jako Rynek Targowy, potem, do 1917-go roku, jako Mały Rynek. Wkrótce po włączeniu Podgórze do Wielkiego Krakowa został przemianowany na Plac Zgody. Obecna, powojenna nazwa, ma przypominać o istniejącym tu, w latach 1941-43, centrum Getta Żydowskiego. Powstająca tu nowa zabudowa coraz bardziej niszczy jego galicyjski i międzywojenny klimat.

Ulica Lwowska (rozd. XII, fot. nr: 78-80) została wytyczona wnet po lokacji Podgórze i w swej pierwszej wersji nazywała się Salinarną, gdyż prowadziła z wielickich salin do nadwiślańskich składów solnych, zlokalizowanych przy wspomnianym już porcie rzeczonym. Swą obecną nazwę otrzymała w 1935 roku, gdy sąsiednią, dawną ulicę Lwowską, główny trakt prowadzący w kierunku Lwowa, przemianowano na ulicę Limanowskiego (rozd. XIV, fot. nr: 89-100).

Nazwa ulicy Zabłocie (rozd. XIII, fot. nr: 81-88) jest nawiązaniem do znajdującej się na tym obszarze średniowiecznej wsi o tej właśnie nazwie, doszczętnie zniszczonej w czasie najazdu szwedzkiego. Swoją nazwę i przebieg, zmieniony po II wojnie światowej, otrzymała w drugiej połowie XIX-go wieku. Wcześniej jej bieg kończył się na ulicy Romanowicza, co było związane z przylegającym do niej fortem ziemnym St I, zniwelowanym dopiero po pierwszej wojnie światowej. W czasach galicyjskich w tej wschodniej części Podgórze powstały liczne zakłady przemysłowe i związana z nimi zabudowa, która rozwijała się również w okresie międzywojennym.

Na zwyczajową nazwę „Ukraina” (rozd. XX, fot. nr: 185-188), dotyczącą wschodniego fragmentu getta żydowskiego, zlokalizowanego we fragmencie pomiędzy ulicami: Kącik, Janowa Wola, Dąbrówki, Traugutta do ulicy Dąbrowskiego, natknąłem się w znanej książce Tadeusza Pankiewicza: „Apteka w getcie krakowskim” (WL 1982, str. 145).

Fort nr 31 (św. Benedykt) wraz z urokliwym kościółkiem św. Benedykta, którego początki cofają nas do okresu z przełomu X-go i XI-go wieku (rozd. XV, fot. nr: 101-125) stanowią ozdoby rozległego błonia, które rozciąga się nad wapiennym urwiskiem zlokalizowanym nad ulicą Limanowskiego, będącym pozostałością po dawnym kamieniołomie. Sam fort, rzadka wieża Maksymiliańska, powstał w latach 1853-56 i w początkowym okresie formowania się Twierdzy Kraków. Obok podobnego fortu o numerze 32, zlokalizowanego nad ulicą Krzemionki w miejscu gdzie powstał ośrodek TVP Kraków, zburzonego w latach 50-tych, stanowił on osłonę południowej flanki Podgórze. Tak dla przypomnienia, ośrodek TVP Kraków został otwarty w dniu 04.06.1961, a jego otoczenie stanowią czeluście skalne kolejnych kamieniołomach podgórzejskich. Fotografie tego wzgórze i roztaczające się stamtąd panoramy zostały zamieszczone w rozdziale XIX (fot. nr: 172-184).

Plac Lasoty (rozd. XVI, fot. nr: 126-150) został wytyczony na początku XX-go wieku w związku budową tu, od końca XIX-go wieku, rezydencjonalnego osiedla willowego, a swą obecną nazwę otrzymał tuż po I wojnie światowej. W PRL zmieniono jego nazwę na Kostki Napierskiego, ale przywrócono ją w 1991 roku. Przypomnę, że Górą Lasoty lub Lasotnią nazywano w średniowieczu Krzemionki Podgórskie. W dawnych czasach na tym wzgórzu znajdowała się też widoczna z głównego traktu szubienica, na której wieszano skazańców, by ich widok odstraszał potencjalnych złoczyńców.

Urokliwym miejscami na Wzgórzu Lasoty są: stadion Korony i przylegający do niego od strony Rynku Podgórskiego Park im. Wojciecha Bednarskiego.

Park Bednarskiego (rozd. XVII, fot. nr: 151-157), związany z wybitnym obywatelem miasta Podgórze, pedagogiem i radnym, został uruchomiony z jego inicjatywy w 1896 roku w miejscu dawnego kamieniołomu i stanowi on godny powielania przykład rekultywacji terenów przemysłowych.

Stadion KS Korona, przykład wzorcowego wręcz kompleksu sportowo-rekreacyjnego (rozd. XVIII, fot. nr: 158-171), dziś znajdujący się w stanie bliskim agonii, powstał w latach 1958-60 i kiedyś tętnił burzliwym życiem sportowym, zwłaszcza, gdy w latach 70-tych i 80-tych rozgrywała tu swoje III-ligowe mecze drużyna RKS Garbarnia. A były to czasy, kiedy został zburzony ich piękny stadion na Ludwinowie, a obiecany im nowy obiekt, zlokalizowany na ugorach przy ulicy Rydlówka, powstawał latami.

Kopiec Krakusa (rozd. XXI, fot. nr: 189-204), gdzie wg legendy ma spoczywać Krak, hipotetyczny założyciel Krakowa, to jeden z najstarszych i najcenniejszych zabytków na terenie naszego miasta, być może nawet związany z mrocznymi czasami wiślańskimi, którego powstanie wielu naukowców datuje na VII wiek, na co pośrednio mogłaby wskazywać skuwka awarska odnaleziona w trakcie prac wykopaliskowych, wykonywanych tu w okresie międzywojennym oraz trzechsetletni pień dębu, drzewa kultowego Słowian, odnaleziony na jego szczycie, być może świętego przy wprowadzaniu w Polsce chrześcijaństwa, a więc około 1000-go roku. Szczyt Kopca stanowi najcenniejszy chyba dziś punkt widokowy Krakowa, jeszcze nieprzysłonięty, jak choćby podobny na Skałach Twardowskiego, czyli tzw. Krzemionkach Dębnickich.

Kamieniołom Libana (rozd. XXII.a i XXII.b – fot. nr: 205-246) to ślad po działalności Bernarda Libana, krakowskiego przedsiębiorcy z czasów galicyjskich, którego koncern eksploatował tu skałę wapienną początkowo na potrzeby Cementowni Bonarka, gdzie w czasach międzywojennych i powojennych produkowano nawozy sztuczne. Kamieniołom działał jeszcze długo po wojnie, przerabiając wapien na kruszywo, o czym świadczą zrujnowana i zardzewiała instalacja krusząco-sortująca i dawne budynki fabryczne istniejące w jego niecce.

W czasie II wojny światowej znajdował się tutaj niesławny Obóz Pracy Karnej o podwyższonym rygorze, a w roku 1993 Steven Spielberg kręcił tu zdjęcia obozowe do słynnego filmu Lista Schindlera, po której to produkcji do dziś pozostało wiele nieuprzątniętych elementów scenografii, w tym np. droga obozowa wykonana w okruchów macew, co u wielu wywołuje spory niesmak. Dziś jest to zarastające uroczyisko, gdzie bytuje wiele gatunków ptaków, do którego nieformalny dostęp nie jest trudny.

I na koniec prezentuję kilka ujęć dwóch dobrze ukrytych, a przez to mało znanych budynków dawnej prochowni z czasów Twierdzy Kraków (rozdz. XXIII, fot. nr: 247-252), zlokalizowanych w sąsiedztwie ogródków działkowych na obszarze pomiędzy ulicami: Kamińskiego i Swoszowicką, a torem kolejowym w kierunku Zakopanego.

Dodatkowe informacje odnośnie prezentowanych obiektów starałem się również zamieszczać bezpośrednio pod zdjęciami.

Tyle moich impresji fotograficznych na temat Podgórze, zebranych w częściach IV i V tego cyklu, które obejmują dekadę pomiędzy latami: 2003 i 2013. W tym czasie wiele obiektów już poznikało, a wiele budynków i miejsc uległo znaczącym przeobrażeniom i tylko fotografie pozostały, by przypominać o dawnych czasach.

Fot. nr 1. W kalinach na obrzeżu Kopca Krakusa.

I. Rynek Podgórski

Fot. nr 2 (2-4). Kościół parafialny p.w. św. Józefa w swej neogotyckiej szacie z początku XX-go wieku, zaprojektowanej przez Jana Sasa-Zubrzyckiego. (14.01.12)

Fot. nr 3. (14.01.12)

Fot. nr 4. (18.10.12)

Fot. nr 5 (5-6). Dawny ratusz miasta Podgórze wybudowany w połowie XIX-go wieku.
(18.08.2010)

Fot. nr 6. (14.01.2012)

Fot. nr 7. Herb Podgórza w zwieńczeniu fasady ratusza. (14.01.2012)

Fot. nr 8 (8-11). Kamienice Pod Czarnym Orłem (z lewej) pod nr 13, dziś wymalowanym na biało i Białym Orłem pod nr 14 (przed połową XIX-go wieku ratusz). (14.01.2012)

Fot. nr 9. Oryginalny fragment zabudowy z początku XIX-go wieku. (14.01.2012)

Fot. nr 10. Fasada kamienicy Pod Czarnym Orłem. (14.01.2012)

Fot. nr 11. Kamienica Pod Białym Orłem. (14.01.2012)

Fot. nr 12. Kamienica Pod Jeleniem (nr 12) w narożu z ulicą Brodzińskiego, początkowo wzniesiona, jako dworek pod koniec XVIII-go wieku. (14.01.2012)

Fot. nr 13. Fragment eklektycznej zabudowy o numerach: 8-10. (14.01.2012)

II. Ulica Kalwaryjska

Fot. nr 14. Kamienice: z Rynku Podgórskiego nr 11 i Kalwaryjskiej 2 (w tle). (14.01.2012)

Fot. nr 15 (15-16). Współczesna zabudowa Placu Niepodległości. Kiedyś znajdowały się tu koszary CK Armii. Widok z ulicy Kalwaryjskiej. (18.08.2010)

Fot. nr 16. W stronę ulicy Zamojskiego z najstarszym fragmentem jej zabudowy, pochodzącym z końca XVIII-go wieku. Z prawej Dom Pod Lipkami. (10.01.2012)

Fot. nr 17. Fragment niskiej zabudowy ulicy Kalwaryjska (nr: 68-70). (17.10.2011)

Fot. nr 18. Fragment zabudowy powyżej ulicy Śliskiej. (17.10.2011)

Fot. nr 19. Końcowy fragment ulicy Podskale. (17.10.2011)

Fot. nr 20. Fragment zabudowy końcowego odcinka ulicy Kalwaryjskiej na styku z ulicą Podskale i Rondem Matecznego. (17.10.2011)

III. Rondo Matecznego

Fot. nr 21 (21-23). Panoramy z Krzemionek Podgórskich, spod ośrodka TVP Kraków. W stronę ulicy Zamojskiego i końcowego odcinka ulicy Kalwaryjskiej (29.03.2011)

Fot. nr 22. W stronę Ronda Matecznego i ulicy Wadowickiej. (29.03.2011)

Fot. nr 23. Rondo Matecznego i początkowy fragment ulicy Wadowickiej. (22.04.2012)

Fot. nr 24 (24-25). Ponad ulicą Kamieńskiego w stronę Łagiewnik. (29.03.2011)

Fot. nr 25. (22.04.2012)

Fot. nr 26. Widok zabytkowych willi z początku ulicy Kamieńskiego – stan niedługo przed ich podpaleniem. (17.10.2011)

IV. Ulica Bonarka

Fot. nr 27. Ulica Bonarka. Na pierwszy planie kamieniczka pod nr 12. (17.10.2011)

Fot. nr 28. Fragment zabudowy pod nr: 14-20. (17.10.2011)

Fot. nr 29. Drzwi międzywojennej kamieniczki pod nr 14. (17.10.2011)

Fot. nr 30. Fragment podmiejskiej zabudowy pod nr: 20-24 (17.10.2011)

Fot. nr 31. Wspomnienie czasów Wielkiego Krakowa i XXII dzielnicy Podgórze.
(17.10.2011)

Fot. nr 32. Tabliczka jeszcze z czasów Wielkiego Krakowa. (17.10.2011)

Fot. nr 33. Domek pod nr 22. (17.10.2011)

Fot. nr 34. Galicyjski duchem fragment ulicy o numerach: 22-24. (17.10.2011)

V. Ulica Skrzyneckiego

Fot. nr 35. Początkowy fragment ulicy ze współczesną zabudową. (08.09.2010)

Fot. nr 36 (36-37). Domek pod nr 7, oryginalnie z 1913-go roku. (08.09.2010)

Fot. nr 37. Choć ten stuletni domek powstał jeszcze w czasach wolnego miasta Podgórze, swoim wyglądem nie przypomina już oryginału. Tabliczka natomiast pochodzi już z czasów wielkiego Krakowa, kiedy Podgórze stanowiło XXII jego dzielnicę.

Fot. nr 38 (38-39). Fragment zabudowy o numerach: 1-9. (08.09.2010)

Fot. nr 39. Ukryty w podwórku domek pod nr 11. (08.09.2010)

Fot. nr 40 (40-41). Modernistyczny domek pod nr 13, z 1913-go roku. (08.09.2010)

Fot. nr 41. (08.09.2010)

Fot. nr 42 (42-45). Sceneria skrajnej części Podgórza sprzed stu lat (nr 23). (08.09.10)

Fot. nr 43. (08.09.2010)

Fot. nr 44. (08.09.2010)

Fot. nr 45. (08.09.2010)

Fot. nr 46. Modernistyczny, zapewne blisko stuletni domek pod nr 25. (08.09.2010)

VI. Wokół Placu Serkowskiego

Fot. nr 47. Kapliczka słupowa z naroża z ulicą Długosza, zapewne dawna latarnia.
(18.08.10)

Fot. nr 48. Panorama Krakowa w stronę Ludwinowa i Zakrzówka. (18.08.2010)

Fot. nr 49. W stronę mostu na Wildze i Placu Serkowskiego (z lewej).
Widok z IV-go mostu. (27.05.2013)

Fot. nr 50. Ulica Reytana – widok z Placu Serkowskiego. (18.08.2010)

VII. Przy mostach: czwartym i starym

Fot. nr 51. Kładka Bernatka, z ulicą Józefińską w tle. (06.11.2010)

Fot. nr 52. Kładka Bernatka i fragment Podgórza przy nieistniejącym już starym moście. Widok z IV-go mostu im. J. Piłsudskiego. (27.05.2013)

Fot. nr 53. IV Most i fragment Podgórze wokół ulic: Staromostowej i Józefińskiej.
(27.05.2013)

Fot. nr 54. Kładka Bernatka w miejscu starego mostu. Widok z IV-go mostu.(18.08.2010)

Fot. nr 55. Podobne ujęcie jak na poprzedniej fotografii. (18.10.2012)

Fot. nr 56. W stronę ulica Staromostowej. W tle kamienicą „paryską” Aleksandrowiczów, zbudowana na początku XX-go wieku. (18.08.2010)

Fot. nr 57 (57-58). Dawna ulica Cekiery. Widok z ulicy Kalwaryjskiej. (18.08.2010)

Fot. nr 58. Widok z IV-go Mostu. (27.05.2013)

Fot. nr 59. Ulica Brodzińskiego – widok od strony kładki. (18.08.2010)

VIII. Ulica Józefińska

Fot. nr 60 (60-63). Początkowy fragment ulicy Józefińskiej o numerach: 2-4, pochodzący z końca XVIII-go wieku. (05.02.2011)

Fot. nr 61. (23.05.2012)

Fot. nr 62. (23.05.2012)

Fot. nr 63 (63-64). Klasycystyczna kamieniczka spod nr 4, kiedyś zajazd Pod Lwem.
(18.08.2010)

Fot. nr 64. (23.05.2012)

Fot. nr 65 (65-66). Fragment zabudowy o numerach: 10-12. (18.08.2010)

Fot. nr 66. (23.05.2012)

IX. Ulica Węgierska

Fot. nr 67. Naroże z ulicą Józefińską 14. (23.05.2012)

Fot. nr 68 (68-69). Fragment parterowej zabudowy o numerach: 13-15. (18.08.2010)

Fot. nr 69. Naroże z ulicą Limanowskiego 5. (18.08.2010)

Fot. nr 70 (70-72). Żydowski Dom Modlitwy Zuckera pod nr 5. (18.08.2010)

Fot. nr 71. (23.05.2012)

Fot. nr 72. Żydowski Dom Modlitwy Zuckera (23.05.2012)

X. Ulica Nadwiślańska

Fot. nr 73. Panorama ulicy z kazimierskiego brzegu Wisły. (05.02.11)

Fot. nr 74. Przebudowa budynku dawnej podgórskiej elektrowni. (23.05.2012)

Fot. nr 75. Fragment przemysłowej części Kazimierza z dawną gazownią i elektrownią – widok z ulicy Józefińskiej, z pustą jeszcze przestrzenią. (05.02.11)

XI. Plac Bohaterów Getta

Fot. nr 76. Południowa pierzeja o numerach: 16-18. (12.12.2012)

Fot. nr 77. Zachodnia część Placu wzdłuż ulicy Targowej (nr: 2-6). (12.12.2012)

XII. Ulica Lwowska

Fot. nr 78. Początkowy fragment ul. Lwowskiej w sąsiedztwie ul. Dąbrowskiej. (06.11.2010)

Fot. nr 79. Burzony właśnie parterowy domek pod nr 10. (12.12.2012)

Fot. nr 80. Początkowy fragment ulicy Lwowskiej, który jeszcze daje wyobrażenie o dawnym wyglądzie tego miejsca. (12.12.2012)

XIII. Zabłocie

Fot. nr 81 (81-83). Panorama powstającego od nowa Zabłocia – widoki spod mostu kolejowego. (09.10.2010)

Fot. nr 82. (09.10.2010)

Fot. nr 83. Z kładką Bernatka w tle. (09.10.2010)

Fot. nr 84. Resztki starego Zabłocia, z dawną Fabryką Miraculum z lewej strony i nowymi blokami w tle. (28.10.2010)

Fot. nr 85 (85-88). Współczesne Zabłocie i resztki dawnych budynków przemysłowych – widoki spod fortu św. Benedykt. (28.09.2011)

Fot. nr 86. (28.09.2011)

Fot. nr 87. W tle krakowskie „drapacze chmur”. (05.05.2013)

Fot. nr 88. Dawny budynek TELPOD-u. (28.09.2011)

XIV. Ulica Limanowskiego

Fot. nr 89. Początkowy fragment ulicy o numerach: 1-3. (14.01.2012)

Fot. nr 90 (90-92). Dom Pod Kotwicą pod nr 5, z końca XVIII-go wieku. (18.08.2010)

Fot. nr 91. (14.01.2012)

Fot. nr 92. (23.05.2012)

Fot. nr 93. Fragment w sąsiedztwie ulicy Krakusa o numerach: 9-13. (23.05.2012)

Fot. nr 94. Eklektyczna kamieniczka pod 15. (23.05.2012)

Fot. nr 95. Fragment zabudowy w sąsiedztwie ulicy św. Benedykta (nr: 16-22)
(23.05.2012)

Fot. nr 96 (96-97). Archaiczny budynek pod nr 34. (14.01.2012)

Fot. nr 97. (12.12.2012)

Fot. nr 98. Fragment niskiej zabudowy o numerach: 34-38, na styku z ulicą Na Zjeździe.
(12.12.2012)

Fot. nr 99. Ruina spalonego dworku z końca XVIII-go wieku (pod nr 47). (05.02.2011)

Fot. nr 100. Barokowa figura Boga Ojca, która dawniej stała przy bramie u wylotu ulicy Robotniczej. (05.02.2011)

XV. Wokół fortu nr 31 - św. Benedykt

Fot. nr 101. Fort nr 31 św. Benedykt i kościółek św. Benedykta – widok z Kopca Krakusa.
(22.04.2012)

Fot. nr 102. Stary cmentarz, fort nr 31 i figura Boga Ojca. (05.02.2011)

Fot. nr 103 (103-106). Wał kutego w skale, trójkątnego bastionu nr VIII. (05.05.2013)

Fot. nr 104. (09.05.2013)

Fot. nr 105. (29.03.2011)

Fot. nr 106. Fosa bastionu. (09.05.2013)

Fot. nr 107 (107-119). Ujęcia fortu nr 31 z różnych jego stron.
Fragment od strony ulicy Limanowskiego. (29.03.2011)

Fot. nr 108. Widok z wału bastionu nr VIII. (29.03.2011)

Fot. nr 109 (109-113). Widoki od strony ulicy Radosnej. (29.03.2011)

Fot. nr 110. (22.04.2012)

Fot. nr 111. (05.02.2011)

Fot. nr 112. (29.03.2011)

Fot. nr 113. (05.05.2013)

Fot. nr 114 (114-117). Wjazd do fortu. (29.03.2011)

Fot. nr 115. (02.06.2012)

Fot. nr 116. (05.05.2013)

Fot. nr 117. (15.05.2009)

Fot. nr 118. Bastion przy bramie wjazdowej. (15.05.2009)

Fot. nr 119. Fosa w sąsiedztwie bramy wjazdowej. (15.05.2009)

Fot. nr 120 (120-125). Kościółek św. Benedykta w różnych porach roku. (05.02.2011)

Fot. nr 121. (29.03.2011)

Fot. nr 122. (28.09.2011)

Fot. nr 123. (28.09.2011)

Fot. nr 124. (05.05.2013)

Fot. nr 125. (09.05.2013)

XVI. Wzgórze Lasoty

Fot. nr 126 (126-127). Współczesna zabudowa wokół ulicy Radosnej. (29.03.2011)

Fot. nr 127. Widok ze szczytu Kopca Krakusa. (02.06.2012)

Fot. nr 128 (128-129). Widoki z Kopca. W stronę stadionu Korony. (29.03.2011)

Fot. nr 129. W stronę ośrodka TVP Kraków. (22.04.2012)

Fot. nr 130 (130-131). Panorama Placu Lasoty, z willową zabudową przełomu XIX-go i XX-go wieku i początku XX-go wieku. (29.03.2011)

Fot. nr 131. (22.04.2012)

Fot. nr 132 (132-133). Zabudowa na styku Placu Lasoty i ulicy Parkowej. (29.03.2011)

Fot. nr 133. Willa „Julia” („Pod zegarem”) z Placu Lasoty 2, początkowo należąca do Wojciecha Bednarskiego, powstała w 1903 roku wg projektu W. Ekielskiego.(11.09.2011)

Fot. nr 134 (134-137). Wzdłuż Placu Lasoty. Widok z ulicy Parkowej. (11.09.2011)

Fot. nr 135 (135-136). Willa Marii Wiśłockiej z Placu Lasoty 3 (1912-13). (11.09.2011)

Fot. nr 136. Widok willi od strony z ulicy Tatrzańskiej. (11.09.2011)

Fot. nr 137. Kolejne wille przy Placu Lasoty, wybudowane na początku XX-go wieku. (11.09.2011)

Fot. nr 138 (138-139). Ulica Parkowa. Widok w stronę Rynku Podgórskiego. (29.03.2011)

Fot. nr 139. (11.09.2011)

Fot. nr 140. Raz jeszcze eklektyczne wille na styku ulic: Parkowej 9 i Placu Lasoty 2. (22.04.2012)

Fot. nr 141 (141-142). Romantyczna willa „Mira” z ulicy Parkowej 9 (1896). (11.09.2011)

Fot. nr 142. (11.09.2011)

Fot. nr 143. Kolejna willa z ulicy Parkowej pod nr 7. (11.09.2011)

Fot. nr 144 (144-146). Galicyjski duchem domek z ulicy Parkowej 4. (11.09.2011)

Fot. nr 145. (11.09.2011)

Fot. nr 146. (11.09.2011)

Fot. nr 147. Budynek z ulicy Parkowa 10, przy wejściu do parku. (11.09.2011)

Fot. nr 148 (148-149). Zabudowania fabryczne z ulicy Dembowskiego 1. Czy jeszcze istnieją? (09.05.2013)

Fot. nr 149. Galicyjski duchem budynek z podwórka posesji przy ulicy Dembowskiego 1. (09.05.2013)

XVII. Park Bednarskiego

Fot. nr 150. Wiosna w Parku Bednarskiego. (22.04.2012)

Fot. nr 151 (151-153). Zapewne międzywojenny jeszcze okrągłak. (29.03.2013)

Fot. nr 152. (29.03.2013)

Fot. nr 153. (09.05.2013)

Fot. nr 154 (154-156). Pomnik z popiersiem Wojciecha Bednarskiego, inicjatora powstania parku w dawnym wyrobisku skalnym w 1896 roku. (29.03.2013)

Fot. nr 155. (29.03.2013)

Fot. nr 156. (09.05.2013)

XVIII. Stadion Korony

Fot. nr 157. Stadion Korony, zapomniany obiekt sportowy zbudowany pod koniec lat 50-tych w sąsiedztwie Parku Bednarskiego. Wejście od strony ulicy Parkowej. (29.03.2013)

Fot. nr 158 (158-159). Dawne szatnie i zegar boiskowy. (29.03.2013)

Fot. nr 159. (09.05.2013)

Fot. nr 160 (160-163). Płyta stadionu – widoki od strony ulicy Parkowej. (22.04.2012)

Fot. nr 161. W wieżę stacji telewizyjnej w tle. (29.03.2013)

Fot. nr 162. (09.05.2013)

Fot. nr 163. (09.05.2013)

Fot. nr 164 (164-165). Dawno nieczynny już okrągłak. (22.04.2012)

Fot. nr 165. (29.03.2013)

Fot. nr 166 (166-169). Widoki od strony ulicy Krzemionki. (29.03.2013)

Fot. nr 167. (09.05.2013)

Fot. nr 168. (29.03.2013)

Fot. nr 169. (29.03.2013)

Fot. nr 170. Wejście od strony ulicy Krzemionki. (29.03.2013)

XIX. Krzemionki Podgórskie wokół ośrodka TVP Kraków

Fot. nr 171 (171-172). Krzemionki Podgórskie ze stacją TVP Kraków – widoki z Kopca Krakusa. (29.03.2011)

Fot. nr 172. W tle Las Wolski i Sikornik. (28.09.2011)

Fot. nr 173. Ośrodek TVP Kraków zbudowany w miejscu zburzonego w latach 50-tych fortu nr 32 w kształcie wieży Maksymiliańskiej. (29.03.2011)

Fot. nr 174 (174-175). Wzgórze forteczne od strony ulicy Kamieńskiego. (29.03.2011)

Fot. nr 175. (22.04.2012)

Fot. nr 176 (176-184). Panoramy Podgórze i Krakowa ze wzgórza fortecznego. W stronę ulicy Krzemionki i kościoła Redemptorystów. (29.03.2011)

Fot. nr 177 (177-179). Ponad kościołem Redemptorystów w stronę Osiedla Podwawelskiego. (28.09.2011)

Fot. nr 178. (22.04.2012)

Fot. nr 179. (28.09.2011)

Fot. nr 180 (180-181). Ponad Podgórzem w stronę Wawelu. (29.03.2011)

Fot. nr 181. (22.04.2012)

Fot. nr 182 (182-183). Wzgórze Wawelskie – widoki spod ośrodka TVP Kraków.
(28.09.2011)

Fot. nr 183. (22.04.2012)

Fot. nr 184. Wzgórze Wawelskie i Kazimierz. (22.04.2012)

XX. Wschodnia część - dawna „Ukraina”

Fot. nr 185 (185-186). Widoki spod fortu św. Benedykt. Ponad ulicą Limanowskiego w stronę Placu Bohaterów Getta i Zabłocia. (29.03.2011)

Fot. nr 186. (29.03.2011)

Fot. nr 187 (187-188). Ponad ulicą Tarnowskiego w stronę Zabłocia. (28.09.2011)

Fot. nr 188. (28.09.2011)

XXI. Wokół Kopca Krakusa

Fot. nr 189 (189-190). Widoki spod fortu św. Benedykt. (05.02.2011)

Fot. nr 190. (05.05.2013)

Fot. nr 191 (191-192). Panoramy zabytkowego Śródmieścia Krakowa ze szczytu Kopca..
(28.09.2011)

Fot. nr 192. (02.06.2013)

Fot. nr 193 (193-194). Dawna droga forteczna z tradycyjnym zygzakiem. (29.03.2013)

Fot. nr 194. (05.05.2013)

Fot. nr 195 (195-199). Widoki Kopca od strony ulicy Pod Kopcem. (25.03.2011)

Fot. nr 196. (22.04.2012)

Fot. nr 197. (05.05.2013)

Fot. nr 198. (29.03.2011)

Fot. nr 199. (22.04.2012)

Fot. nr 200 (200-201). Ujęcia od strony ulicy Za Torem. (28.09.2011)

Fot. nr 201. (22.04.2012)

Fot. nr 202. Widok od strony Cmentarza Podgórskiego, ze Wzgórzem Wawelskim po lewej stronie. (29.03.2011)

Fot. nr 203 (203-204). Ujęcia z obrzeża KL Płaszów. (30.03.2012)

Fot. nr 204. Ponad Cmentarzem Podgórskim. (28.09.2011)

**XXII. Kamieniołom Libana
a. Stan z 2003-go roku**

Fot. nr 205. Widok od strony Kopca Krakusa. (03.04.2003)

Fot. nr 206 (206-210). Droga obozowa – pozostałości scenografii do filmu Lista Schindlera Stevena Spielberga, kręconego tu w 1993 roku. (03.04.2003)

Fot. nr 207. (03.04.2003)

Fot. nr 208. (03.04.2003)

Fot. nr 209. (03.04.2003)

Fot. nr 210. (03.04.2003)

Fot. nr 211 (211-213). Pozostałości zasieków obozu koncentracyjnego stworzonego na potrzeby filmu. (03.04.2003)

Fot. nr 212. (03.04.2003)

Fot. nr 213. (03.04.2003)

b. Stan z lat 2011-2013

Fot. nr 214 (214-219). Budynek biurowy dawnego kamieniołomu Libana przy ulicy Za Torem 22. (25.03.2011)

Fot. nr 215. (09.05.2012)

Fot. nr 216 (216-219). (25.03.2011)

Fot. nr 217. (09.05.2012)

Fot. nr 218. (25.03.2011)

Fot. nr 219. (09.05.2012)

Fot. nr 220 (220-221). Pierwszy z budynków kopalni na wysokości Kopca. (30.03.2012)

Fot. nr 221. (20.04.2013)

Fot. nr 222. Drugi budynek od strony ulicy Swoszowickiej. (30.03.2012)

Fot. nr 223 (223-225). Wnętrze kamieniołomu z dawną instalacją krusząco-sortującą i resztkami zasieków, stworzonymi na potrzeby filmu Lista Schindlera. (30.03.2012)

Fot. nr 224 (224-225). Widoki od strony Kopca Krakusa. (30.03.2012)

Fot. nr 225. (20.04.2013)

Fot. nr 226 (226-227). Dawna instalacja przeróbki kamienia wapiennego. (20.04.2013)

Fot. nr 227. (20.04.2013)

Fot. nr 228 (228-230). Droga obozowa stworzona na potrzeby filmu. (20.04.2013)

Fot. nr 229. (20.04.2013)

Fot. nr 230. (09.05.2012)

Fot. nr 231 (231-235). Detale filmowego obozu. (20.04.2013)

Fot. nr 232. (20.04.2013)

Fot. nr 233. (20.04.2013)

Fot. nr 234. (20.04.3013)

Fot. nr 235. (30.03.2012)

Fot. nr 236 (236-237). Zarybiony stawek na dnie kamieniołomu. (09.05.2012)

Fot. nr 237. Czerwone karpie miały tu swój raj. (09.05.2012)

Fot. nr 238. Czeluście skalne i głębia kamieniołomu. (20.04.2013)

Fot. nr 239 (239-243). Niecka kamieniołomu - ujęcia z różnych miejsc widokowych.
Widok od strony Kopca Krakusa. (22.04.2012)

Fot. nr 240. Ujęcie od strony cmentarza. (22.04.2012)

Fot. nr 241 (241-242). Ujęcia od strony dawnego KL Płaszów. (22.04.2012)

Fot. nr 242. (22.04.2012)

Fot. nr 243 (243-246). Widoki od strony ulicy Swoszowickiej. (25.03.2011)

Fot. nr 244. (25.03.2011)

Fot. nr 245. (25.03.2011)

Fot. nr 246. (25.03.2011)

XXIII. Dawna Zbrojownia pomiędzy ulicami: Swoszowicką i Kamińskiego.

Fot. nr 247 (247-249). Pierwszy z budynków bliższy ulicy Kamińskiego. (25.03.2011)

Fot. nr 248. (25.03.2011)

Fot. nr 249. (25.03.2011)

Fot. nr 250 (250-252). Drugi z budynków w bliskości ulicy Swoszowickiej. (25.03.2011)

Fot. nr 251. (25.03.2011)

Fot. nr 252. (25.03.2011)

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. 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

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/

3. Część III. Wawel i jego okolice, Stradom i Kazimierz
Kwiecień 2009 – sierpień 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 Półwsie, Przegorzały, Wola Justowska, Czarna Wieś i Kawitory.
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 Dębniaki 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 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, 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 jesienniej 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. Krowodrza, Nowa i Czarna Wieś, Zwierzyniec, Podgórze, Wola Duchacka, Borek Fałęcki, Płaszów, Piaski Wielkie, Rząka, Krzyszkowice. Edycja II.
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 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, Niegowic, 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, Niegowic, 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”.