

Leszek Grabowski

**Dawne przedmieścia Krakowa –
ulatuująca przeszłość. Część LVIII.
Łagiewniki, Płaszów i Warszawskie**

Kraków 2013

Leszek Grabowski

**Dawne przedmieścia Krakowa –
ulatuująca przeszłość. Część LVIII.
Łagiewniki, Płaszów i Warszawskie**

Kraków 03.11.2013

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

Spis Treści

0.	Wstęp	4 - 5
I.	Łagiewniki	6 - 45
II.	Płaszów	46 - 54
III.	Warszawskie	55 - 69
Załącznik. Moje opracowania dostępne na forum MBC i artykuły opublikowane na łamach Głosu Wielickiego.		70 - 81

Fot. nr 1. Na podrzeszowskim „kaniowisku”. (19.10.13)

0. Wstęp

Część LVIII (58) z cyklu: „Dawne przedmieścia Krakowa – ulatująca przeszłość”, swym zasięgiem terytorialnym obejmuje byłe podmiejskie wsie: Łagiewniki (rozdz. I – fot. nr: 2-79), Płaszów (rozdz. II– fot. nr: 80-95) i dzielnicę Wielkiego Krakowa zwaną „Warszawskie”, obejmującą fragment dawnej wsi Czerwony Prądnik (rozdz. III – fot. nr: 96-125).

Dawne Łagiewniki pojawiają się już w kilku częściach tego cyklu: XI, XIII, XXII, XXV, XXXI, XXXVI, XLVIII i LIII, ale podczas ostatniej wyprawy z dnia 28.10.13, będącej aktualnym przeglądem zachowanego do dziś stanu ich podmiejskiej zabudowy, mimo wszystko udało mi się odnaleźć kilka nowych obiektów. Moja podróż objęła ulice: Sobótka, Millana, Pierzchówka, Fredry, Strumienną, Siostry Faustyny, Ratajską i dobiegła końca przy ulicy Do Wilgi, już za ulicą Zakopiańską. Tak dla przypomnienia, to właśnie wzdłuż też ostatniej ulicy jeszcze nie tak dawno (do początku lat 80-tych zeszłego wieku) wiodła trasa kolejki wąskotorowej, która dostarczała kruszywo wapienne z zakrzowieckiego kamieniołomu, gdzie dziś znajduje się piękny zbiornik, do zakładów sodowych Solvay (po II wojnie światowej KZS).

Wieś Łagiewniki powstała już w średniowieczu, przy końcu XIV-go wieku i jej nazwa przetrwała do czasów współczesnych. Była to wieś słuźebna o tradycjach: bednarskich, słodowniczych i piwowarskich, które to czynności obejmują znaczenie słowa „łagiewnik”. Jej głównym traktem drożnym była dzisiejsza ulica Zakopiańska, ale pozostałości dawnej, podmiejskiej zabudowy do dziś przetrwały głównie w jej wschodniej części, wokół wymienionych wyżej ulic. Łagiewniki stały się XXIII dzielnicą Krakowa podczas rozszerzenia granic miasta w 1941 roku, a więc podczas okupacji hitlerowskiej. Obecnie wchodzi w skład dzielnicy IX: Łagiewniki-Borek Fałęcki.

Dziś znane są głównie za przyczyną powstałego tu w latach 1999-2002 Sanktuarium Bożego Miłosierdzia, związanego z kultem błogosławionej Siostry Faustyny Kowalskiej, którą w 1993 roku wyniósł na ołtarze papież Jan Paweł II. Oczywiście dawna zabudowa podmiejska niknie w perspektywie religijnego obiektu, który przyciąga tu miliony pielgrzymów z całego świata, choć jest na tym terenie nadal stosunkowo liczna i bogata, przynajmniej jak na krakowskie warunki.

By nie przedłużać tematu, opisy dotyczące poszczególnych obiektów z terenu Łagiewnik, a także pozostałych fragmentów miasta, znajdują się bezpośrednio pod zdjęciami.

Płaszów, od 1911-go roku XXI dzielnica katastralna Wielkiego Krakowa, jest również kilkakrotnie prezentowany w tym cyklu. Dziś wchodzi w skład dzielnicy XIII-ej Podgórze.

Znany jest już w średniowieczu, kiedy jego obszar był częściowo własnością klasztorną, a częściowo szlachecką i królewską. Znaczenie tej wsi wzrosło po wybudowaniu tu w latach 1854-1856 trzech szaniec ziemnych (FS 18-20) z drugiego pierścienia Twierdzy Kraków, a z końcem XIX-go wieku także fortu wodnego Lasówka (50a). Jednak główne znaczenie miało przeprowadzenie przez jego terytorium linii kolejowej na trasie z Krakwa do Lwowa i systematycznie postępująca rozbudowa infrastruktury kolejowej.

Kilka podmiejskich budynków, pochodzących z okresu od końca XIX-go wieku, zachowało się wzdłuż ulicy Gromadzkiej i budynki już wcześniej kilkakrotnie fotografowałem (warto zerknąć do załącznika na końcu opracowania), a teraz rejestruję jedynie zachodzące tu zmiany. Dla mnie najbardziej wartościowe są podmiejskie oryginały: z ulicy Wodnej 38 oraz z ulicy Gromadzkiej: 69 i 63. Te dwa pierwsze mają szanse przetrwać, bo są wpisane na listę zabytków, natomiast ten parterowy spod nr 63, dziś w stanie bliskim agonalnemu, pewnie niebawem zniknie, dlatego warto było wykonać kilka jego dodatkowych ujęć. Dom spod nr 69 powstał na przełomie XIX-go i XX-go, jako parterowy i wg słów jego sędziwej właścicielki został nadbudowany o jedno piętro w 1932, z zachowaniem wszystkich dawnym detali, które przetrwały do dziś.

XVIII dzielnica Wielkiego Krakowa, zwana Warszawskie (bardziej prawidłowo Przedmieście Warszawskie), obejmowała fragment Czerwonego Prądnika usytuowany wzdłuż dawnego Traktu Warszawskiego, obecnie ulicy 29-go Listopada. Jej obszar zamykał się pomiędzy torami kolejowymi wiodącymi w kierunku Katowic (od południa), a rzeką Białuchą (od północy i częściowo od wschodu). Od zachodu dzielnica przylegała do Krowodrzy, a od wschodu do Olszy. Dziś dawne terytorium tej dzielnicy jest podzielone pomiędzy dzielnice: I (Stare Miasto) i III (Prądnik Czerwony).

Robotnicza osada, swoisty izolowany przysiółek, otoczony: torami kolejowymi, centrum logistycznym Twierdzy Kraków i Cmentarzem Rakowickim, powstał zapewne na przełomie XIX-go i XX-go wieku. Np. ulica Żelazna, jeszcze jako bezimienna istniała już na początku XX-go wieku. W czasach PRL był to ludny i specyficzny obszar, gdzie niemal wszyscy się znali. Kilku kolegów miał tu mój brat, więc znam co nieco jego specyfikę; nieznanemu lepiej było się tu nie pokazywać.

Dziś sporo już ubyło z dawnej zabudowy tej enklawy, a kilka budynków zapewne zostanie wkrótce rozebranych. Niewykluczone, że wkrótce zniknie cała ta zabudowa, podobna jak w pobliskiej Krowodrzy Murowanej, czy na Grzegórkach wzdłuż ulicy Żółkiewskiego i dlatego warto ją choćby fragmentarycznie uwiecznić.

Serdecznie zapraszam do odbycia romantycznej podróży po odchodzącym świecie dawnych przemieść Krakowa: Łagiewnik, Płaszowa i przedmieścia Warszawskie.

I. Łagiewniki

Fot. nr 2. Centrum Jana Pawła II ponad ulicą Do Sanktuarium BM – widok z ulicy Millana. (28.10.13)

Fot. nr 3 (3-7). Stara karczma z ulicy Sobótka 17, w narożu ulicą z Millana. (28.10.13)

Fot. nr 4 (4-6). Widok karczmy od strony ulicy Turowicza. (28.10.13)

Fot. nr 5. (28.10.13)

Fot. nr 6. (28.10.13)

Fot. nr 7. Narożnik na styku ulic: Millana i Sobótka (z prawej). Na pierwszym planie dawne pomieszczenie posklepowe. (28.10.13)

Fot. nr 8 (8-9). Podmiejska chałupka z ulicy Pierzchówka 12. (28.10.13)

Fot. nr 9. (28.10.13)

Fot. nr 10. Peryferyjna ulica Pierzchówka – posesja nr 6. (28.10.13)

Fot. nr 11 (11-12). Relikt dawnej zabudowy Łagiewnik z ulicy Narcyzy Żmichowskiej 10 i (lub) 12a. Widok od strony ulicy Pierzchówka. (28.10.13)

Fot. nr 12. (28.10.13)

Fot. nr 13 (13-14). Zapewne dawny budynek gospodarczy z ulicy Millana 22 (przy wylocie ulicy Sobótka). (28.10.13)

Fot. nr 14. (28.10.13)

Fot. nr 15. Ośrodek Szkolno-Wychowawczy dla Dzieci z Afazją Zgromadzenia Sióstr Felicjanek z ulicy Millana 15. (28.10.13)

Fot. nr 16 (16-21). Współczesna zabudowa wokół dawnych posesji przy ulicy Millana:
11 i 11A. (28.10.13)

Fot. nr 17. To samo ujęcie w czerwcu 2009.

Fot. nr 18. Chatka z ulicy Millana 11A. (28.10.13)

Fot. nr 19. Posesje o numerach: 11A (chałupa) i 9. (28.10.13)

Fot. nr 20 (20-21). Relikt XIX-to wiecznej zabudowy Łągiewnik pod nr 11A. (28.10.13)

Fot. nr 21. Okno ciągle oryginalnie, a i o bieleniu się pamięta. (28.10.13)

Fot. nr 22. Rozwidlenie ulic: Fredry i Do Sanktuarium Bożego Miłosierdzia. (28.10.13)

Fot. nr 23 (23-25). Figura z posesji przy ulicy Fredry 85 (bez daty powstania). (28.10.13)

Fot. nr 24. (28.10.13)

Fot, nr 25. Inskrypcja w górnej części lica. (28.10.13)

Fot. nr 26 (26-27). Kolejny relikw XIX-to wiecznej zabudowy łagiewnik z ulicy Strumiennej 44 – widok z ulicy Chochołowskiej. (28.10.13)

Fot. nr 27. (28.10.13)

Fot. nr 28. Fragment podmiejskiej zabudowy ulicy Fredry o numerach: 73-77. (28.10.13)

Fot. nr 29 (29-32). Podmiejski domek z ulicy Strumiennej 3. (28.10.13)

Fot. nr 30. (28.10.13)

Fot. nr 31. (28.10.13)

Fot. nr 32. Pełne uroku, oryginalne drzwi. (28.10.13)

Fot. nr 33 (33-35). Kolejny dom podmiejski z ulicy Strumiennej pod nr 6. (28.10.13)

Fot. nr 34. (28.10.13)

Fot. nr 35. (28.10.13)

Fot. nr 36 (36-43). Rozbudowana kapliczka słupowa ze św. Florianem w zwieńczeniu, zlokalizowana przy ulicy Fredry naprzeciw posesji o numerze 73.

Lico i prawy bok. Kapliczka ta była już prezentowana w poprzednich częściach dotyczących Łagiewnik, m.in. XI-ej (patrz załącznik na końcu opracowania). (28.10.13)

Fot. nr 37. Lico i lewy bok. (28.10.13)

Fot. nr 38. Święty Florian. (28.10.13)

Fot. nr 39. Matka Boska z dzieciątkiem na II poziomie lica. (28.10.13)

Fot. nr 40. Nieznany mi święty na I poziomie lica. (28.10.13)

Fot. nr 41. Inskrypcja na cokole. (28.10.13)

Fot. nr 42. Figury prawego boku: św. Józef (u góry) i archanioł Michał (28.10.13)

Fot. nr 43. Figury lewego boku: NN na górze i św. Katarzyna (28.10.13)

Fot. nr 44. Zapewne międzywojenna kamieniczka z ulicy Fredry 30, róg z Połomskiego. (28.10.13)

Fot. nr 45. Ulica Siostry Faustyny przy jej wylocie do ulicy Fredry. (28.10.13)

Fot. nr 46 (46-48). Kapliczka słupowa przy końcu ulicy Siostry Faustyny (w tle domek pod nr 86). Kapliczka ta była już prezentowana i dokładniej opisana w części LIII cyklu. (patrz załącznik na końcu opracowania). (28.10.13)

Fot. nr 47. Inskrypcja na cokole. (28.10.13)

Fot. nr 48. Lico i lewy bok. (28.10.13)

Fot. nr 49. Ulica Siostry Faustyny. Z lewej „minaret” Sanktuarium BM. (28.10.13)

Fot. nr 50 (50-52). Rozbudowana kapliczka słupowa z naroża ulic: Siostry Faustyny i Motarskiego. Lico i lewy bok. (28.10.13)

Fot. nr 51. Lico i prawy bok. Kapliczka ta była już prezentowana i dokładniej opisana w części LIII cyklu (patrz załącznik na końcu opracowania). (28.10.13)

Fot. nr 52. Inskrypcja na cokole. (28.10.13)

Fot. nr 53. Wzdłuż ulicy Ratajskiej w stronę ulicy Kołodziejkiej. (28.10.13)

Fot. nr 54 (54-58). Relikt dawnej zabudowy Łagiewnik z ulicy Ratajskiej 2. (28.10.13)

Fot. nr 55. (28.10.13)

Fot. nr 56. Oryginalne okna, które zdradzają dawne pochodzenie domku, zapewne ponad stuletnie, ukryte częściowo pod tynkiem,. (28.10.13)

Fot. nr 57. (28.10.13)

Fot. nr 58. (28.10.13)

Fot. nr 59 (59-61). Cmentarz wojenny nr 384 zlokalizowany przy ulicy Siostry Faustyny, w bliskości Sanktuarium Bożego Miłosierdzia. (28.10.13)

Fot. nr 60. (28.10.13)

Fot. nr 61. Z wieżą Centrum JP II w tle. (28.10.13)

Fot. nr 62 (62-64). Sanktuarium BM w różnych ujęciach. (28.10.13)

Fot. nr 63. (28.10.13)

Fot. nr 64. (28.10.13)

Fot. nr 66 (66-70). Zespół klasztorny Zgromadzenia Sióstr Matki Bożej Bożego Miłosierdzia z ulicy Siostry Faustyny 7-9. (28.10.13)

Fot. nr 67. Widok pomieszczeń klasztornych z ulicy Siostry Faustyny. (28.10.13)

Fot. nr 68. Kościółek zakonny. (28.10.13)

Fot. nr 69. Fragment od strony ulicy Zakopiańskiej. (28.10.13)

Fot. nr 70. Niezbyt udane wykonanie ujęcia od strony ulicy Zakopiańskiej. (28.10.13)

Fot. nr 71 (71-72). Wzdłuż początkowego odcinka ulicy Siostry Faustyny w stronę Lasu Wolskiego i klasztoru Kamedułów na Bielanach. (28.10.13)

Fot. nr 72. (28.10.13)

Fot. nr 73 (73-77). Podmiejska zabudowa posesji z ulicy Siostry Faustyny 10. (28.10.13)

Fot. nr 74. Schowana pośród zarośli, zapewne XIX-to wieczna chałupa. (28.10.13)

Fot. nr 75. Oryginalne okno fasady. (28.10.13)

Fot. nr 76. Przykry widok jej agonalnego stanu. (28.10.13)

Fot. nr 77. Widok na lepiej zachowany fragment od strony dawnego podwórka.(28.10.13)

Fot. nr 78. Wieże: Sanktuarium BM i Centrum JP II (z prawej) -
widok z ulicy Zakopiańskiej. (28.10.13)

Fot. nr 79. Ulica Za Wilgą, róg z ulicą Hoffmanowej. Wzdłuż ulicy Za Wilgą wiodły tory
kolei wąskotorowej, która z kamieniołomu na Zakrzówku dostarczała skruszoną skałę
wapienną do zakładów sodowych Solvay. (28.10.13)

II. Płaszów

Fot. nr 80. Widok z ulicy Żołnierskiej w stronę ulicy Lipskiej. (27.10.13)

Fot. nr 81. Budynek kolejowy przy ulicy Żołnierskiej 62. (27.10.13)

Fot. nr 82. Naroże ulic: Wodnej 38 i Gromadzkiej 79-81. (27.10.13)

Fot. nr 83. Relikt podmiejskiej zabudowy Płaszowa z ulicy Wodnej 38. (27.10.13)

Fot. nr 84 (84-90). Kolejny relikw podmiejskiej zabudowy Płaszowa z ulicy Gromadzkiej 69. Wg właścicielki, widocznej na pierwszym planie, parterowy domek powstała na przełomie XIX-go i XX-go wieku, a wiernie dobudowane I piętro w 1932 roku. (27.10.13)

Fot. nr 85 (85-87). Detale fasady. Kamieniczka jest wpisana, podobnie jak dom z ulicy Wodnej 38, na listę zabytków. (27.10.13)

Fot. nr 86. (27.10.13)

Fot. nr 87. Oryginalne okna. (27.10.13)

Fot. nr 88 (88-90). Kolejne ujęcia fasady. (27.10.13)

Fot. nr 89. (27.10.13)

Fot. nr 90. (27.10.13)

Fot. nr 91. Fragment zabudowy ulicy Gromadzkiej o numerach: 67-63. (27.10.13)

Fot. nr 92. Fragment o numerach: 63-69. (27.10.13)

Fot. nr 93 (93-94). Dogorywający domek podmiejski z ulicy Gromadzkiej 63. (27.10.13)

Fot. nr 94. (27.10.13)

Fot. nr 95. I jeszcze jeden relikw dawnej zabudowy ulicy Gromadzkiej spod nr 49.
(27.10.13)

III. Warszawskie

Fot. nr 96 (96-99). Dawna osada robotnicza na styku ulic: 29-Lisopada, Kątowej i Żelaznej. (23.10.13)

Fot. nr 97 (97-98). Naroże ulic: Kątowej (z prawej) i 29-Listopada – widok z wiaduktu kolejowego nad ulicą Warszawską. (23.10.13)

Fot. nr 98. (23.10.13)

Fot. nr 99. Wzdłuż ulicy Kątowej. Na pierwszym planie budynek w narożu ulic:
29-Listopada 5 i Kątowej. W tle budynek przy ulicy Kątowej 9. (23.10.13)

Fot. nr 100. Kamienica z naroża ulic: 29-Listopada 9 i Żelaznej 1. (23.10.13)

Fot. nr 101 (101-102). Detali drzwi kamienicy z ulicy Żelaznej 3. (23.10.13)

Fot. nr 102. Brak jedynie kolorowych szybek. (23.10.13)

Fot. nr 103. Początkowy fragment ulicy Źelaznej (nr: 1-3).(23.10.13)

Fot. nr 104 (104-107). Kamienica z ulicy Kałowej 10, a za nią pustostan pod nr 8.
(23.10.13)

Fot. nr 105. (23.10.13)

Fot. nr 106. Pewnie to już jej ostatnie chwile? (23.10.13)

Fot. nr 107. Kiedyś stała tu figurka. (23.10.13)

Fot. nr 108. Kamienica z ulicy Kątowej 6 – widok od strony ulicy Żelaznej. (23.10.13)

Fot. nr 109 (109-111). Kamienica z ulicy Kątowej 11. Na pierwszym planie wyburzony budynek spod nr 13. (23.10.13)

Fot. nr 110 (110-111). Ujęcia od strony torów kolejowych. (23.10.13)

Fot. nr 111. Kątowa 11. (23.10.13)

Fot. nr 112 (112-113). Kamienica z pod nr 6 – widok od strony torów. (23.10.13)

Fot. nr 113. Ostatnie oryginalne okna. (23.10.13)

Fot. nr 114. Fragment ulicy Kątowej o numerach: 2-6. (23.10.13)

Fot. nr 115 (115-117). Jakoś dziwnie odnowiona kamienica pod nr 4. (23.10.13)

Fot. nr 116. Eklektyczne drzwi. (23.10.13)

Fot. nr 117. Tabliczka z czasów Wielkiego Krakowa. (23.10.13)

Fot. nr 118 (118-119). Oryginalne drzwi kamienicy spod nr 2. (23.10.13)

Fot. nr 119. I znów brak tylko kolorowych szybek. (23.10.13)

Fot. nr 120. Naroże ulic: Kątowej (nr 2) i 29-Listopada (nr 5). (23.10.13)

Fot. nr 121. Narożnik kamieniczki z ulicy 29-Listopada 5. (23.10.13)

Fot. nr 122. Fragment ulicy 29-Listopada o numerach: 5-9. (23.10.13)

Fot. nr 123. Oryginalne: drzwi i okno parteru kamienicy spod nr 7. (23.10.13)

Fot. nr 124. Drzwi spod nr 9, które zapewne zastąpiły dawny oryginał. (23.10.13)

Fot. nr 125. Fragment zabudowy tej dawnej podmiejskiej enklawy na styku ulic: Żelaznej (nr 1) i 29-Listopada (nr:5-9). (23.10.13)

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. Edycja XII uzup.
www.mbc.malopolska.pl/publication/9505
2. Moja przygoda z Technikum Energetycznym w Krakowie w latach 1968-73. Edycja 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-go wieku.
www.mbc.malopolska.pl/publication/15759

A.3. Albumy o Krakowie

I. Współczesny Kraków w klimacie z fotografii Ignacego Kriegera.

1. Część I. 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 Półwie, Dębny, Wesoła, Grzegórzki, Wola Duchacka, Prokocim.
www.mbc.malopolska.pl/publication/68137
4. Część IV. Uzupełnienia. Śródmieście, Piasek, Wesoła, Stradom, Kazimierz i Podgórze. Edycja II.
www.mbc.malopolska.pl/publication/70812
5. Część V. Uzupełnienia– krakowski kalejdoskop. Śródmieście, Kleparz, Wesoła, Piasek, Nowy Świat, Półwie 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/85312
2. Część II. Zabytkowe Śródmieście. Dawny Okół i jego przedpole.
Kwiecień 2009 – lipiec 2011
www.mbc.malopolska.pl/publication/85468
3. Część III. Wawel i jego okolice, Stradom i Kazimierz.
Kwiecień 2009 – sierpień 2011.
www.mbc.malopolska.pl/publication/85469
4. Część IV. Podgórze. Przekrój przez rok 2009.
Kwiecień 2009 – lipiec 2011.
www.mbc.malopolska.pl/publication/85470
5. Część V. Podgórze. Sierpień 2010– czerwiec 2013. Kamieniołom Libana w marcu 2003.
www.mbc.malopolska.pl/publication/87313

III. Dawne przedmieścia Krakowa - ulatująca przeszłość.

1. Część I. Bieżanów, Prokocim, Wola Duchacka. Edycja II.
www.mbc.malopolska.pl/publication/17690
2. Część II. Piaski Wielkie, Kurdwanów, Jugowice.
www.mbc.malopolska.pl/publication/17691
3. Część III. Zakrzówek, Dębniki, Ludwinów.
www.mbc.malopolska.pl/publication/17692
4. Część IV. Zwierzyniec i Półwie, Przegorzały, Wola Justowska, Czarna Wieś i Kawiory.
www.mbc.malopolska.pl/publication/17693
5. Część V. Łęg, Mogiła, Krzesławice, Bieńczyce. Edycja II
www.mbc.malopolska.pl/publication/17694
6. Część VI. Uzupełnienia: Prokocim, Wola Duchacka, Rząka, Piaski Wielkie, Ludwinów, Zakrzówek, Dębniki i Mogiła. Edycja II.
www.mbc.malopolska.pl/publication/18158
7. Część VII. Bronowice Małe i Wielkie, Krowodrza i Biały Prądnik.
Edycja II
www.mbc.malopolska.pl/publication/18408
8. Część VIII. Płaszów, Kosocice i Rajsko.
www.mbc.malopolska.pl/publication/21255
9. Część IX. Uzupełnienia (cd): Bieńczyce, Mogiła, Łęg, Prokocim, Wola Duchacka i Piaski Wielkie.
www.mbc.malopolska.pl/publication/21256
10. Część X. Kobierzyn i Skotniki, Tyniec i Pychowice
www.mbc.malopolska.pl/publication/19616

11. Część XI. Spacer po południowych i zachodnich obrzeżach Krakowa. Mogiła, 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, Półwie i Zwierzyniec, Kurdwanów i Borek Fałęcki.
www.mbc.malopolska.pl/publication/70183
42. Część XLII. W zimowej scenerii Pleszowa i Mogiły.
www.mbc.malopolska.pl/publication/70187
43. Część XLIII. W jesiennej i zimowej scenerii: Woli Duchackiej, Piasków Wielkich i Rząki.
www.mbc.malopolska.pl/publication/71271
44. Część XLIV. W jesiennym i zimowym klimacie Prokocimia.
www.mbc.malopolska.pl/publication/71272
45. Część XLV. Płaszów, Olsza i Rakowice.
www.mbc.malopolska.pl/publication/71485
46. Część XLVI. Raz jeszcze Zwierzyniec.
www.mbc.malopolska.pl/publication/72226
47. Część XLVII. Wzdłuż tradycyjnego Zakrzówka i wokół Skał Twardowskiego.
www.mbc.malopolska.pl/publication/72227
48. Część XLVIII. Krowodrza, Półwie Zwierzynieckie, Zwierzyniec i Sikornik, Wola Justowska i Las Wolski, Dębniaki, Zakrzówek, Łagiewniki.
www.mbc.malopolska.pl/publication/74740
49. Część XLIX. Podgórze – okolice Bonarki i kamieniołom Libana, teren KL Płaszów na skraju Woli Duchackiej, Wola Duchacka, Prokocim, Piaski Wielkie, Jugowice, Kurdwanów, Kosocice, Rajsko i Barycz.
www.mbc.malopolska.pl/publication/74741
50. Część L. Borek Fałęcki, Kobierzyn, Skotniki i Pychowice.
www.mbc.malopolska.pl/publication/75164
51. Część LI. Stary Płaszów i Bagry, Prokocim, Biezanów, Piaski Wielkie.
www.mbc.malopolska.pl/publication/75857
52. Część LII. Zakrzówek i Skały Twardowskiego, Wola Duchacka, teren dawnego KL Płaszów i jego obrzeże, Podgórze – Kopiec Krakusa, Mały Płaszów i Rybitwy, Biezanów.
www.mbc.malopolska.pl/publication/75587
53. Część LIII. Krakowski kalejdoskop: Zakrzówek, Borek Fałęcki, Łagiewniki, Kurdwanów, Wola Duchacka, Prokocim, Piaski Wielkie, Kosocice.
www.mbc.malopolska.pl/publication/77977
54. Część LIV. Krowodrza, Łobzów, Nowa Wieś, Czarna Wieś i Zwierzyniec
www.mbc.malopolska.pl/publication/79758
55. Część LV. Zakrzówek, Ludwinów, Wola Duchacka, Piaski Wielkie i Prokocim
www.mbc.malopolska.pl/publication/79759
56. Część LVI. Krowodrza, Czarna Wieś, Zwierzyniec, Półwie Zwierzynieckie, Wola Duchacka, Prokocim, Piaski Wielkie, Rajsko.
www.mbc.malopolska.pl/publication/87312
57. Część LVII. Krzesławice, Dębniaki, Zakrzówek, Ludwinów
www.mbc.malopolska.pl/publication/88010

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 X. Przedwiośnie 2013. Edycja II. Krowodrza, Nowa i Czarna Wieś, Zwierzyniec, Podgórze, Wola Duchacka, Borek Fałęcki, Płaszów, Piaski Wielkie, Rząka, Krzyszkowice.
www.mbc.malopolska.pl/publication/82506
11. Część XI. Wiosna 2013. Rondo Mogilskie, 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/85310
12. Część XII. Lato 2013. Kopiec Piłsudskiego, Las Wolski, podnóże Kopca Kościuszki, Skały Twardowskiego, dębnicki brzeg Wisły, Krzesławice, Płaszów – Bagry, Wola Duchacka (teren dawnego KL Płaszów i Park Duchacki), Piaski Wielkie, rząckie ugory, Kosocice, Krzyszkowice
www.mbc.malopolska.pl/publication/87314

V. Drzwi krakowskich kamienic czynszowych i domów podmiejskich

1. Część I. Piasek i Nowy Świat.
www.mbc.malopolska.pl/publication/69109
2. Część II. Śródmieście, Stradom, Kazimierz, Wesoła, Dębnyki i Podgórze
www.mbc.malopolska.pl/publication/69110
3. Część III. Śródmieście (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. Detale krakowskich czynszówek i domów. Wybrane drzwi i portale, klamki, okna i obramienia, witraże i figury naścienne.

1. Część I. Zabytkowe Śródmieście.
www.mbc.malopolska.pl/publication/88307
2. Część II. Kleparz, Stradom, Kazimierz, Wesoła, Piasek i Nowy Świat.
www.mbc.malopolska.pl/publication/88308

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

1. Część I.
Dawna plaża pod Wawelem, Planty, Bronowice Wielkie, Czarna Wieś, Błonia, Zwierzyniec, Mydlniki i Kryspinów, Zakrzówek, Ludwinów, pogranicze Pychowic i Bodzowa, pychowickie łąki, Przegorzały i Bielany, posolvay'owskie stawy w Borku Fałęckim, okolice Bonarki, kamieniołom Libana, teren KL Płaszów, Bagry, nabrzeże Wisły w Rybitwach i Płaszowie, Dąbie, łąki mogiłskie, Bieńczyce i Olsza.
www.mbc.malopolska.pl/publication/74564
2. Część II.
Parki: w Nowym i Starym Prokocimiu, Wola Duchacka, Piaski Wielkie, Rząka, Krzyszkowice, Rajsko, Kosocice, Barycz i Wieliczka.
www.mbc.malopolska.pl/publication/74567

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

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

B. Opracowania dotyczące Ziemi Gdowskiej

B.1. Sagi i historie rodzinne

1. Saga rodu Grabowskich z Bilczyc i Liplasa koło Gdowa. Edycja IX
www.mbc.malopolska.pl/publication/8610
2. Saga rodu Chanków i Kędrynów z Podolan i okolic Gdowa. Edycja 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. Edycja 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, Liplas, 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, Liplas, 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
12. Część XII. Gdów, Marszowice, Jaroszkówka, Kobylec; kilka wyburzonych już chałup z Gdowa, Marszowic i Kobylca.
www.mbc.malopolska.pl/publication/85467

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 Niepołomicka i jej okolice, Brzesko Nowe, Pleszów, Kościelniki i Górka Kościelnicza, Zielonki, Korzkiew i ich okolice, Rudawa i jej okolice, Wola Zręczycka i Zagórzany, wokół Dobczyc i Podchybie koło Lanckorony. Dodatek – Podkarpacie, okolice Rzeszowa: Świlcza, Mrowla i Bratkowice.
www.mbc.malopolska.pl/publication/59373
8. Część VIII. Bochnia i jej okolice. Ziemia Tarnowska. 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. Edycja II. Wieliczka i jej okolice cd. Galicyjskiej Wieliczki ciąg dalszy, Wzgórze Kaim.
www.mbc.malopolska.pl/publication/76407
15. Część XV. Edycja II. Migawki z trasy: Staniątki, 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 mego dzieciństwa - początku lat
60-tych XX-go wieku”. Część 1.
9. Nr 5 (maj 2010) – „Gdów z lat mego 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”.