

Leszek Grabowski

**Dawne przedmieścia Krakowa –
ulatuująca przeszłość. Część LXIII.
Przegorzały, Podgórze – Zabłocie i jego okolice,
Kosocice, Rajsko i Łagiewniki.**

Kraków 2014

Leszek Grabowski

**Dawne przedmieścia Krakowa –
ulatuująca przeszłość. Część LXIII.
Przegorzały, Podgórze – Zabłocie i jego okolice,
Kosocice, Rajsko i Łagiewniki.**

Kraków 23.03.2014

**Na prawach rękopisu
© Copyright by Leszek Grabowski
Kraków 2014**

Spis Treści

0.	Wstęp	4 - 6
I.	Przegorzały	7 - 19
II.	Podgórze	
a.	Zabłocie i jego okolice	20 - 55
b.	Wzgórze Lasoty	56 - 63
III.	Kosocice	64 - 80
IV.	Rajsko	81 - 88
V.	Łagiewniki	89 - 96
Załącznik. Moje opracowania dostępne na forum MBC i artykuły opublikowane na łamach Głosu Wielickiego		97-109

Fot. nr 1. (22.03.14)

0. Wstęp

Część XLIII (63) z serii „Dawne Przedmieścia Krakowa – ulatująca przeszłość” to kolejna wizytacja kilku miejsc: przegorzalskiego wzniesienia w Lesie Wolskim (rozdział I – fot. nr: 3-25), fragmentów Podgórze (przemysłowego Zabłocia i jego okolic - rozdział IIa; fot. nr: 26-95 i Wzgórza Lasoty – rozdział IIb; fot. nr: 96-109), Kosocic i Rajska, wsi włączonych do Krakowa w 1973 roku (rozdziały III i IV – fot. odpowiednio nr: 110-142 i 143-155) oraz Łagiewnik, wsi ze średniowiecznymi tradycjami (rozdział V - fot. nr: 156-171).

Może na początek kilka słów o historii obiektów zajmujących przegorzalskie wzniesienie w Lesie Wolskim, usytuowanych w sąsiedztwie rezerwatu przyrody Skałki Przegorzalskie (fot. nr: 3-4a).

Współczesny zespół zamkowo-willowy w Przegorzałach stanowi połączenie trzech obiektów: willa Baszta, przed wojną zwana Belwederem, wybudowana w latach 1928-29 przez znanego architekta Adolfa Szyszko-Bohusza, jako dom własny (fot. nr: 12-16), zamek strażnica (Schloss Wartenberg), dziś dla odmiany zwany Belwederem, budowany w latach 1942-43 przez władzę okupacyjną (fot. nr: 5-9) oraz współczesny hotel, wybudowany na skraju Lasu Wolskiego w 1975 roku (fot. nr: 23-25). Obiekty te różnią się wielkością i założeniami architektonicznymi.

Pierwszy z nich to budząca skojarzenia ze średniowieczem kamienna baszta, zaś drugi to rozległy gmach zajmujący skraj przepaści, przypominający zamek. Najnowszy obiekt, który w ogóle nie powinien powstać w tym miejscu, bo Las Wolski bezwzględnie powinien być chroniony od zabudowy, to ulokowany w pewnej odległości od pozostałych, nowoczesny hotel z salą audytoryjną.

Basztę, według własnego projektu, w stylu neoromantycznego modernizmu, jako dom własny wybudował wspomniany powyżej architekt Adolf Szyszko-Bohusz. Tuż po objęciu w 1916 roku kierownictwa odnowienia Zamku Królewskiego odkupił on od zakonu Kamedułów około 9 ha zalesionego wzgórza i w latach międzywojennych postawił tam romantyczną basztę mieszkalną, zwaną Belwederem i przylegający do niej efektowny basen (fot. nr: 18-22). W czasie okupacji hitlerowskiej właściciele zostali zmuszeni do opuszczenia domu, a na wzgórzu została rozlokowana bateria artylerii. Niebawem do baszty wprowadził się Otto Wachter, niemiecki dygnitarz, szef dystryktu krakowskiego, a nie Hans Frank, jaką to informacje często można usłyszeć.

W 1942 roku, w sąsiedztwie baszty, przy krawędzi skalnej przegorzalskiego wzgórza, władze stolicy GG rozpoczęły budowę luksusowego ośrodka wypoczynkowego przeznaczonego dla pilotów Luftwaffe, walczących na froncie wschodnim, wzorowanego na jednym z alpejskich zamków, ale gmachu nie zdołano całkowicie ukończyć przed zajęciem Krakowa przez Armię Czerwoną, m.in. z powodu rychłej przeprowadzki Wachtera do Lwowa. W ostatnich miesiącach wojny „zamek” został zaadaptowany na szpital wojskowy.

Po zakończeniu wojny rodzinie Bohuszów nie udało się już odzyskać majątku. W 1952 roku całość zajął Instytut Badawczy Leśnictwa, a w 1973 roku zapadła decyzja o umieszczeniu tutaj Instytutu Badań Polonijnych UJ.

Dwa lata później rozpoczęto prace remontowe i budowę nowego obiektu, wspomnianego już powyżej nowoczesnego hotelu, wchodzącego w skład Collegium. Instytut Badań Polonijnych rozpoczął tu działalność 6 grudnia 1990 roku. W tym samym czasie otworzyła swoje podwoje Restauracja i Kawiarnia U ZIYADA (fot. nr 9), której właścicielem jest Ziyad Raof.

Obecnie na zamku, zwanym Belwederem, mieści siedziba dwóch wydziałów Uniwersytetu Jagiellońskiego: Instytutu Europeistyki i Centrum Badań Holocaustu (fot. nr 8).

Fot. nr 2. Nieistniejąca już chałupa z sąsiedztwa Przegorzał, kiedyś usytuowana przy ulicy Starowolskiej na Woli Justowskiej, zburzona ok. 2008-go roku.

Spacer po Podgórzu to zarówno próba uchwycenia zmian zachodzących na terenie przemysłowego kiedyś Zabłocia (fot. nr: 27-68) i w jego bezpośrednim sąsiedztwie, gdzie galicyjski klimat można jeszcze zaobserwować na obszarze zlokalizowanym wokół ulic: Dąbrowskiego, Lwowskiej, Rękawka i Limanowskiego (fot. nr: 69-96), jak i krótki przegląd Wzgórza Lasoty (fot. nr: 96-109), gdzie niebawem też zajdą znaczące przemiany, m.in. w wyglądzie i przeznaczeniu stadionu Korony (fot. nr: 106-109).

Nazwa ulicy Zabłocie 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 ona 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 Podgórza powstały liczne zakłady przemysłowe i związana z nimi zabudowa, która rozwijała się również w okresie międzywojennym. Na Zabłociu, dawnym przemysłowym fragmencie Podgórza, zlokalizowanym z grubsza wokół ulic: Zabłocie, Przemysłowej, Lipowej, Ślusarskiej i Romanowicza, jeszcze pod koniec XX-go wieku funkcjonowało wiele zakładów przemysłowych Krakowa, z których największymi były: Fabryka Kosmetyków „Miraculum” (fot. nr: 40-41) i Krakowskie Zakłady Elektroniczne „Unitra Telpod” (fot. nr: 53-54 i 62-64). Dziś pozostały tu tylko niedobitki przemysłu, a w ich miejscu powstają liczne skupiska mieszkaniowe.

Relikty dawnej, niskiej zabudowy Podgórza zachowały się jeszcze we fragmentach ulic: Romanowicza i Dąbrowskiego (fot. nr: 65-67, 69-71 i 73-75), a także w końcowym odcinku ulicy Limanowskiego (fot. nr: 89-91 i 92-94). W wielu fragmentach Podgórze nadal urzeka swym galicyjskim klimatem, jak choćby w zabudowie ulic: Lwowskiej (fot. nr 76), czy Rękawka (fot. nr: 83-84).

Ciekawym przykładem zabudowy rezydencjonalnej z czasów galicyjskich jest pałacyk "Kryształ" z ulicy Lwowskiej 30 (fot. nr: 77-82), wybudowany w latach 1889-1891 według projektu Stanisława Serkowskiego w stylu eklektycznym, kiedyś należący do założonej w 1913 Parowej Fabryki Cukrów i Czekolady, która mieściła się za budynkiem.

Galicyjski klimat, gdzie współistnieją parterowe domki i skromne kamieniczki, a także kamienice czynszowe i efektowne wille, zachował się we fragmencie tego dawnego miasta na styku ulicy Parkowej i Placu Lasoty, w sąsiedztwie Rynku Podgórskiego (fot. nr: 98-104).

Kosocice (fot. nr: 110-142) i Rajsko (fot. nr: 143-155) to dawne podkrakowskie wsie, włączone w obręb miasta dopiero w 1973 roku. Nieco ożywienia w ich rozwój wniosła budowa na ich obszarze fortów III-go pierścienia Twierdzy Kraków: odpowiednio o numerach: Kosocice nr 50 ½ O i W (fot. nr: 129-133 i 121-125) i Rajsko nr 51 i towarzyszącym im drobnym dzieł obronnych: szańców ziemnych, baterii oraz kawern.

O historii Łagiewnik więcej piszę w części LVIII z tego cyklu. Przypomnę krótko, że wieś Łagiewniki powstała już w średniowieczu, przy końcu XIV-go wieku i jej nazwa przetrwała do czasów współczesnych. Była to wieś służebna 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, jak i resztki dawnych sadów do dziś przetrwały głównie w jej wschodniej części, m.in. wzdłuż ulic: (współcześnie utworzonej) Do Sanktuarium Bożego Miłosierdzia (fot. nr: 156-160 i 163-164), Millana i Sobótka (fot. nr: 165-171). Jednak powszechna znajomość tej dawnej wsi, a potem XXIII dzielnicy Krakowa, wiąże się z wybudowanym tutaj Sanktuarium Bożego Miłosierdzia (fot. nr: 161-162), gdzie kwitnie kult błogosławionej siostry Faustyny Kowalskiej, wyświęconej przez papieża Jana Pawła II.

Zapraszam do obejrzenia kolejnej części mego szkicownika fotograficznego, w której dokumentuję odchodzący świat dawnych przedmieść Krakowa.

I. Przegorzały

Fot. nr 3 (3-4a). Zamek Belweder i willa Baszta – widok z końca Sikornika. (01.03.14)

Fot. nr 3a (22.03.14)

Fot. nr 4 (22.03.14)

Fot. nr 4a. (23.02.14)

Fot. nr 5 (5-9). Zamek Belweder, pierwotny zamek strażnica (Schloss Wartenberg), wybudowany przez Niemców w latach 1942-43 – widok od strony dziedzińca (23.02.14)

Fot. nr 6. (23.02.14)

Fot. nr 7. (23.02.14)

Fot. nr 8. Współczesny gospodarz obiektu. (23.02.14)

Fot. nr 9. I współczesny restaurator na zamku. (23.02.14)

Fot. nr 10. Tablica informująca o położeniu zamku i willi Baszta. (23.02.14)

Fot. nr 11. Widok z zakrzaczonego tarasu widokowego w stronę Tyńca. (23.02.14)

Fot. nr 12 (12-16). Willa Baszta, pierwotnie zwana Belwederem – przedwojenny dom własny Adolfa Szyszko-Bohusza, w którym w czasach okupacji zamieszkał Otto von Wachter, szef dystryktu krakowskiego. (23.02.14)

Fot. nr 13. Krótka historia obiektu. (23.02.14)

Fot. nr 14. (23.02.14)

Fot. nr 15. (23.02.14)

Fot. nr 16. (23.02.14)

Fot. nr 17 (17-20). Okazały basen, który zapewne powstał wraz z okrągłą willą Adolfa Szyszko Bohusza. (23.02.14)

Fot. nr 18 (18-19). Efektowny i funkcjonalny był to basen. (23.02.14)

Fot. nr 19. (23.02.14)

Fot. nr 20. Pozostałości płytek z dawnego wyłożenia basenu. (23.02.14)

Fot. nr 21 (21-22). Ponad basenem w stronę zamku Belweder. (23.02.14)

Fot. nr 22. (23.02.14)

Fot. nr 23 (23-25). Wierzyć się nie chce, że coś takiego, jak ten wybudowany w połowie lat 70-tych bunkrowaty hotel, przylegający do ówczesnego Instytutu Badań Polonijnych, mogło powstać na obszarze Lasu Wolskiego. Dobrze przynajmniej, że budynki te nie są widoczne od zewnątrz. (23.02.14)

Fot. nr 24. Widok od strony dziedzińca. (23.02.14)

Fot. nr 25. Widok od strony lasu. (23.02.14)

II. Podgórze

a. Zabłocie i jego okolice

Fot. nr 26. Przymglona panoram Podgórza we fragmencie pomiędzy III i IV mostem. Pośrodku przebudowywany obiekt dawnej elektrowni podgórskiej. (27.02.14)

Fot. nr 27 (27-28). Fragment Podgórza w sąsiedztwie dawnego składu solnego – widok z III mostu i ulicy Na Zjeździe. (27.02.14)

Fot. nr 28. W stronę wieżowców mieszkalnych wybudowanych przy ulicy Janowa Wola.
(27.02.14)

Fot. nr 29. Współczesna panorama Zabłocia – widok z grzegórzeckiego brzegu Wisły.
(07.02.12)

Fot. nr 30 (30-33). W galicyjskim klimacie ulicy Zabłocie (nr: 9-11). (27.02.14)

Fot. nr 31. Zachowana do dziś dawna zabudowa Zabłocia. (27.02.14)

Fot. nr 32 (32-33). Świeżo odrestaurowany budynek dawnej rzeźalni miejskiej z ulicy Zabłocie 11. (27.02.14)

Fot. nr 33. (27.02.14)

Fot. nr 34 (34-35). Pusty plac po wyburzeniu budynku pod nr 13. (27.02.14)

Fot. nr 35. Widok od strony ulicy Przemysłowej. (27.02.14)

Fot. nr 36 (36-37). Klimat dawnego Zabłocia w narożu ulic: Zabłocie i Przemysłowej 1. Po dawnym barze zostało tylko wspomnienie. (27.02.14)

Fot. nr 37. Fragment ulicy Zabłocie na styku z ulicą Przemysłową. (27.02.14)

Fot. nr 38. Znikająca zabudowa przemysłowa w sąsiedztwie fabryki Miraculum.(27.02.14)

Fot. nr 39. Wjazd na teren zakładu przy ulicy Zabłocie 21. (27.02.14)

Fot. nr 40 (40-41). Zabudowania fabryki kosmetyków Miraculum przy ulicy Zabłocie 23.
(27.02.14)

Fot. nr 41. (27.02.14)

Fot. nr 42 (42-44). Współczesna zabudowa, która wdziera się w ulicę Zabłocie na wysokości budynku pod nr 25. (27.02.14)

Fot. nr 43 (43-44). Resztki dawnej zabudowy Zabłocia. (27.02.14)

Fot. nr 44. (27.02.14)

Fot. nr 45. Budynki Krakowskiej Akademii im. A. Frycza Modrzewskiego przy ulicy Gustawa Herlinga-Grudzińskiego 1 – widok z ulicy Zabłocie. (27.02.14)

Fot. nr 46 (46-52). Nowa zabudowa mieszkalna, która szybko zastępuje dawne budynki fabryczne – widok na wysokości ulicy Ślusarskiej. (27.02.14)

Fot. nr 47 (47-52). Resztki dawnego klimatu robotniczego kiedyś Zabłocia wokół ulicy Ślusarskiej. (27.02.14)

Fot. nr 48. (27.02.14)

Fot. nr 49. (27.02.14)

Fot. nr 50. (27.02.14)

Fot. nr 51. (27.02.14)

Fot. nr 52. (27.02.14)

Fot. nr 53 (53-54). Początek ulicy Romanowicza, z dawnym budynkiem TELPOD-u w tle.
(27.02.14)

Fot. nr 54. Dawny budynek TELPOD-u. (27.02.14)

Fot. nr 55 (55-61). Zabudowania ulicy Romanowicza w początkowym jej odcinku (nr: 1-9). (27.02.14)

Fot. nr 56 (56-57). Budynek pod nr 7. (27.02.14)

Fot. nr 57. (27.02.14)

Fot. nr 58 (58-61). Willa pod nr 9. (27.02.14)

Fot. nr 59. (27.02.14)

Fot. nr 60. (27.02.14)

Fot. nr 61. (27.02.14)

Fot. nr 62 (62-64). Zabudowania KZE UNITRA TELPOD, dawnego giganta w dziedzinie przemysłu elektronicznego, przy ulicy Romanowicza 4 – widoki od strony ulicy Lipowej. (27.02.14)

Fot. nr 63. (27.02.14)

Fot. nr 64. Po zakładzie została (jeszcze) nazwa. (27.02.14)

Fot. nr 65 (65-67). Ulica Romanowicza powyżej ulicy Lipowej. (27.02.14)

Fot. nr 66. Budynki pod nr 15. (27.02.14)

Fot. nr 67. Dawna zabudowa Zabłocia - budynki pod nr: 19-23. (27.02.14)

Fot. nr 68. Wiadukt na styku ulic: Romanowicza, Dekerta i Dąbrowskiego. (27.02.14)

Fot. nr 69 (69-75). Podmiejska zabudowa ulicy Dąbrowskiego o numerach: 12-18.
(27.02.14)

Fot. nr 70 (70-71). Kamieniczka z ulicy Dąbrowskiego 18. (27.02.14)

Fot. nr 71. Oficyna kamieniczki. (27.02.14)

Fot. nr 72. Czyszówka z ulicy Dąbrowskiego 14. (27.02.14)

Fot. nr 73 (73-75). Zapewne ze stuletni relikw dawnej zabudowy Podgórze z ulicy Dąbrowskiego 12. (27.02.14)

Fot. nr 74 (74-75). Zachowane detale. (27.02.14)

Fot. nr 75. (27.02.14)

Fot. nr 76. W galicyjskim klimacie Podgórze w narożu ulic: Józefińskiej 47 i Lwowskiej (27.02.14)

Fot. nr 77 (77-82). Eklektyczny pałacyk, zwany "Kryształ", z ulicy Lwowskiej 30 - wybudowany w latach 1889-1891 według projektu Stanisława Serkowskiego. (27.02.14)

Fot. nr 78. Fasada od strony ulicy Limanowskiego. (27.02.14)

Fot. nr 79. Widok od strony ulicy Dąbrowskiego. W sąsiedztwie pałacu od 1913-go roku znajdowała się Parowa Fabryka Cukrów i Czekolady (27.02.14)

Fot. nr 80 (80-82). Detale pałacyku. Jedyne, zachowane oryginalne okno. (27.02.14)

Fot. nr 81. Data budowy (1891) na zwieńczeniu ryzalitu. (27.02.14)

Fot. nr 82. Prawy ryzalit i loggia. (27.02.14)

Fot. nr 83 (83-84). Końcowy fragment ulicy Rękawka. (27.02.14)

Fot. nr 84. (27.02.14)

Fot. nr 85 (85-86). Kamienica czynszowa z ulicy Limanowskiego 45. (27.02.14)

Fot. nr 86. (27.02.14)

Fot. nr 87 (87-91). XVIII-to wieczny, częściowo spalony dworek z ulicy Limanowskiego 47. Jaki czeka go los? (27.02.14)

Fot. nr 88. (27.02.14)

Fot. nr 89. (27.02.14)

Fot. nr 90. (27.02.14)

Fot. nr 91. (27.02.14)

Fot. nr 92 (92-94). Dawny zajazd Pod św. Benedyktem, przekształcony w koszary C.K. Armii, z naroża ulic: Limanowskiego i Powstańców Wielkopolskich. (27.02.14)

Fot. nr 93. (27.02.14)

Fot. nr 94. (27.02.14)

Fot. nr 95. Barokowa, XVIII-to wieczna figura Boga Ojca, przeniesiona tu spod dawnej bramy Podgórze, która mieściła się przy wylocie ulicy Robotniczej do ulicy Wielickiej. (27.02.14)

b. Wzgórze Lasoty

Fot. nr 96. Resztki przemysłowej zabudowy Zabłocia – widok spod fortu nt 31 (św. Benedykt). (05.10.13)

Fot. nr 97. Odnowa kościółka św. Benedykta, połączona z wymianą dachu. (23.11.13)

Fot. nr 98. Opuszczony budynek fabryczny z ulicy Dembowskiego 1, który niebawem zniknie. (05.10.13)

Fot. nr 99 (99-101). Romantyczne wille: Mira i Julia (z prawej) z ulicy Parkowej 9 i Placu Lasoty 2. (23.11.13)

Fot. nr 100. Wybudowana w 1903 roku przez Wojciecha Bednarskiego, pomysłodawcę utworzenia podgórskiego parku, romantyczna willa Julia z Placu Lasoty 2. Takie imię nosiła jego żona – Julia z domu Adamska. (23.11.13)

Fot. nr 101. Romantyczna willa Mira z ulicy Parkowej 9 i jej detale. To dawna własność Dyonizego Matuli, znanego podgórskiego aptekarza, która powstała w 1896 roku, wg projektu Józefa Kryłowskiego. (23.11.13)

Fot. nr 102. Fragment ulicy Parkowej z kamienicą pod nr 6 na pierwszym planie.
(23.11.13)

Fot. nr 103 (103-104). Bliski oryginałowi podmiejski domek z ulicy Parkowej 4. (23.11.13)

Fot. nr 104. Widok domku od strony Parku Bednarskiego. (23.11.13)

Fot. nr 105. Wybudowany na początku XX-go wieku kościół parafialny p.w. św. Józefa, który zastąpił starszy, klasycystyczny – widok z Parku Bednarskiego. (23.11.13)

Fot. nr 106 (106-109). Stadion Korony - przykład wzorcowego wykorzystania otuliny terenów przemysłowych. Wejście od strony ulicy Parkowej. (23.11.13)

Fot. nr 107. Ukończony w 1961 roku stadion Korony, dziś chylący się ku upadkowi. Widok od strony ośrodka TVP Kraków. (23.11.13)

Fot. nr 108. Niekompletny już, dawny zegar stadionowy. (23.11.13)

Fot. nr 109. Okrągłak gastronomiczny, jakich już mało na terenie Krakowa. (23.11.13)

III. Kosocice

Fot. nr 110 (110-115). Zabytkowa figura na kosocickim wzniesieniu, przed kościołem parafialnym p.w. Św. Marii Magdaleny. (11.03.14)

Fot. nr 111. Z dawną szkołą ludową w tle – widok z ulicy Niebieskiej. (11.03.14)

Fot. nr 112. Figura na cokole. (11.03.14)

Fot. nr 113 (113-115). Inskrypcje na cokole, tu napis na jego licu. (11.03.14)

Fot. nr 114. Informacja w prawym boku cokołu o reperacji figury w 1827 roku nakładem gminy, za wójta Szymona Florke. (11.03.14)

Fot. nr 115. Informacja o kolejnej renowacji na tylnej części cokołu. (11.03.14)

Fot. nr 116. Centrum Koszycy z przedwojennym kościołem parafialnym p.w. św. Marii Magdaleny przy ulicy Niebieskiej 53. (11.03.14)

Fot. nr 117 (117-118). Dawna szkoła wiejska z ulicy Sztaudyngera 5. (11.03.14)

Fot. nr 118. (11.03.14)

Fot. nr 119. Resztki dawnych sadów w sąsiedztwie ulicy Sztaudyngera. (11.03.14)

Fot. nr 120. Kościół parafialny – widok spod fortu nr 50 ½ W ponad ulicą Sztaudyngera. (11.03.14)

Fot. nr 121 (121-125). Dawny fort pancerny Kosocice nr 50 ½ W (zachód), zbudowany w latach 1897-98, dziś użytkowany przez UMK. (11.03.14)

Fot. nr 122. Wjazd do fortu od strony ulicy Osterwy. (11.03.14)

Fot. nr 123 (123-124). Koszary fortu. (11.03.14)

Fot. nr 124. (11.03.14)

Fot. nr 125. Dawne nasypy ziemne – widok zza cmentarza. (11.03.14)

Fot. nr 126(126-128). Perełka podmiejskiej zabudowy Koszyc z ul. Osterwy 6.(11.03.14)

Fot. nr 127. Fragment oryginalnej fasady.

Fot. nr 128. (11.03.14)

Fot. nr 129 (129-133). Fort pancerny Kosocice 50 ½ O (wschód) bądź Barycz, z ulicy Hallera, zbudowany w latach 1897-98, dziś również w rękach UMK. (11.03.14)

Fot. nr 130. (11.03.14)

Fot. nr 131. Koszary fortu. (11.03.14)

Fot. nr 132. Żelazne osłony okien. (11.03.14)

Fot. nr 133. Fosa od strony ulic: Niebieskiej i Żelazowskiego. (11.03.14)

Fot. nr 134 (134-137). Kapliczka z ulicy Hallera, zlokalizowana w sąsiedztwie fortu.
(11.03.14)

Fot. nr 135. (11.03.14)

Fot. nr 136. (11.03.14)

Fot. nr 137. (11.03.14)

Fot. nr 138. Widok spod fortu w stronę Piasków Wielkich i Prokocimia. (11.03.14)

Fot. nr 139 (139-140). Dawny folwark w sąsiedztwie fortu. (11.03.14)

Fot. nr 140. (11.03.14)

Fot. nr 141 (141-142). Widoki z kosocickiego wzniesienia. W stronę Chabrowego Wzgórza w Krzyszkowicach. (11.03.14)

Fot. nr 142. W stronę ulicy Modrzewiowej w Krzyszkowicach. (11.03.14)

IV. Rajsko

Fot. nr 143 (143-151). Archaiczna kapliczka słupowa z naroża ulic: Osterwy i Na Pokusie, posadowiona tu w 1812 roku. (11.03.14)

Fot. nr 144 (144-145). Lico kapliczki. (11.03.14)

Fot. nr 145. (11.03.14)

Fot. nr 146. Niepisana postać świętego na cokole postumentu. (11.03.14)

Fot. nr 147. Św. Marek w niszy lica. (11.03.14)

Fot. nr 148. Ledwo już czytelna inskrypcja na licu kapliczki. (11.03.14)

Fot. nr 149. Św. Marek i Bł (?) Maryia we wnęce prawego boku postumentu. (11.03.14)

Fot. nr 150. (11.03.14)

Fot. nr 151. Św. Marek i Św. Józef (?) w niszy z lewego boku. (11.03.14)

Fot. nr 152 (152-155). Oryginalny, podmiejski domek z ulicy Osterwy 24, jedyny już taki oryginał na terenie Rajska. (11.03.14)

Fot. nr 153. (11.03.14)

Fot. nr 154. (11.03.14)

Fot. nr 155. (11.03.14)

V. Łagiewniki

Fot. nr 156. Centrum Jana Pawła II w końcowym etapie budowy.
Widok z ulicy Do Sanktuarium BM. (20.03.14)

Fot. nr 157. Zabudowania folwarku klasztornego od strony ulicy Do Sanktuarium Bożego
Miłosierdzia. (20.03.14)

Fot. nr 158 (158-159). Tereny należące do Zakonu Sióstr Felicjanek, położone za murem biegnącym wzdłuż ulicy Do Sanktuarium BM – widok z ulicy Totus Tuus. (20.03.14)

Fot. nr 159. Z Sanktuarium Bożego Miłosierdzia w tle. (20.03.14)

Fot. nr 160. Resztki dawnej zabudowy Łagiewnik i podmiejskich sadów na styku współczesnych ulic: Do Sanktuarium BM i Totus Tuus. (20.03.14)

Fot. nr 161 (161-162). Sanktuarium BM – widoki z ulicy Do Sanktuarium BM. (20.03.14)

Fot nr 162. (20.03.14)

Fot. nr 163 (163-164). Naturalnie podmokły teren, dziś przylegający do ulicy Do Sanktuarium BM i gruntów klasztoru Felicjanek. (20.03.14)

Fot. nr 164. Z kościołem Najświętszego Serca Pan Jezusa w tle. (20.03.14)

Fot. nr 165 (165-166). Nowozabudowana posesja przy ulicy Millana 11.
W tle Sanktuarium BM. (20.03.14)

Fot. nr 166. Ostała jeszcze, ale zasłonięta od ulicy Millana XIX-to wieczna chałupa spod nr 11 A. (20.03.14)

Fot. nr 167 (167-168). Dawna szkoła łagiewnicka, kiedyś zlokalizowana przy ulicy Myślenickiej, dziś Millana 11 A. (20.03.14)

Fot. nr 168. Warsztaty Szkolne Zespołu Szkół Przemysłu Skórzanego, dziś w budynku dawnej szkoły. (20.03.14)

Fot. nr 169. Oryginalny budynek gospodarczy w narożu ulic: Millana i Kryształowej. (20.03.14)

Fot. nr 170 (170-171). Budynek dawnej karczmy, dziś w narożu ulic: Sobótka i Millana 17 – widok od strony ulicy Sobótka. (20.03.14)

Fot. nr 171. Widok od strony ulicy Turowicza. (20.03.14)

**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 XIII.
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, Dębniaki, 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, Dębniaki 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 Skąt 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

58. Część LVIII. Łagiewniki, Płaszów, (Przedmieście) Warszawskie.
www.mbc.malopolska.pl/publication/88763
59. Część LIX. Wola Duchacka, Prokocim, Piaski Wielkie, Rząka, Rajsko
www.mbc.malopolska.pl/publication/88764
60. Część LX. Wola Justowska, Zwierzyniec, Półwie Zwierzynieckie (Błonia), Czarna Wieś, Nowy Świat (Kossakówka), Dębniki, Zakrzówek, Bodzów.
www.mbc.malopolska.pl/publication/89855
61. Część LXI. Wola Duchacka, Prokocim, Piaski Wielkie
www.mbc.malopolska.pl/publication/89856
62. Część LXI. Mogiła, Rakowice, Grzegórzki
www.mbc.malopolska.pl/publication/

IV. Krakowskie panoramy i widoki

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

12. Część XII. Lato 2013. Kopiec Piłsudskiego, Las Wolski, podnóże Kopca Kościuszki, Skały Twardowskiego, dębnicki brzeg Wisły, Krzesławice, Płaszów – Bagry, Wola Duchacka (teren dawnego KL Płaszów i Park Duchacki), Piaski Wielkie, rżackie 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, 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. 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 X.
www.mbc.malopolska.pl/publication/8610
2. Saga rodu Chanków i Kędrynów z Podolan i okolic Gdowa. Edycja VI
uzup.
www.mbc.malopolska.pl/publication/10372
3. Szkic do historii badań nad drzewem genealogicznym rodu Chanków
z Podolan i okolic Gdowa.
www.mbc.malopolska.pl/publication/14677
4. Notka o rodach: Kaletów – „Wójcioków”, Augustynków – „Frysiów”
i Mrozowskich z Bilczyc koło Gdowa. Edycja V uzup.
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 Kościelnicka, Zielonki, Korzkiew i ich okolice, Rudawa i jej okolice, Wola Zręczycka i Zagórzany, wokół Dobczyc i Podchybie koło Lanckorony. Dodatek – Podkarpacie, okolice Rzeszowa: Świlcza, Mrowla i Bratkowice.
www.mbc.malopolska.pl/publication/59373
8. Część VIII. Bochnia i jej okolice. Ziemia Tarnowska. Edycja III.
Bochnia, Łapczyca, Lipnica Murowana, Jasień Brzeski, Tarnów i Ładna. Cmentarze wojenne o okresie I-ej wojny światowej z okolic Tarnowa.
www.mbc.malopolska.pl/publication/59639
9. Część IX. Wieliczka i jej okolice (cd). Wokół centrum Wieliczki, Krzyszkowice oraz panoramy z Chabrowego Wzgórza, Śledziejowice i Kokotów.
www.mbc.malopolska.pl/publication/62561

10. Część X. Wieliczka i jej okolice (cd). Edycja II. Lednica Górna, wokół centrum Wieliczki, Krzyszkowice oraz panoramy z Chabrowego Wzgórza, krajobrazy wokół Baryczy.
www.mbc.malopolska.pl/publication/69387
11. Część XI. Bochnia i jej okolice (cd). Bochnia i Łapczyca.
www.mbc.malopolska.pl/publication/70813
12. Część XII. Wieliczka i jej okolice (cd). 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: 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”.

Gazeta Gdowianin

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