

Leszek Grabowski

**Dawne przedmieścia Krakowa –
ulatuująca przeszłość. Część LXV.
Łobzów i Bronowice Wielkie, Czarna Wieś,
Zwierzyniec, Nowy Świat, Dębniki, Zakrzówek,
Kobierzyn.**

Kraków 2014

Leszek Grabowski

**Dawne przedmieścia Krakowa –
ulatuująca przeszłość. Część LXV.
Łobzów i Bronowice Wielkie, Czarna Wieś,
Zwierzyniec, Nowy Świat, Dębniki, Zakrzówek,
Kobierzyn.**

Kraków 14.07.2014

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

Spis Treści

0.	Wstęp	4 - 5
I.	Łobzów i Bronowice Wielkie	6 - 20
II.	Czarna Wieś	21 - 65
III.	Zwierzyniec	66 - 92
IV.	Nowy Świat	93 - 95
V.	Dębniki	96-113
VI.	Zakrzówek	114-137
VII.	Kobierzyn	138-141

Załącznik.	Moje opracowania dostępne na forum MBC i artykuły opublikowane na łamach Głosu Wielickiego	142-155
------------	--	---------

Fot. nr 1. Z Moniką Bogdanowską podczas Manify w obronie Modraszkiej Łąki na Zakrzówku przed UMK w Krakowie. (24.06.14)

0. Wstęp

Część LXV-ta (65) z cyklu: „Dawne przedmieścia Krakowa – ulatująca przeszłość” to kolejna penetracja zachodnich rubieży Krakowa, poczynając od pogranicza Bronowic Wielkich i Łobzowa (rozdział I – fot. nr: 2-30), poprzez Czarną Wieś (rozdział II - fot. nr: 31-111), Zwierzyniec (rozdział III – 112-170), Dębniki (rozdział V – fot. nr: 171-205), Zakrzówek (rozdział VI – fot. nr: 205-248), po Kobierzyn (rozdział VII - fot. nr: 249-256). Niejako po drodze zaglądam do Kossakówki (rozdział IV – fot. nr: 165-170), gdzie po latach marazmu i niszczycielskiego działania czasu jakby coś drgnęło.

Przypominam, że w swoich opracowaniach używam dawnych nazw podkrakowskich wsi, które weszły w skład miasta w ramach kolejnych rozszerzeń, a więc w latach: 1909-1915 (utworzenie tzw. Wielkiego Krakowa), 1941 i 1973, a także nazw dzielnic Krakowa z okresu z końca XIX-go wieku, np. Nowy Świat.

Rozdział I to wizyta na pograniczu dawnych wsi: Łobzowa i Bronowic Wielkich i spacer po ulicach: Stachiewicza, Chełmońskiego, Modrzejewskiej, Wielkotyrnowskiej, Mehofer, Murarskiej, Zygmuntowskiej i Gnieźnieńskiej, gdzie dawny, podmiejski świat został praktycznie wyparty przez zabudowę mieszkalną osiedla Azory, którego rozwój rozpoczął się od połowy lat 60-tych, gdy w pierwszej kolejności zaczęto tu przesiedlać głównie miejską biedotę zamieszkującą: sutereny, poddasza, pomieszczenia posklepowe, czy malutkie izby zatłoczonego ponad wszelką miarę Krakowa.

Obraz Czarnej Wsi (rozdział II) to swoisty kalejdoskop od: wyburzanego po zaledwie pół wieku działalności dawnego budynku Petroinformu (fot. nr: 31-33), poprzez odchodzący świat dawnych Kawiorów (fot. nr: 34-49), po dramatyczne w swej wymowie ujęcia dawnego miejskiego kompleksu sportowego z czasów przedwojennych, a więc: basenów, stadionu lekkoatletycznego i innych boisk sportowych, którymi po drugiej wojnie światowej, a więc w czasach PRL, zarządzała SKS Cracovia (fot. nr: 50-111). Dziś na ich widok po prostu chce mi się płakać, bo dla mojego pokolenia były to ulubione obiekty, więc powstrzymam się od zjadliwych komentarzy. Niestety jest to niechlubny „dorobek” ćwierćwiecza III RP.

Rozdział III to pokłosie kolejnego spaceru po Zwierzyńcu, głównie wzdłuż ulicy Królowej Jadwigi (fot. nr: 114-147) i kolejna próba zbilansowania stanu podmiejskiej zabudowy tej ulubionej przez Krakowian dzielnicy. Niestety obraz jest smutny, bo już niedługo jej wygląd zostanie zubożony o kolejne naprawdę ciekawe obiekty, głównie z okolic przełomu XIX-go i XX-go wieku. Dawną ulicą Spadzistą (dziś Hofmana), kiedyś krętą drogą forteczną, bronioną dwoma bramami (fot. nr: 148-162), docieram pod sam Kopiec Kościuszki (fot. nr 163), wokół którego funkcjonowała jedna głównych cytadel Twierdzy Kraków – fort nr 2 Kościuszko (fot. nr 163a). Dziś jego zbocza gwałtownie zarastają (fot. nr 164), podobnie jak wiele innych, znanych miejsc rekreacyjnych na terenie Krakowa i jest to kolejny wątpliwy „dorobek” czasów III RP.

Moja fascynacja Dębnikami (rozdział V) ma związek z zachowaną tu jeszcze w wielu miejscach typowo galicyjską zabudową małomiasteczkową, która choć systematycznie niszczone i wyszczerbiana nadal dobrze oddaje klimat z czasów sprzed I wojny światowej, gdy ta podmiejska gmina właśnie wchodziła w skład Wielkiego Krakowa. Krakowskie „centusie” i „paniusie” uważały wtedy to miejsce niemal za koniec świata, co znajduje odzwierciedlenie choćby w słowach Anieli Dulskiej w sztuce Zapolskiej: „Moralność Pani Dulskiej”. Warto odbyć krótki spacer choćby od styku ulic: Konopnickiej i Madalińskiego (fot. nr: 175-177), a następnie ulicami: Powroźniczą (fot. nr: 178-179), Barską (fot. nr: 180-191), Kilińskiego (192-195) oraz Pułaskiego i Różaną (fot. nr: 196-205), po Rynek Dębnicki, ciągle czynne dawne targowisko, bo nadal znajduje się tutaj wiele oryginalnych kamienic i domów, w których widocznych jest jeszcze wiele detali zdobniczych sprzed ponad wieku.

Moją wizytę na Zakrzówku (rozdział VI) po raz kolejny rozpoczynam od pogranicza z Ludwinowem, gdzie w sąsiedztwie Ronda Grunwaldzkiego szybko kończy się budowa wielkiego gmachu Centrum Kongresowego (fot. nr: 205-209 i 220), a we fragmencie ulicy Barskiej kiedyś o numerach: 57-69 (fot. nr: 210-219), jeszcze do niedawna dobrze oddającej przedwojenny klimat, zachodzą zasadnicze przeobrażenia. Systematycznie zanika dawna zabudowa podmiejska ulicy Twardowskiego; ostatnio wyburzony został domek pod nr 16 (fot. nr: 221-222) i przepiękna chałupa pod nr 91 (fot. nr: 225-235), która towarzyszyła mi od najwcześniejszych chwil dzieciństwa, kiedy razem z mamą i bratem zapuszczaliśmy się pod Skały Twardowskiego na pierwsze, dziecięce pikniki, a kilka innych domków już tylko oczekuje na podobny koniec.

I na końcu krótki wypad na teren dawnego Kobierzyna, gdzie przy ulicy Kobierzyńskiej, która jeszcze w latach 60-tych posiadała charakter zaniedbanej drogi szutrowej, na odcinku między współcześnie utworzonymi ulicami: Zachodnią i Sąsiedzką, znajdują się: zabytkowa kapliczka typu domkowego (fot. nr: 251-253), dziś już nieco ukośnie ustawiona w stosunku do ulicy oraz raczej współczesny krzyż przydrożny (fot. nr: 249-250), dobrze oddające dawny, podmiejski klimat tej okolicy, do której dotarcie bynajmniej nie było łatwe. O tych dawnych czasach sprzed ponad pół wieku wspominał mi niedawno Janusz Domagała, mój serdeczny przyjaciel i druh szkolny z czasów nauki w Technikum Energetycznym, który tu, w rodzinnym domku matki przy ulicy Kobierzyńskiej, spędził kilka lat swego dzieciństwa. Tereny wokół ulicy Kobierzyńskiej, usytuowane na pograniczu Kobierzyna i Borku Fałęckiego (fot. nr: 255-256), jeszcze kilkanaście lat temu stanowiły enklawy podmiejskiej zieleni, w wielu przypadkach o charakterze dzikich i niedostępnych, bo podmokłych zarośli; dziś jest to obszar intensywnej zabudowy mieszkalnej, gdzie m.in. szybko rozrasta się pobliskie osiedle Ruczaj – Zaborze.

Zapraszam do obejrzenia albumu, gdzie wiele dodatkowych informacji znajduje się bezpośrednio pod zdjęciami i na kolejny spacer po odchodzącym świecie zachodnich obrzeży Krakowa, który warto zachować w ludzkiej pamięci.

I. Łobzów i Bronowice Wielkie

Fot. nr 2. W klimacie przedwojennego Łobzowa na styku ulic: Stachewicza i Chełmońskiego. (22.05.14)

Fot. nr 3. Niska zabudowa wzdłuż ulicy Stachewicza (nr: 26-38). (22.05.14)

Fot. nr 4 (4-6). Podmiejski domek z ulicy Modrzejewskiej 5, który ostał się burzy dziejowej sprzed pół wieku, kiedy powstawało osiedla Azory. (22.05.14)

Fot. nr 5. (22.05.14)

Fot. nr 6. (22.05.14)

Fot. nr 7. Zabudowa dawnego pogranicza Łobzowa i Bronowic Wielkich na styku ulic: Chełmońskiego (nr: 7-9) i Nałkowskiego. (22.05.14)

Fot. nr 8. Pomieszczenie posklepowe w parterowym domku z ulicy Chełmońskiego 7. (22.05.14)

Fot. nr 9. Fragment przedwojennej zabudowy ulicy Chełmońskiego (nr 15). (22.05.14)

Fot. nr 10. Nieco już przebudowany podmiejski domek z ulicy Wielkotyrnowskiej (8a?).
(22.05.14)

Fot. nr 11 (11-12). Przedwojenny dom z ulicy Mehofer 2.

Fot. nr 12. (22.05.14)

Fot. nr 13 (13-15). Przedwojenna kamieniczka z ulicy Mehofer 4. (22.05.14)

Fot. nr 14. (22.05.14)

Fot. nr 15. (22.05.14)

Fot. nr 16 (16-17). Kontrast dwóch światów: dawnej zabudowy skrajnej części Bronowic Wielkich i współczesnych Azorów, wzdłuż ulicy Murarskiej. (22.05.14)

Fot. nr 17. Nieco już odległa od oryginału chałupa z ulicy Murarskiej 9. (22.05.14)

Fot. nr 18. Fragment przedwojennej zabudowy z ulicy Murarskiej (nr: 13-15). (22.05.14)

Fot. nr 19. Dawne pomieszczenie posklepowe w narożu ulic: Murarskiej i Chełmońskiego. (22.05.14)

Fot. nr 20 (20-22). Zapewne przedwojenny domek z ulicy Zygmuntowskiej 6, który dobrze oddaje klimat Bronowic Wielkich z tego okresu.

Fot. nr 21.

Fot. nr 22. Stali bywalcy tego okna.

Fot. nr 23 (23-24). Wzdłuż ulicy Zygmuntońskiej w stronę Kopca Kościuszki.

Fot. nr 24.

Fot. nr 25 (25-26). Chyba ostatnie już chwile podmiejskiego domku z ulicy Zygmuntowskiej 27 (?). (22.05.14)

Fot. nr 26. (22.05.14)

Fot. nr 27 (27-29). Zabytkowy krzyż przed ulicą Zygmuntowską.

Fot. nr 28. (22.05.14)

Fot. nr 29. Inskrypcja na cokole. (22.05.14)

Fot. nr 30. Kontrast dwóch światów: pogranicza Łobzowa i Bronowic Wielkich oraz osiedla Azory na styku ulic: Radzikowskiego, głównego kiedyś traktu drożnego tej części Krakowa i Gnieźnieńskiej.

II. Czarna Wieś

Fot. nr 31 (31-33). Właśnie trwa wyburzanie dawnego budynku PETROIFORM-u przy alei 3-Maja 9. W jego miejscu ma powstać nowatorski twór z krzywymi ścianami. (12.04.14)

Fot. nr 32. Koniec zaledwie półwiecznego okresu istnienia tego gmachu. (12.04.14)

Fot. nr 33. (12.04.14)

Fot. nr 34 (34-43). Podmiejski świat Kawiorów, przysiółka Czarnej Wsi -
relikty z ulicy Miechowskiej. Tu opuszczony domek spod nr 9 (fot. nr: 34-37). (12.04.14)

Fot. nr 35. Przysłonięta przez zarośla fasada. (12.04.14)

Fot. nr 36. (12.04.14)

Fot. nr 37. (12.04.14)

Fot. nr 38 (38-41). Dawny domek Tobołów z ulicy Miechowskiej 7. (12.04.14)

Fot. nr 39. W tych trzech oknach mieszkali Hablowie, bliska rodzina mego ojca. (12.04.14)

Fot. nr 40. Miejsce, w którym jako dziecko bywałem pod koniec lat 50-tych. (12.04.14)

Fot. nr 41. Okno prawej części fasady. (12.04.14)

Fot. nr 42. Przebudowane już domki spod nr: 14-16. (12.04.14)

Fot. nr 43. Końcowy fragment pierzei ulicy Miechowskiej o numerach: 10-16. (12.04.14)

Fot. nr 44 (44-50). Ulica Kawiori, która szybko traci swoje dawne oblicze – kamienica spod nr 2, z naroża z ulicą Miechowską. (12.04.14)

Fot. nr 45. Zabudowa ulicy Kawiori od numeru 8, która powoli zatracza swój dawny wygląd. (12.04.14)

Fot. nr 46. Kamieniczki pod nr: 8-10. (12.04.14)

Fot. nr 47. Fragment zabudowy o nr: 12-16. (12.04.14)

Fot. nr 48. Początkowy fragment ulicy Kawiory do nr 14. (12.04.14)

Fot. nr 48. Fragment ulicy Kawiory - kamienice o nr: 18-24. (12.04.14)

Fot. nr 49. Końcowy fragment zabudowy ulicy o numerach: 22-28. (12.04.14)

Fot. nr 50. Wejście na dawny, miejski stadion lekkoatletyczny, który po II wojnie światowej, głównie w okresie PRL, użytkowała SKS Cracovia. Teraz jest to już ponoc teren Telefoniki – Wisły.

Fot. nr 51. Dawna kasa, w której kupowałem jeszcze bilety na mecz lekkoatletyczny Polska – Włochy, który odbył się tutaj około 1965-go roku.

Fot. nr 52. Tak dziś wygląda ruchliwa kiedyś aleja, która łączyła aleje 3-Maja z ulicą Reymonta i wiodła do stadionu lekkoatletycznego i treningowych boisk Cracovii i Wisły.

Fot. nr 53. Treningowe piłkarzy Wisły boisko w sąsiedztwie ulicy Chodowieckiego.

Fot. nr 54 (54-58). Współczesny widok na dawny stadion lekkoatletyczny, po wojnie, co najmniej do lat 90-tych, użytkowany przez SKS Cracovię.

Fot. nr 55 (55-56). W stronę nowego stadionu Wisły.

Fot. 56. Ze skocznią w dal na pierwszym planie.

Fot. nr 57. Wspomnienie skoczni w dal, na której m.in. skakały gwiazdy polskiej królowej sportu, m.in. słynny trójskoczek Józef Szmidt.

Fot. nr 58. Widok stadionu od strony dawnych trybun. Na pierwszym planie pozostałości dawnej bieżni, gdzie podczas wspomnianego meczu z Włochami ścigali się m.in.: słynna Irena Kirschenstein oraz znani sprinterzy, z Foikiem i Zielińskim.

Fot. nr 59. W tym miejscu stała schodkowa trybuna.

Fot. nr 60 (60-64). Pochłaniany przez chaszczę i dzikie wino pierwszy z budynków szatni i jego detale. Na zapleczu stadionu lekkoatletycznego funkcjonowały dwa budynki szatni: żeńska i męska, które są (jeszcze) przykładami solidnej architektury międzywojennej.

Fot. nr 61. W jednym z tych budynków mieszkał Adam Kołodziejczyk, w latach 60-tych i 70-tych najlepszy polski płotkarz na 110 metrów.

Fot. nr 62. Budynek o nominalnym adresie: aleja 3-Maja 17.

Fot. nr 63.

Fot. nr 64.

Fot. nr 65 (65-67). Całkowicie pochłonięte przez chaszczę dawne boisko (m.in. do siatkówki), które posiadało kształt amfiteatru. W pobliżu znajdowały się też korty tenisowe.

Fot. nr 66.

Fot. nr 67.

Fot. nr 68 (68-72). Drugi z budynków szatni (aleja 3-Maja 19) i niełatwa próba uchwycenia jego sylwety oraz detali.

Fot. nr 69.

Fot. nr 70.

Fot. nr 71.

Fot. nr 72.

Fot. nr 73. Ponad dawnym boiskiem treningowym piłkarzy Cracovii w stronę ulicy Chodowieckiego.

Fot. nr 74. Ogrodzenie basenów Cracovii, niezmiennie od ponad pół wieku; nieraz wykonywałem przez niego „bezpłatne” desanty, by zaoszczędzić na bilecie – tu od strony stadionu lekkoatletycznego i dawnego brodzika.

Fot. nr 75 (75-76). Dawny budynek szatni i wejście na basen, gdzie znajdowały się kasy biletowe – widoki od strony alei 3-Maja.

Fot. nr 76. Zamurowane wejście na baseny.

Fot. nr 77 (77-78). Narożnik budynku szatni ze współczesnymi tablicami inwestorów i wykonawców przebudowy.

Fot. nr 78.

Fot. nr 79. Ponad dawnym, zasypanym już brodzikiem w stronę basenu średniego o głębokości 170 cm – widok od strony stadionu lekkoatletycznego.

Fot. nr 80. Miejsce po dawnym brodziku dla dzieci.

Fot. nr 80. Od strony brodzika w kierunku zasypanego już basenu średniego.

Fot. nr 81 (81-89). Budynek dawnych szatni – widoki od strony basenu średniego.

Fot. nr 82.

Fot. nr 83. Dawne wyjście na teren basenów, jedno z trzech.

Fot. nr 84. Ujęcie z nad basenu głębokiego ponad zasypanym basenem średnim.

Fot. nr 85.

Fot. nr 86 (86-88). Dawna toaleta męska.

Fot. nr 87.

Fot. nr 88. Nic dodać.....

Fot. nr 89. Reklama na dawnym budynku mieszkalnym przylegającym do kompleksu szatni.

Fot. nr 90 (90-92). Grzewisko po zadaszonym pawilonie, który rozciągał się wzdłuż basenu średniego naprzeciw budynku szatni.

Fot. nr 91.

Fot. nr 92. Cegła zapewne jeszcze po budynku krytej wiaty.

Fot. nr 93 (93-106). Różne ujęcia basenu głębokiego (220-460 cm) – bez komentarza, bo brak mi słów na skalę zaniedbań i dewastacji tego pięknego przedwojennego kompleksu, gdzie i ja w dzieciństwie i młodości przeżyłem wiele wspaniałych chwil.

Fot. nr 94.

Fot. nr 95.

Fot. nr 96.

Fot. nr 97.

Fot. nr 98.

Fot. nr 99.

Fot. nr 100.

Fot. nr 101.

Fot. nr 102.

Fot. nr 103.

Fot. nr 104.

Fot. nr 105.

Fot. nr 106.

Fot. nr 107 (107-108). Pomieszczenia mieszkalne sportowców w skrajnej części kompleksu szatni – tu m.in. mieszkał Bogdan Migacz, słynny hokeista „Pasów”.

Fot. nr 108.

Fot. nr 109 (109-111). Przybudówka do kompleksu dawnych szatni od strony Cichego Kącika – widok od strony alei 3-Maja.

Fot. nr 110. Mniej więcej w tym miejscu gdzieś w połowie lat 70-tych wybudowana została stacja filtrów.

Fot. nr 111.

III. Zwierzyniec

Fot. nr 112. Zespół klasztorny Norbertanek – widok z mostu na Rudawie.

Fot. nr 113. Majestatyczny klasztor Norbertanek od strony ujścia Rudawy do Wisły.

Fot. nr 114 (114-115). Dawna plebania kościoła św. Salwatora z ulicy Królowej Jadwigi 20.

Fot. nr 115.

Fot. nr 116 (116-118). Podmiejski domek z ulicy Królowej Jadwigi 22, który przypomina o wyglądzie Zwierzyńca z końca XIX-go wieku.

Fot. nr 117.

Fot. nr 118.

Fot. nr 119 (119-121). Kolejny relikw podmiejskiej zabudowy ul. Królowej Jadwigi (nr 31).

Fot. nr 120. Czy to już łabędzi śpiew tego domku?

Fot. nr 121.

Fot. nr 122. Willa Gablenzów, właścicieli pobliskiej fabryki musztardy, spod nr 35.

Fot. nr 123 (123-124). Dawne budynki Jana Florczyka, mistrza murarskiego: opuszczony domek spod nr 43 i kamieniczka spod nr 41 (w tle).

Fot. nr 124. Domek Jana Florczyka, obiekt zapewne z XIX-to wieczną metryką.

Fot. nr 125 (125-126). Galicyjski duchem dom z ulicy Królowej Jadwigi 57, niestety też już opuszczony.

Fot. nr 126.

Fot. nr 127. Kamieniczka z ulicy Królowej Jadwigi 64, która po remoncie zatraciła swój oryginalny wygląd. W miejscu wiejskiej chaty na jej przedpolu powstaje nowy dom.

Fot. nr 128. Fragment przedwojennej zabudowy ulicy Królowej Jadwigi o numerach: 72-74.

Fot. nr 129. Zwierzyniecka szkoła podstawowa spod nr 78.

Fot. nr 130 (130-133). Relikt wiejskiej zabudowy Zwierzyńca z naroża ulic: Malczewskiego i Zaścianek (nr 4?), który niełatwo dostrzec z drogi.

Fot. nr 131.

Fot. nr 132.

Fot. nr 133.

Fot. nr 134. Podmiejski domek z ulicy Królowej Jadwigi 88.

Fot. nr 125. Przedwojenna kamienica spod nr 94. Z prawej betonowy fundament po dawnej zwierzynieckiej chałupie spod nr 96, którą udało mi się jeszcze uchwycić w 2009r.

Fort. nr 136 (136-138). Bliska oryginałowi, ponad stuletnia romantyczna willa z ulicy Królowej Jadwigi 101.

Fot. nr 137.

Fot. nr 138.

Fot. nr 139. Nowa zabudowa spod nr 104, zmieniająca klimat tego głównego zwierzyńskiego traktu.

Fot. nr 140 (140-141). Podmiejski domek z ulicy Królowej Jadwigi 118a. W dole pusty plac po pięknym dworku spod nr 120.

Fot. nr 141.

Fot. nr 142. Schron przydrożny z ulicy KJ 124 d, który stanowi jedyną pozostałość po bramie Wola Justowska.

Fot. nr 142. Urokliwy domek spod nr 132A.

Fot. nr 144 (144-146). Chyba najstarszy, bo pewnie z dwustuletni relikw dawnej zabudowy Zwierzyńca z ulicy Królowej Jadwigi 127, gdzie nadal gospodaruje Pani Czesia.

Fot. nr 145.

Fot. nr 146.

Fot. nr 147. Ulica Hofmana, dawna Spadzista, kiedyś kręta droga forteczna.

Fot. nr 148 (148-149. Oryginalny domek z ulicy Hofmana 6.

Fot. nr 149.

Fot. nr 150 (150-151). Modernistyczna willa Vlastimila Hofmana spod nr 15.

Fot. nr 151.

Fot. nr 152 (152-154). Willa z ulicy Hofmana 17, z ciekawym, niestety przysłoniętym przez zielen witrażem na ścianie fasady

Fot. nr 153.

Fot. nr 154.

Fot. nr 155 (155-158). Pozostałości zespołu bramnego 3b fortu Kościuszko ze środkowego odcinka ulicy Hofmana (nr 21-23?).

Fot. nr 156.

Fot. nr 157.

Fot. nr 158.

Fot. nr 159 (159-162). Spore pozostałości zespołu bramnego 3a fortu Kościuszko przy końcu ulicy Hofmana.

Fot. nr 160.

Fot. nr 161.

Fot. nr 162.

Fot. nr 163. Kopiec Kościuszki i współczesna mu, bo pochodząca z lat pięćdziesiątych XIX-go wieku, kaplica św. Bronisławy.

Fot. nr 163a. Koszary fortu nr 2 Kościuszko. W tle bastion nr V.

Fot. nr 164. Tyle tylko można uchwycić z zakrzaczonego stoku na tzw. „dworskim”, który spod Kopca opada w kierunku ulicy Królowej Jadwigi.

IV. Kossakówka

Fot. nr 165 (165-170). Czyżby w wyglądzie willi Kosaków, czyli słynnej „Kossakówka”, coś drgnęło na lepsze? Oby była to zapowiedź lepszych czasów dla tego wyjątkowego dla kultury Krakowa miejsca. (12.04.14)

Fot. nr 166. Kossakówka z Placu Kossaka 4-4A. (12.04.14)

Fot. nr 167. (12.04.14)

Fot. nr 168. (12.04.14)

Fot. nr 169. (12.04.14)

Fot. nr 170. (12.04.14)

V. Dębniki

Fot. nr 171 (171-172). Panoramy Wawelu z dębnickiego brzegu Wisły. (12.04.14)

Fot. nr 172.

Fot. nr 174. W stronę nowej zabudowy ulicy Powiśle, gdzie dominuje szpetna fasada Hotelu Sheraton.

Fot. nr 175 (175-177). Fragment galicyjskiej zabudowy początkowego odcinka ulicy Konopnickiej (nr: 3-11) pomiędzy ulicami: Madalińskiego i Powroźniczą – tu widok z wylotu ulicy Zamkowej. (12.04.14)

Fot. nr 176. Zabudowa ulicy Konopnickiej o numerach: 3-13 – widok z Mostu Dębnickiego.

Fot. nr 177. (12.04.14)

Fot. nr 178 (178-179). Budynek Biblioteki Publicznej z naroża ulic: Konopnickiej i Powroźniczej 2. (12.04.14)

Fot. nr 179. Widok od strony ogrodu. (12.04.14)

Fot. nr 180. Kaplica pod wezwaniem św. Piotra i Pawła przy ulicy Madalińskiego 11 (u wylotu ulicy Barskiej). (12.04.14)

Fot. nr 181 (181-182). Galicyjski duchem, początkowy odcinek ulicy Barskiej (tu o numerach: 3-13). (12.04.14)

Fot. nr 182. Fragment zabudowy ulicy Barskiej o numerach: 3-7. (12.04.14)

Fot. nr 183. Naroże ulic: Barskiej i Zduńskiej. (12.04.14)

Fot. nr 184. Willa Stefana Marko, przedwojennego właściciela zakładów obuwniczych na Ludwinowie, z ulicy Zduńskiej 18. (12.04.14)

Fot. nr 185 (185-187). Secesyjna willa z ulicy Barskiej 24, dzieło Romana Bandurskiego, mieszkańca tej ulicy. (12.04.14)

Fot. nr 186. (12.04.14)

Fot. nr 187. (12.04.14)

Fot. nr 188. Kolejna willa z ulicy Barskiej pod nr 26. (12.04.14)

Fot. nr 189. Dwuczęściowa kamienica własna Romana Bandurskiego spod nr 30. (12.04.14)

Fot. nr 190 (190-191). W galicyjskim klimacie fragmentu ulicy Barskiej o numerach: 29-37. (12.04.14)

Fot. nr 191. (12.04.14)

Fot. nr 192 (192-193). Na styku ulic: Barskiej (nr 41) i Kilińskiego (nr: 3-7). (12.04.14)

Fot. nr 193. Domek z ulicy Kilińskiego 3 i kamieniczka z ulicy Barskiej 41. (12.04.14)

Fot. nr 194. Fragment ulicy Kilińskiego o numerach: 11-17. (12.04.14)

Fot. nr 195. Uroczy podmiejski oryginał z ulicy Kilińskiego 13. (12.04.14)

Fot. nr 196 (196-197). Fragment ulicy Pułaskiego (nr 3-5) na styku z ulicą Różaną.
(12.04.14)

Fot. nr 197. Podmiejski domek z w głębi ulicy Pułaskiego nr 3 (?). (12.04.14)

Fot. nr 198 (198-199). Willa z naroża ulic Różanej i Pułaskiego (nr 5?) – widoki z ulicy Różanej. (12.04.14)

Fot. nr 199. (12.04.14)

Fot. nr 200. Fragment zabudowy ulicy Różanej o numerach: 1-17. (12.04.14)

Fot. nr 201. Początkowy fragment ulicy Różanej o nr: 2-18A. (12.04.14)

Fot. nr 202. Relikty parterowej zabudowy ulicy Różanej (nr: 16-18). (12.04.14)

Fot. nr 203. Początkowy odcinek ulicy Różanej o nr: 2-8. (12.04.14)

Fot. nr 204. Bliska oryginałowi galicyjska kamieniczka z ulicy Różanej 8. (12.04.14)

Fot. nr 205. Początkowy fragment ulicy Różanej o nr: 1-5. (12.04.14)

VI. Zakrzówek

Fot. nr 205 (205-206). Zabytkowa kapliczka słupowa, dawna latarnia z pogranicza: Dębnik, Zakrzówka i Ludwinowa, na tle nowopowstającej zabudowy wokół ulicy Bułhaka. W tle nowopowstające apartamentowce przy ulicy Wygranej. (12.04.14)

Fot. nr 206.

Fot. nr 207 (207-209). Dwa świąty skrajnej części Zakrzówka. W tle Centrum Kongresowe w ostatniej fazie budowy – widoki z ulicy Konopnickiej. (12.04.14)

Fot. nr 208.

Fot. nr 209.

Fot. nr 210. Coraz bardziej okrawany i przebudowywany fragment przedwojennej zabudowy ulicy Barskiej o numerach: 57-61. (12.04.14)

Fot. nr 211 (211-212). Plac budowy parkingu przy Centrum Kongresowym.
W tle ruina kamienicy z ulicy Barskiej 65. (12.04.14)

Fot. nr 212.

Fot. nr 212 (212-216). Resztki dawnego sadu na styku ulic: Konopnickiej i Barskiej, który dobrze oddaje umykający podmiejski klimat. (12.04.14)

Fot. nr 213. (12.04.14)

Fot. nr 214. (12.04.14)

Fot. nr 215.

Fot. nr 216.

Fot. nr 217 (217-219). Tyle dziś pozostało z fragmentu zabudowy ulicy Barskiej o nr: 65-69 – ruina kamieniczki spod nr 65. (12.04.14)

Fot. nr 218. (12.04.14)

Fot. nr 219. (12.04.14)

Fot. nr 220. Centrum Kongresowe z wylotu ulicy Twardowskiego. (12.04.14)

Fot. nr 221. Ostatni już relikw w początkowym fragmencie ulicy Twardowskiego, domek pod nr 14. (12.04.14)

Fot. nr 222. Plac po wyburzonym własnie domku spod nr 16. W tle nowopowstajęca zabudowa ulicy Dworskiej. (12.04.14)

Fot. nr 223. Kamieniczka z ulicy Twardowskiego 80. (09.04.14)

Fot. nr 224. Świeżo wyremontowana kamieniczka z ulicy Twardowskiego 87. (09.04.14)

Fot. nr 225 (225-232). Wspomnienie pięknego kiedyś podmiejskiego domku z ulicy Twardowskiego 91. Zdjęcia tuż sprzed wyburzenia. (09.04.14)

Fot. nr 226. (09.04.14)

Fot. nr 227. (09.04.14)

Fot. nr 228. (09.04.14)

Fot. nr 229 (229-230). Wyjątkowej urody ganek(09.04.14)

Fot. nr 230. (09.04.14)

Fot. nr 231. (09.04.14)

Fot. nr 232. (09.04.14)

Fot. nr 233 (233-235). A to już pusty plac. (27.06.14)

Fot. nr 234. (27.06.14)

Fot. nr 235. (27.06.14)

Fot. nr 236 (236-237). Opuszczony już domek z ulicy Twardowskiego 93. (09.04.14)

Fot. nr 237. (09.04.14)

Fot. nr 238. Kolejny relikw dawnej zabudowy Zakrzówka spod nr 96. (09.04.14)

Fot. nr 239 (239-240). Dalekie od oryginałów domki z ulicy Twardowskiego: 107 i 109.
(09.04.14)

Fot. nr 240. (09.04.14)

Fot. nr 241 (241-243). Końcowy fragment ulicy Twardowskiego z ruiną domu pod nr 117, w którym prawdopodobnie mieszkali pracownicy pobliskiego kamieniołomu. (09.04.14)

Fot. nr 242. (09.04.14)

Fot. nr 243. (09.04.14)

Fot. nr 244. Skały Twardowskiego – widok z wylotu ulicy Twardowskiego. (09.04.14)

Fot. nr 245. Panorama Śródmieścia Krakowa ze szczytu Skał Twardowskiego. (09.04.14)

Fot. nr 246. Ze Skał Twardowskiego w stronę Kopca Kościuszki. (09.04.14)

Fot. nr 247. Krakowski Fjord ze szczytu Skał Twardowskiego. W tle osiedle Ruczaj Zaborze i nowopowstający Kampus UJ. (09.04.14)

Fot. nr 248. Leśniczówka ukryta w sąsiedztwie ulicy Do Groty (formalnie Zielna 105?). (09.04.14)

VII. Kobierzyn

Fot. nr 249 (249-250). Raczej współczesny krzyż z ulicy Kobierzyńskiej, który został posadowiony w bliskości współczesnej ulicy Zachodniej.

Fot. nr 250.

Fot. nr 251 (251-253). Zabytkowa kapliczka typu domkowego z ulicy Kobierzyńskiej, ustawiona pod lekkim skosem w stosunku do współczesnej drogi. W tle zabudowania nowoutworzonej ulicy Sąsiedzkiej, kiedyś Przyzby.

Fot. nr 252.

Fot. nr 253.

Fot. nr 254. Zapewne międzywojenny dom z ulicy Kobierzyńskiej 131(?).
(u wylotu współczesnej ulicy Sąsiedzkiej).

Fot. nr 255. Ciągłe wolne tereny zielone na obszarze od ulicy Zalesie w kierunku ulic: Torfowej i Studzianki. Chyba tylko kwestią czasu jest ich zabudowa.

Fot. nr 256. Sceneria wokół ulicy Zalesie w stronę ulicy Sąsiedzkiej.

**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 XIV.
www.mbc.malopolska.pl/publication/9505
2. Moja przygoda z Technikum Energetycznym w Krakowie w latach 1968-73. Edycja VII.
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. Śródmieście.
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.
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, 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
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 LXII. Mogiła, Rakowice, Grzegórzki.
www.mbc.malopolska.pl/publication/90406
63. Część LXIII. Przegorzały, Podgórze, Kosocice, Rajsko i Łagiewniki.
www.mbc.malopolska.pl/publication/90405
64. Część LXIV. Wola Duchacka, Prokocim, Piaski Wielkie, Łagiewniki, Krzyszkowice.
www.mbc.malopolska.pl/publication/
65. Część LXV. Łobzów, Bronowice Wielkie, Czarna Wieś, Półwie Zwierzynieckie, Zwierzyniec, Nowy Świat, Dębniki, Zakrzówek, Kobierzyn.
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, rząckie ugory, Kosocice, Krzyszkowice
www.mbc.malopolska.pl/publication/87314
13. Część XIII. Jesień 2013. Rondo Mogiłskie, Las Wolski i Wola Justowska, Czarna Wieś, Zwierzyniec (Sikornik i Kopiec Kościuszki), Półwie Zwierzynieckie (Błonia), Nowy Świat (Kossakówka), Dębniki, Zakrzówek (okolice Ronda Grunwaldzkiego; Krakowski Fiord), Pychowice, Kostrze i Bodzów, Podgórze (Wzgórze Lasoty; Kopiec Krakusa).
www.mbc.malopolska.pl/publication/89214
14. Część XIV. Jesień 2013 c.d. Wola Duchacka (teren dawnego KL Płaszów; Park Duchacki i jego okolice), Prokocim, Płaszów – Bagry, Piaski Wielkie, Rząka, Rajsko, Kosocice, Krzyszkowice – Chabrowe Wzgórze. Dodatek– Migawki z Cmentarza Rakowickiego (2009-2013)
www.mbc.malopolska.pl/publication/89215
15. Część XV. Zima i przedwiośnie 2013-2014. Planty, Wola Justowska i Las Wolski, Przegorzały, Zwierzyniec (Sikornik i Kopiec Kościuszki), Dębniki, Zakrzówek, Pychowice, Krowodrza, Grzegórzki, Rakowice – Czyżyny i Mogiła.
www.mbc.malopolska.pl/publication/90758
16. Część XVI. Zima i przedwiośnie 2013-2014 c.d. Podgórze (Zabłocie i Kopiec Krakusa), Płaszów (Bagry), Wola Duchacka (KL Płaszów i Park Duchacki), Prokocim, Piaski Wielkie, Rząka, Krzyszkowice. Dodatek – Migawki z Cmentarza Rakowickiego (c.d.).
www.mbc.malopolska.pl/publication/90759
17. Część XVII. Wiosna 2014. Wawel, Kossakówka, Czarna Wieś, Zwierzyniec (Sikornik), Wola Justowska – Las Wolski Półwie Zwierzynieckie (Błonia), Dębniki, Zakrzówek, Czyżyny-Rakowice.
www.mbc.malopolska.pl/publication/
18. Część XVIII. Wiosna 2014 c.d. Płaszów – Bagry, Wola Duchacka, Prokocim, Piaski Wielkie, Łagiewniki, Borek Fałęcki, Kosocice, Barycz, Krzyszkowice, Wieliczka.
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, 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
3. Część III. Kalejdoskop krakowski i Kraków podmiejski.
www.mbc.malopolska.pl/publication/89316
4. Część IV. Śródmieście, Wesoła, Kleparz, Piasek, Stradom, Podgórze, podmiejska Mogiła.
www.mbc.malopolska.pl/publication/90757

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 Gdową, 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