

Leszek Grabowski

Podglądanie starego Krakowa

Część VII. Dawna IV dzielnica Piasek c.d.

(Od 16.10.2008 do 07.04.2014)

Kwartaly pomiędzy: Aleją Mickiewicza, ulicą Krupniczą, Plantami i ulicą Piłsudskiego oraz pomiędzy Aleją Słowackiego i ulicami: Łobzowską, Dunajewskiego i Karmelicką.

Kraków 2017

Leszek Grabowski

**Podglądanie starego Krakowa
Część VII. Dawna IV dzielnica Piasek.
Kwartały pomiędzy: Aleją Mickiewicza, ulicą
Krupniczą, Plantami i ulicą Piłsudskiego oraz
pomiędzy Aleją Słowackiego i ulicami:
Łobzowską, Dunajewskiego i Karmelicką.**

Kraków 27.02.2017

**Na prawach rękopisu
© Copyright by Leszek Grabowski
Kraków 2017**

Spis Treści

0. Wstęp	4 - 4
I. Kwartal II pomiędzy: Aleją Mickiewicza, ulicą Krupniczą, Plantami i ulicą Piłsudskiego	5 - 47
II. Kwartal III pomiędzy Aleją Słowackiego i ulicami: Łobzowską, Dunajewskiego i Karmelicką	48 - 75
Załącznik. Moje opracowania dostępne na forum MBC i artykuły opublikowane na łamach Głosu Wielickiego.	76 - 93

Fot. nr 1. Uczestnicy „Sentymentalnego spaceru po moim Piasku sprzed pół wieku” z dnia 23.04.2016 roku, którego miałem być przyjemność „duchowym” przewodnikiem. Zdjęcie zostało wykonane po jego zakończeniu.

0. Wstęp

Część VII z cyklu „Podglądanie starego Krakowa” stanowi kontynuację prezentacji zdjęć z terenu dawnej IV dzielnicy Piasek, jakie wykonałem w okresie do 16.10.2008 do 07.04.2014. Oczywiście również w okresie późniejszym kontynuowałem swoją działalność dokumentacyjną na tym obszarze, ale do ewentualnego, dalszego udostępniania jej owoców w tym cyklu musi upłynąć jeszcze trochę czasu, by miały one pewne znamiona archiwaliów. Przypomnę jeszcze, że prezentowane w poniższym zbiorze fotografie stanowią jakby naturalne uzupełnienie ilustracyjne do moich krakowskich wspomnień: „Obraz Krakowa lat 60-tych we wspomnieniach z dzieciństwa” oraz „Moja przygoda z Technikum Energetycznym w Krakowie w latach 1968-73”, które od wielu lat są dostępne w zasobach MBC (patrz załącznik na końcu opracowania).

W części VII cyklu pozbierałem zdjęcia z kwartałów II i III (są to tylko moje umowne oznaczenia), które odpowiednio obejmują terytoria zawarte pomiędzy: Aleją Mickiewicza, ulicą Krupniczą, Plantami i ulicą Piłsudskiego (II) oraz Aleją Słowackiego i ulicami: Łobzowską, Dunajewskiego i Karmelicką (III). Dodam jeszcze, że fotografie z I kwartału, który ograniczają: Aleja Mickiewicza, ulica Karmelicka i ulica Krupnicza, są zawarte w części VI z tego cyklu.

By uniknąć powtarzania wielu opisów zawartych we wspomnieniach odstępuję tym razem od obszernego wstępu, a informacje, które dotyczą prezentowanych kamienic, budowli czy obiektów użyteczności publicznej, gdzie staram się też podać czas powstania i autorów ich projektów, zamieszczam bezpośrednio pod prezentowanymi fotografiami. Ponieważ jest to też moja sentymentalna podróż w przeszłość, wszak na Piasku spędziłem 23 lata mego dzieciństwa i młodości pomiędzy latami: 1953 i 1976, w opisach często wracam do czasów PRL, by zwłaszcza młodych mieszkańców Krakowa poinformować, jakie to placówki: kulturalne, szkolne, handlowe, rzemieślnicze czy usługowe mieściły się wówczas w prezentowanych obiektach.

Czasy te wspominam ciepło i z sentymentem, podobnie zresztą jak moi bliscy przyjaciele i koledzy, bo życie codzienne większości powojennego społeczeństwa toczyło się z dala od ideologii i polityki, a ludzie byli sobie wówczas bliżsi oraz bardziej uczynni i pomocni, więc i z moich opisów przebija nutka nostalgii za tym fragmentem mego życia, ograniczonym rokiem 1990, który dziś nie jest przedstawiany w sposób w pełni obiektywny, bo opisuje się jedynie ciemne jego strony, a miał on również swoje jasne oblicze. Tak więc w swoich wspomnieniach płynę niejako pod prąd, czym zapewne wielu się narażam, ale czynię to świadomie, bo tak mi nakazuje sumienie i zwykła uczciwość, z którymi to uczuciami jest dziś coraz gorzej i wielu publicystów oraz „naukowców” pisze „pod publiczność”, by tylko zaspokoić „modne” politycznie upodobania.

Zapraszam do przejrzenia moich albumów, a także do poczytania moich wspomnień, by odbyć wirtualną podróż w nie aż tak odległe czasy, która dla wielu Krakusów może stać się okazją do odkurzenia własnych wspomnień i snucia refleksji nad niełatwą historią.

I. Kwartał II pomiędzy: Aleją Mickiewicza, ulicą Krupniczą, Plantami i ulicą Piłsudskiego

Fot. nr 2 (2-4). Kompleks zabudowań z ulicy Podwale 5-7, który w czasach PRL zajmował Zespół Szkół Poligraficzno-Księgarskich i internat Technikum Mechanicznego. (16.09.2013)

Fot. nr 3. (11.02.2014)

Fot. nr 4 (4-6). Rozległy gmach o numerach 5-6 (z lewej), przebudowany w II połowie XIX wieku z dwóch kamienic, to dawny budynek seminarium żeńskiego. Tu początkowo mieściło się IX. Liceum Ogólnokształcącego im. Józefy Joteyki. (08.11.2010)

Fot. nr 5. (07.04.2014)

Fot. nr 6. Detale ryzalitu budynku. (07.04.2014)

Fot. nr 7. Kamienica z naroża ulic: Podwale 3 i Studenckiej 2, która została wybudowana w roku 1898 wg projektu Aleksandra Biborskiego. W narożnym lokalu na parterze w czasach PRL mieścił się urząd pocztowy, "parafialny" dla mojej części Piasku. (07.01.2012)

Fot. nr (8-9). Fragment ulicy Straszewskiego pomiędzy ulicami: Kapucyńską i Jabłonowskich, której zabudowa powstała od końca XIX wieku po I dekadę wieku XX. Budynek NOT spod nr 28 (pośrodku) powstał w roku 1906 wg projektu Sławomira Odrzywolskiego i widać już na jego fasadzie cechy secesji. (12.02.2011)

Fot. nr 9. (12.02.2011)

Fot. nr 10 (10-11). Burzenie popularnej w Krakowie „Barcelony” z naroża ulic: Straszewskiego 24 i Piłsudskiego 1, piętrowego szynku z czasów galicyjskiego Krakowa, gdzie w czasach PRL mieścił się ceniony Bar Uniwersytecki. (26.11.2010)

Fot. nr 11. (26.11.2010)

Fot. nr 12 (12-15). Pozostałości po dawnej „Barcelonie”. (12.02.2011)

Fot. nr 13. (12.02.2011)

Fot. nr 14. (12.02.2011)

Fot. nr 15. (05.10.2011)

Fot. nr 16. Budynek szkolny z naroża ulic: Czapskich 5 i Piłsudskiego 15, który powstał przed rokiem 1878. Kiedyś mieściło się tutaj prywatne liceum o.o. Pijarów. (25.07.2011)

Fot. nr 17. Kamienica z ulicy Piłsudskiego 17. To tu, w prawej części parteru, w czasach PRL swój zakład fotograficzny miał Edward Heczko, klasa sama w sobie. Kamienica ta powstała w roku 1875 wg projektu Jacka Matusińskiego. (12.02.2011)

Fot. nr 18 (18-19). Fragment zabudowy ulicy Piłsudskiego (do roku 1933 Wolskiej) o numerach 21-25. (12.02.2011)

Fot. nr 19. Dom pod nr 21, wybudowany w roku 1861 wg projektu Jacka Matusińskiego, gdzie swą pracownię (w pomieszczeniu na poddaszu nad drzwiami wejściowymi) miała Olga Boznańska, słynna malarska, która okresowo tu mieszkała. (25.07.2011)

Fot. nr 20 (20-22). Fragment zabudowy ulicy Piłsudskiego do numeru 25 i skrzyżowania z ulicą Garncarską. (25.07.2011)

Fot. nr 21 (21-22). Dawny szynk Hermana Lebeskinda pod nr 25, gdzie w czasach PRL mieścił się Bar Przy Błoniach, czyli lokalna speluna „U Żyda”. Sam budynek, dobrze oddający klimat Krakowa z III ćwierci XIX wieku, podobnie zresztą jak lokal nieodległej Barcelony, powstał w roku 1861. (06.08.2009)

Fot. nr 22. Dawna knajpa u Żyda po włączeniu do współczesnego hotelu Fortuna. (12.02.2011)

Fot. nr 23 (23-25). Zespół Klasztorny Sióstr Miłośniczek Serca Jezusowego ("Sercanek") z ulicy Garncarskiej 24-26 w trakcie odnowy. Powstał pod koniec XIX wieku wg projektu Władysława Kaczmarek. (06.08.2009)

Fot. nr 24. Fasada kościoła. (06.08.2009)

Fot. nr 25. Widok na fragment budynków klasztornych w narożu ulic: Garncarskiej 24 i Jabłonowskich 14. (06.08.2009)

Fot. nr 26 (26-27). Plac Władysława Sikorskiego, dawny Plac Jabłonowskich, gdzie pół wieku temu okoliczna młodzież regularnie grywała w „gumiankę” i wólczkową „zośkę”.
(13.09.2010)

Fot. nr 27. Widok na pałacyk Jabłonowskich (z prawej) i spichlerz. (12.02.2011)

Fot. nr 28 (28-29). Pałac Jabłonowskich z Placu Sikorskiego 6a, gdzie w czasach PRL mieściła się przychodnia zdrowia dla dzieci. Powstał około roku 1870, lecz dziś jego fasada sporo odbiega od dawnego oryginału. (13.09.2010)

Fot. nr 29. (13.09.2010)

Fot. nr 30 (30-31). Częściowo zrekonstruowany zabytkowy spichlerz z Placu Sikorskiego 6, który powstał na przełomie XVIII i XIX wieku; dziś mieści się tu magazyn Muzeum Narodowego. W czasach PRL na placu przed budynkiem mieścił się skład opału i stąd pod kamienice przywożony był węgiel, a do tego celu służyły furmanki ciągnięte przez konia. (07.01.2012)

Fot. nr 31. (13.09.2010)

Fot. nr 32. Eklektyczna zabudowa fragment Placu Sikorskiego o numerach 8-14.
(07.01.2012)

Fot. nr 33. Kamienica z ulicy Jabłonowskich 6, której fasada zawiera cechy stylu przejściowego pomiędzy eklektyzmem i secesją. Powstała w roku 1900 wg projektu Beniamina Torbe. (07.01.2012)

Fot. nr 34 (34-37). Gmach Zespołu Szkół Energetycznych przy ulicy Loretańskiej 16/Kapucyńskiej 6, pierwotnie szkoły św. Jadwigi, który powstał w latach 1905-1906 wg projektu Jana Zawiejskiego. To tu do Technikum Energetycznego, cenionej „Akademii Loretańskiej”, uczęszczałem w latach 1968-1973. (07.01.2012)

Fot. nr 35. (12.03.2014)

Fot. nr 36. Widok spod krzyża Konfederatów Barskich. (25.06.2009)

Fot. nr 37. Stan po zawaleniu się starego krzyża przed kościołem Kapucynów. (07.01.2012)

Fot. nr 38. Pierzeja ulicy Kapucyńskiej o nieparzystych numerach. Jej eklektyczna jeszcze zabudowa powstała pod koniec XIX wieku. (07.01.2012)

Fot. nr 39 (39-43). Krzyż Konfederatów Barskich przed kościołem Kapucynów, pamiątka po poległych tu bojownikach w walkach z Rosjanami w latach 1768-71, a więc w przeddzień I rozbioru Polski. Kościół kapucynów (p.w. Zwiastowania Najświętszej Panny) został wybudowany na przełomie XVII-go i XVIII-go wieku, a jego specyficzny, barokowy styl jest określanym mianem tokańskiego. (25.06.2009)

Fot. nr 40 (40-41). Krzyż przed zamiany na nowy. (25.06.2009)

Fot. nr 41. (25.06.2009)

Fot. nr 42 (42-43). Domek Loretański, wybudowany w latach 1712-1719 wg projektu Kaspra Bażanki, znany m.in. z poświęcenia w nim szabel Tadeusza Kościuszki i Józefa Wodzickiego przed rozpoczęciem insurekcji w 1794 roku i złożeniem przez Kościuszkę słynnej przysięgi na krakowskim Rynku w dniu 24.03.1794. (12.02.2014)

Fot. nr 43. (12.03.2104)

Fot. nr 44. Fragment zabudowy ulicy Loretańskiej o numerach 10-12. Te odrapane kamienice powstały pod koniec XIX wieku wg projektu Leopolda Tlachny. (07.01.2012)

Fot. nr 45. Typowa czynszówka z ulicy Studenckiej 9, która powstała w roku 1895 w miejscu dworku Wodzickich, a jej projektantem był Beniamin Torbe. (10.01.2012)

Fot. nr 46 (46-47). Szkoła Miejska z naroża ulic: Studenckiej 13 i Loretańskiej 5. Jej eklektyczna bryła powstała w roku 1893 wg projektu Władysława Kaczmarskiego. W czasach PRL mieściła się tu SP nr 13: do 1964 żeńska, potem już koedukacyjna. (12.03.2014)

Fot. nr 47. Neogotyckie drzwi wejściowe. (10.01.2012)

Fot. nr 48. Początkowy fragment ulicy Loretańskiej pomiędzy ulicami: Krupniczą i Studencką. Jej zabudowa powstała w latach 1890-1910. (04.08.2010)

Fot. nr 49. Nadbudowana współcześnie kamienica z ulicy Studenckiej 17, której początki sięgają roku 1883. (10.01.2012)

Fot. nr 50. Kamienica własna Sławomira Odrzywolskiego z ulicy Studenckiej 19. Jej eklektyczna bryła powstała w roku 1885. (10.01.2012)

Fot. nr 51. Odnowiona kamienica spod nr 27, z sąsiedztwa kamienicy Zollów (nr 25). Powstała w latach 1894-95 wg projektu Władysława Kaczmarek. (10.01.2012)

Fot. nr 52 (52-53). Gmach dawnej szkoły Realnej, obecnie siedziba znanego V L.O. z ulicy Studenckiej 12. Budynek ten, o cechach neorenesansowych, powstał w IV ćwierci XIX wieku wg projektu Stanisława Ciechanowskiego. (12.03.2014)

Fot. nr 53. (13.09.2010)

Fot. nr 54 (54-55). Neorenesansowa kamienica Wiktora Barabasza, znanego profesora muzyki, z ulicy Studenckiej 14/Garncarskiej 12, wybudowana w latach 1892-93 roku wg projektu Władysława Ekielskiego. Nad loggią widać zdobnictwo sgraffitowe. (12.03.2014)

Fot. nr 55. Widok z ulicy Garncarskiej. (15.05.2013)

Fot. nr 56 (56-59). Fragment zabudowy ulicy Garncarskiej o numerach: 12-18.
(06.08.2009)

Fot. nr 57. Nadbudowana o trzecie piętro kamienica spod nr 14. Powstała w latach
1893-95 wg projektu Karola Zaremby. (10.01.2014)

Fot. nr 58 (58-59). Świeżo odnowiona kamienica własna Karola Zaremby pod nr 16.
Została wybudowana wg projektu jej właściciela w roku 1897. (07.01.2012)

Fot. nr 59. (07.01.2012)

Fot. nr 60. Narożnik kamienicy z ulicy Studenckiej 29/Garncarskiej 10. Budynek powstał w roku 1894 wg projektu Karola Rybińskiego. W czasach PRL w narożnym lokalu mieścił się sklepik ogólnospożywczy Jana Serafina, znanego „prywaciarza”. (13.09.2010)

Fot. nr 61 (61-63). Relikt dawnej zabudowy Piasku, który dobrze oddaje jego galicyjski klimat. Ten dom z ulicy Garncarskiej 6 powstał w II ćwierci XIX wieku. (06.08.2009)

Fot. nr 62. Fasada domu, którą nieco zeszpeciły nowe, plastikowe okna. W oficynie domu swój zakład krawiecki miał pan Wilk. (12.02.2011)

Fot. nr 63. (07.01.2012)

Fot. nr 64 (64-69). Początkowy fragment ulicy Garncarskiej o numerach: 1-5.
(18.08.2010)

Fot. nr 65. Nadbudowana w czasach PRL, pierwotnie piętrowa kamienica spod nr 1
(Krupnicza 32), która powstała w IV kwarcie XIX wieku. (12.04.2014)

Fot. nr 66 (66-67). Tu, gdzie widać sklep z alkoholami, w czasach PRL swą alkoholową „meliną” miał Józek Bigaj i jego konkubina Hanka, barwne postacie tej części Piasku; można więc mówić o ciągłości gorzelnianego interesu. (13.09.2010)

Fot. nr 67. (12.02.2011)

Fot. nr 68. Kamienica pod nr 3, gdzie na pierwszym piętrze mieszkała Halina Czerna-Stefańska, słynna polska pianistka. Powstała ona w roku 1872 wg projektu Teofila Żebrawskiego, lecz została przebudowana okresie międzywojennym. (15.05.2013)

Fot. nr 69. Galicyjska duchem kamienica spod nr 5, która powstała w roku 1893. (10.01.2012)

Fot. nr 70. Przybudówka do kamienicy pod nr 9. W czasach PRL w jej parterze mieściła się popularna w okolicy kawiarnia As Pik. (12.02.2011)

Fot. nr 71. Warsztaty szkolne Technikum Mechanicznego - widok z ulicy Wenecja. Kompleks dawnej Szkoły Przemysłowej z Alei Mickiewicza 5 powstał w latach 1907-1912 wg projektu Sławomira Odrzywolskiego. (10.01.2012)

Fot. nr 72 (72-75). Zapewne dawna dozorcówka na posesji z ulicy Wenecja 2. W czasach PRL w tej kłitce mieszkał brzuchaty i brodaty malarz z żoną i trzema córkami, które nazywaliśmy „bystrymi”. (12.02.2011)

Fot. nr 73. (12.02.2011)

Fot. nr 74. (12.02.2011)

Fot. nr 75. W tle widoczna jest dawna willa „Wenecja”, która powstała w roku 1871 wg projektu Jacka Matusińskiego. (12.02.2011)

Fot. nr 76. Dom „Pod Śpiewającą Żabą” autorstwa Teodora Talowskiego z ulicy Retoryka 1/Piłsudskiego 26, który powstał w latach 1889/1890. To już skraj Nowego Świata. (25.07.2011)

Fot. nr 77. Dawny kiosk ogólnospożywczy Stefanii Garlej – „Garlejki”, który naprzeciw Sokoła przetrwał sporo ponad 50 lat. (12.02.2011)

Fot. nr 78 (78-82). Gmach TG Sokół, który w pierwotnej wersji powstał w roku 1889 wg projektu Karola Knausa, a jego rozbudowa w wersji Teodora Talowskiego nastąpiła w roku 1894. (11.01.2011)

Fot. nr 79. (25.07.2011)

Fot. nr 80. (12.02.2011)

Fot. nr 81. Wejście na dawny kort, gdzie w latach 60-tych swoje mecze rozgrywały szczypiornistki Cracovii, wielokrotne mistrzynie Polski, a w zimie funkcjonowało popularne lodowisko. W piwnicach od strony ulicy swoją salę treningową i biuro miał Krakowski Klub Siermierz (KKS). (12.02.2011)

Fot. nr 82. Ściana szczytowa od strony ulicy Wenecja pokryta dekoracją sgraffitową autorstwa Fryderyka Lachnera. (06.08.2009)

Fot. nr 83. Czerwony Domek spod nr 29. W czasach PRL był tu sklepik PSS Społem pełen słodkich łąkoci, uwielbiany przez dzieci. (12.02.2011)

Fot. nr 84 (84-85). Dawna Rogatka Wolska przy ulicy Piłsudskiego 29, która powstała w roku 1893 przy przejedzie pod nasypem tzw. kolei cyrkumwalacyjnej (obwodowej). Linia ta biegła wzdłuż dzisiejszych Alei Trzech Wieszczów i łączyła stacje w Łobzowie i Bonarce. Do oryginału brak charakterystycznego kiedyś daszku na przedpolu budynku. (12.02.2011)

Fot. nr 85. (11.01.2011)

Fot. nr 86 (86-87). Fasada dawnej Szkoły Przemysłowej z Alei Mickiewicza 5, która powstała na przełomie I i II dekady XX wieku. (11.01.2011)

Fot. nr 87. Z siedzibą ASP w prawym fragmencie gmachu. (11.01.2011)

II. Kwartał III pomiędzy Aleją Słowackiego i ulicami: Łobzowską, Dunajewskiego i Karmelicką

Fot. nr 88. Kamienica z naroża ulicy Karmelickiej 59/Alei Słowackiego 1. Powstała w duchu secesji w roku 1908 wg projektu Henryka Rittermana. W ostatnich dwóch dekadach PRL w narożnym lokalu mieścił się Bar Giermek. (12.02.2011)

Fot. nr 89. Pokryte dzikim winem drzwi wejściowe kamienicy z ulicy Łobzowskiej 41. Ozdoba ta została wyparta z fasad kamienic, w tym Teodora Talowskiego. (22.05.2012)

Fot. nr 90. Eklektyczna kamienica z ulicy Siemiradzkiego 4, która powstała w roku 1891 wg projektu Karola Rybińskiego. (22.05.2012)

Fot. nr 91. Typowa czynszówka z ulicy Siemiradzkiego 6, która została wybudowana w roku 1893 wg projektu Stefana Ertela. (22.05.2012)

Fot. nr 92. Neorenesansowa willa z ulicy Siemiradzkiego 8, cofnięta w stosunku do ulicy o teren ogródka. Czas jej powstania to lata 1892-93, a jej autor to Leopold Tlachna. (04.06.2012)

Fot. nr 93. Dom o charakterze willi z ulicy Siemiradzkiego 10. Jej autor i czas powstania jest identyczny jak sąsiedniego obiektu spod nr 8. (04.06.2012)

Fot. nr 94. Kamienica z ulicy Siemiradzkiego 14, która powstała w latach 1891-92. Na pierwszym piętrze, z lewej strony, widoczne jeszcze oryginalne okna. (04.06.2012)

Fot. nr 95. Kamienica z naroża ulic: Siemiradzkiego 16 i Sobieskiego 19, która powstała w latach 1891-92 wg projektu Karola Żychonia. W ostatniej dekadzie okresu PRL w jej parterze mieścił się agencyjny sklep spożywczy pana Piekiełki. (12.02.2011)

Fot. nr 96. Ciekawie usytuowana kamienica z ulicy Siemiradzkiego 11, która została wybudowana w roku 1893 wg projektu K. Lachnika i Beniamina Torbe. 11(04.06.2012)

Fot. nr 97 (97-98). Budynki w kompleksie dawnych koszar Obrony Krajowej przy ulicy Siemiradzkiego 24. (04.06.2012)

Fot. nr 98. Widok z ulicy Karmelickiej. (04.06.2012)

Fot. nr 99. Efektowne, neorenesansowe drzwi wejściowe do budynku dawnego, elitarnego Liceum nr II (dziś nr III) im. Jana Sobieskiego spod nr 9-13. Powstało one w latach 1893-97 wg projektu Józefa Sarę. (04.06.2012)

Fot. nr 100. Secesyjna kamienica z ulicy Kremerowskiej 12, która została wybudowana w roku 1912 wg projektu Janusza Zarzeckiego. Cała ta pierzeja tej ulicy to galeria secesyjnych kamienic. (04.06.2012)

Fot. nr 101. Modernistyczna kamienica z ulicy Kremerowskiej 16, która powstała w latach 1910-1912 wg projektu Henryka Lamensdorfa. (04.06.2012)

Fot. nr 102 (102-103). Modernistyczna kamienica z ulicy Sobieskiego 8/Kremerowskiej 2, która powstała w roku 1913 wg projektu Henryka Lamensdorfa. (04.06.2012)

Fot. nr 103. Narożnik kamienicy spod nr 8. W czasach PRL to wejście prowadziło do sklepiu ogólnospożywczego państwa: Zofii i Kazimierza Pieków, który znajdował się w suterenie i był ceniony przez uczniów liceum. (12.02.2011)

Fot. nr 104. Kamienica spod nr 26 przy ulicy Batorego, przylegająca do Kamienicy Pod Pajakiem. I jej autorem był Teodor Talowski, a powstała ona w roku 1886. Z prawej widać jeszcze sztyl dawnego sklepiku ogólnospożywczego Marii Balwierz, który w tym czasie prowadził jej syn. (04.06.2012)

Fot. nr 105 (105-107). Neorenesansowa willa z ulicy Batorego 14, gdzie od dekad mieści się siedziba Stronnictwa Demokratycznego. Obiekt powstał w latach 1884-85, a jego autorem jest Tadeusz Stryjeński. W czasach PRL w jej parterze mieściła się znana restauracja Wolnego. (12.02.2011)

Fot. nr 106. (12.02.2011)

Fot. nr 107. (04.06.2014)

Fot. nr 108. Neorenesansowa willa „Dom Pod Stańczykiem” z ulicy Batorego 12, obecnie w posiadaniu UJ. Powstała w latach 1885-86 wg projektu Tadeusza Stryjeńskiego. (04.06.2012)

Fot. nr 109. Relikt ze świata galicyjskiego Piasku z ulicy Batorego 8. Dom ten został wybudowany w roku w latach 1874-76 wg projektu Józefa Kwiatkowskiego. (04.06.2012)

Fot. nr 110. Modernistyczna kamienica z ulicy Batorego 4, która powstała w latach 1910-1911 wg projektu Kazimierza Zielińskiego. (04.06.2012)

Fot. nr 111 (111-113). Dom zakonny z ulicy Łobzowskiej 19-21. Ten zespół dwóch budynków powstał w roku 1864 wg projektu T. Zamojskiego. (09.02.2011)

Fot. nr 112. (22.05.2012)

Fot. nr 113. (09.02.2011)

Fot. nr 114. Budynek podstacji elektrycznej Zakładu Energetycznego przy ulicy Biskupiej 1/Łobzowskiej 9. Cały kompleks budynków należących do tej podstacji, również z ulicy Asnyka 12, powstał w latach 1908/1913 wg projektu Jana Rzymkowskiego. (22.05.2012)

Fot. nr 115. Pełne eklektycznego bogactwa zdobnictwo fasady kamienicy z ulicy Łobzowskiej 14, która została wybudowana w latach 1885-87 wg projektu Wandalina Beringera. (22.05.2012)

Fot. nr 116. Fasada kościoła Zmartwychwstańców z ulicy Łobzowskiej 10. Ten obiekt sakralny powstał w latach 1885-91 wg projektu Wandalina Beringera. (22.05.2012)

Fot. nr 117 (117-118). Dom Plastyka z ulicy Łobzowskiej 3, który został wybudowany w sąsiedztwie Młynówki Królewskiej w latach 1928-34 wg projektu Adolfa Szyszko-Bohusza. (12.02.2011)

Fot. nr 118. (12.02.2011)

Fot. nr 119 (119-121). Pałac Tyszkiewiczów z naroża ulic: Asnyka 2-4 /Garbarskiej 1. Zespół pałacowy powstał w roku 1882 wg projektu Tadeusza Stryjeńskiego. (12.02.2011)

Fot. nr 120. Widok z ulicy Asnyka. (18.08.2010)

Fot. nr 121. Fasada od strony ulicy Garbarskiej. (26.07.2011)

Fot. nr 122. Skrzyżowanie ulic: Garbarskiej i Łobzowskiej. To tutaj Młynówka Królewska, która na tym odcinku została zaślepią w roku 1937, skręcała od Górnego Młyna w kierunku swego Dolnego odpowiednika. (06.08.2009)

Fot. nr 123. Parter kamienicy z naroża ulic: Łobzowskiej 2 i Garbarskiej 3, gdzie w czasach PRL znajdowała się lokalna „mordownia” – Bar Łobzowski. (12.02.2011)

Fot. nr 124. Parter kamienicy z ulicy Garbarskiej 12, gdzie do dziś zachowały się relikty handlowo-usługowe sprzed pół wieku: ceniona piekarnia Górniewiczza i placówka Poczty Polskiej. (12.02.2011)

Fot. nr 125 (125-127). Potwornie zeszpecony współcześnie dworek podmiejski z ulicy Garbarskiej 11, którego początek sięgają połowy XIX wieku, gdzie w czasach PRL swą siedzibę miał PAX. (06.08.2009)

Fot. nr 126. (26.07.2011)

Fot. nr 127. (28.06.2013)

Fot. nr 128. Dom z ulicy Garbarskiej 22, który daje nam dobre wyobrażenie o galicyjskim wyglądzie Piasku. Powstał w I połowie XIX wieku (1826). (26.07.2011)

Fot. nr 129 (129-131). Oficyna II z ulicy Karmelickiej 13, która od wschodu zamyka rozległą dziedziniec, usytuowany na zapleczu domów z ulicy Karmelickiej 13 i 15. Najłatwiej się tu dostać przez przejście w bliskości domu z ulicy Garbarskiej 22. (05.10.2011)

Fot. nr 130. Eklektyczna bryła oficyny II na końcu rozległego dziedzińca. (05.10.2011)

Fot. nr 131. (05.10.2011)

Fot. nr 132. Budynek oficyny na tyłach domu z ulicy Garbarskiej 22, który tworzy północną krawędź wspomnianego powyżej dziedzińca. Na parterze zachowały się jeszcze oryginalne okna. (05.10.2011)

Fot. nr 133. Północny fragment domu z ulicy Karmelickiej 17 od strony ulicy Garbarskiej 26. Jego ściana od lat jest banerem reklamowym. (06.08.2009)

Fot. nr 134. Widok z ulicy Garbarskiej na południowy fragment kościoła Karmelitów.
(06.08.2009)

Fot. nr 135. Nie tak dawno odtworzony pomnik Reytana, który stoi na cyplu pomiędzy ulicami: Basztową i Garbarską. (06.08.2009)

Fot. nr 136 (136-137). Dawny pałac Antoniego Marfiewicza, krakowskiego bankiera i właściciela sąsiadujących z nim Nowych Łazienek, a potem Hotelu Krakowskiego. Ten neorenesansowy obiekt z ulicy Dunajewskiego 7 powstał w latach 1858-62 wg projektu Filipa Pokutyńskiego; dziś stoi przy gmachu dawnego Banku Rolnego(nr 8). (10.01.2012)

Fot. nr 137. (10.01.2012)

Fot. nr 138. Współcześnie nadbudowana dawna kamienica Juliana Dunajewskiego spod nr 4, która powstała w roku 1828. W czasach PRL jej parter i piętro zajmował popularny lokal rozrywkowy i restauracja pod nazwą Warszawianka. (12.02.2011)

Fot. nr 139. Widok na początkowy odcinek ulicy Dunajewskiego, która w czasach PRL nosiła nazwę 1-Maja. (11.02.2014)

Fot. nr 140. Parter kamienicy spod nr 2, gdzie w czasach PRL znajdował się Bar Wagant. Był jednym z pierwszych lokali w Krakowie, gdzie w latach 70-tych można było zjeść porcje włoskiej pizzy, która dopiero zdobywała sobie rynek. (12.02.2011)

Fot. nr 141 (141-142). Wylot ulicy Szewskiej do ulicy Karmelickiej w miejscu dawnej Bramy Szewskiej, której narys został współcześnie odtworzony. (04.08.2010)

Fot. nr 142. Widok na początkowy fragment ulicy Dunajewskiego, której zabudowa i szata architektoniczna jest nadal zróżnicowana, bo powstawała w okresie od II kwarty XIX wieku, po I dekadę wieku XX. (08.11.2010)

Fot. nr 143. Jeden z niewielu okrągłaków, jaki zachował się w Krakowie w czasach PRL. W „Kajtku” można było, w zależności od okresu PRL, zjeść: placki ziemniaczane, ryby, pieczone kurczaki, frytki, gofry, czy hot-dogi. (12.02.2011)

Załącznik

**Moje opracowania dostępne w zasobach
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

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. Aktualnie edycja XVII.
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. Zabytkowe 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 Półwsie, Dębniki, 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, Półwsie i Zwierzyniec, Stradom, Kazimierz, Podgórze.
www.mbc.malopolska.pl/publication/73718

A.4. Kraków i jego okolice na rodzinnych slajdach z lat 1983-1992.

1. Część I. Lata 1983-1988
www.mbc.malopolska.pl/publication/97893
2. Część II. Kraków - lata 1989-1992.
www.mbc.malopolska.pl/publication/978934
3. Część III. Okolice Krakowa - lata 1989-1992.
www.mbc.malopolska.pl/publication/978935

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 (c.d.), Czerwony Prądnik, Czyżyny, Rakowice, Mistrzejowice, Zesławice, Grębałów, Bieńczyce (c.d.), Krzesławice (c.d.) i Piaski Wielkie (c.d.).
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 (c.d.) 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 (c.d.). Łęg, Dębniaki, Zakrzówek.
www.mbc.malopolska.pl/publication/56790
22. Część XXII. Umykające krakowskie i podkrakowskie krajobrazy (c.d.). Wola Duchacka, Piaski Wielkie, Rząka i Łagiewniki.
www.mbc.malopolska.pl/publication/56791
23. Część XXIII. Umykające krakowskie i podkrakowskie krajobrazy (c.d.). Zwierzyniec (Salwator i Sikornik) i Las Wolski.
www.mbc.malopolska.pl/publication/56792
24. Część XXIV. Umykające krakowskie i podkrakowskie krajobrazy (c.d.). 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 (c.d.)
www.mbc.malopolska.pl/publication/57115
26. Część XXVI. Wola Duchacka, Prokocim, Zwierzyniec, Czarna Wieś i Wola Justowska. Umykające krakowskie i podkrakowskie krajobrazy (c.d.).
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, Dębni, 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, Dębni, 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, Półwsie Zwierzynieckie (Błonia), Czarna Wieś, Nowy Świat (Kossakówka), Dębniaki, 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/92610
65. Część LXV. Łobzów, Bronowice Wielkie, Czarna Wieś, Półwsie Zwierzynieckie, Zwierzyniec, Nowy Świat, Dębniaki, Zakrzówek, Kobierzyn.
www.mbc.malopolska.pl/publication/92611
66. Część LXVI. Krakowski kalejdoskop: Olsza, Krowodrza, Nowa Wieś, Czarna Wieś, Zwierzyniec, Dębniaki, Zakrzówek, Kobierzyn i Borek Fałęcki, Kostrze, Tyniec, Prokocim.
www.mbc.malopolska.pl/publication/94618
67. Część LXVII. Zachodnie i południowe rubieże Krakowa. Piasek, Zwierzyniec, Wola Justowska, Przegorzały, Bielany i ich obrzeże, Dębniaki, Zakrzówek, Ludwinów, Płaszów, Prokocim, Piaski Wielkie, Kurdwanów, Borek Fałęcki i Łagiewniki.
www.mbc.malopolska.pl/publication/95591
68. Część LXVIII. Warszawskie (Przedmieście), Olsza, Piasek, Czarna Wieś, Wola Justowska, Zwierzyniec, Przegorzały, Dębniaki, Zakrzówek, Ludwinów, Podgórze, Wola Duchacka, Płaszów, Prokocim, Piaski Wielkie, Rząka i Łagiewniki.
www.mbc.malopolska.pl/publication/96206
69. Część LXIX. Dębniaki, Zakrzówek, Wola Duchacka, Płaszów, Prokocim, Rząka, Piaski Wielkie, Kosocice, Rajsko, Bieńczyce.
www.mbc.malopolska.pl/publication/97749
70. Część LXX. Piasek, Czarna Wieś i Półwsie Zwierzynieckie.
www.mbc.malopolska.pl/publication/97750
71. Część LXXI. Zwierzyniec, Wola Justowska, Przegorzały i Bielany. Dodatkowo - wizyta u „Hansa”, rzeźbiarza, na Zwierzyńcu.
www.mbc.malopolska.pl/publication/97751

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), Dębniaki, 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 Półwsie Zwierzynieckie (Błonia), Dębniaki, Zakrzówek, Czyżyny-Rakowice.
www.mbc.malopolska.pl/publication/92612
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/92613
19. Część XIX. Lato 2014. Śródmieście - Planty, Piasek, Czarna Wieś, Kazimierz, Zakrzówek, Pychowice, Kobierzyn.
www.mbc.malopolska.pl/publication/94204
20. Część XX. Lato 2014 c.d. Podgórze, Płaszów - Bagry, Wola Duchacka, Wieliczka. Migawki z Cmentarza Rakowickiego i jego okolic.
www.mbc.malopolska.pl/publication/94205
21. Część XXI. Lato 2014 c.d. Wisła i jej sąsiedztwo, Rudawa i jej okolice, Wola Justowska (Las Wolski), Pychowice i Kobierzyn, Kostrze i Bodzów, Tyniec, Piekary, Płaszów (Bagry), Rząka, Wieliczka.
www.mbc.malopolska.pl/publication/94326
22. Część XXII. Jesień 2014. Wzdłuż Wisły, Kossakówka, Śródmieście, Kazimierz, Piasek, Czarna Wieś (Park Jordana), Półwsie Zwierzynieckie (Błonia), Zwierzyniec (Sikornik), Wola Justowska, obrzeżem Lasu Wolskiego.
www.mbc.malopolska.pl/publication/96156
23. Część XXIII. Jesień 2014 c.d. Dębniaki, Zakrzówek, Ludwinów, Pychowice.
www.mbc.malopolska.pl/publication/96168
24. Część XXIV. Jesień 2014 c.d. Podgórze, Płaszów (Bagry), Wola Duchacka, Prokocim, Piaski Wielkie, Rząka, Borek Fałęcki i Łagiewniki, Wieliczka, Puszcza Niepołomska.
www.mbc.malopolska.pl/publication/96171

25. Część XXV. Przedzimy 2014. Wola Justowska, Zwierzyniec(Sikornik), Półwie Zwierzynieckie(Błonia), Kazimierz, Podgórze, Wola Duchacka, Prokocim, Rząka, Piaski Wielkie, Kurdwanów.
www.mbc.malopolska.pl/publication/96186
26. Część XXVI. Zima 2014/2015. Śródmieście, Kazimierz, Piasek, Czarna Wieś (Park Jordana), Półwie Zwierzynieckie (Błonia), Zwierzyniec (Sikornik), Dębniiki, Zakrzówek (Skały Twardowskiego), Podgórze (Kopiec Krakusa), Wola Duchacka (dawny KL Płaszów i Park Duchacki), Płaszów (Bagry) Prokocim, Rząka, Kosocice, Wieliczka.
www.mbc.malopolska.pl/publication/96191
27. Część XXVII. Przedwiośnie 2015. Śródmieście, Piasek, wzdłuż Rudawy, Zwierzyniec wzdłuż Wisły, Przegorzały, Bielany, Kryspinów, Aleksandrowice, Dębniiki, Zakrzówek, Podgórze, Płaszów (Bagry), Wola Duchacka, Rząka.
www.mbc.malopolska.pl/publication/96197
28. Część XXVIII. Wiosna 2015. Zabytkowe Śródmieście, Piasek, Półwie Zwierzynieckie (Błonia), Wzdłuż Rudawy, Zwierzyniec (Sikornik), Wola Justowska i Las Wolski, Wzdłuż Wisły, Dębniiki, Zakrzówek, Ludwinów, Pychowice.
www.mbc.malopolska.pl/publication/96211
29. Część XXIX. Wiosna 2015(c.d.) Podgórze, Wola Duchacka, Płaszów (Bagry), Prokocim, Piaski Wielkie, Rząka, Łagiewniki, Borek Fałęcki, Kosocice, Krzyszkowice, Wieliczka.
www.mbc.malopolska.pl/publication/96215
30. Część XXX. Lato 2015 Śródmieście, Wesoła, Piasek, Półwie Zwierzynieckie (Błonia), Zwierzyniec, Wola Justowska i Las Wolski, Dębniiki, Zakrzówek, Ludwinów, Pychowice, Podgórze, Wola Duchacka, Płaszów (Bagry), Prokocim, Rząka, Łagiewniki.
www.mbc.malopolska.pl/publication/97188
31. Część XXXI. Jesień 2015. Śródmieście i Wawel, Kleparz, Piasek, Półwie Zwierzynieckie (Błonia), Czarna Wieś, Zwierzyniec, Wola Justowska i Las Wolski, Bielany, Kryspinów i Olszanica.
www.mbc.malopolska.pl/publication/97189
32. Część XXXII. Jesień 2015 (c.d.). Zakrzówek, Pychowice i okolica, Wola Duchacka, Płaszów (Bagry), Prokocim, Rząka, Krzyszkowice, Wieliczka.
www.mbc.malopolska.pl/publication/97190
33. Część XXXIII. Przedzimy i zima 2015/2016. Zabytkowe Śródmieście, Kleparz, Piasek, Stradom i Kazimierz, Czarna Wieś, Półwie Zwierzynieckie, Zwierzyniec, Wola Justowska i Las Wolski, Przegorzały, Bielany, Kryspinów, Dębniiki, Zakrzówek, Pychowice.
www.mbc.malopolska.pl/publication/98196
34. Część XXXIV. Przedzimy i zima 2015/2016. c.d. Podgórze (kamieniołom Libana), Wola Duchacka (Park Duchacki i KL Płaszów), Bagry i stary Płaszów, Prokocim, Piaski Wielkie, Rząka, Kosocice, Rajsko, Krzyszkowice.
www.mbc.malopolska.pl/publication/98197

35. Część XXXV. Wiosna 2016. Zabytkowe Śródmieście, Wesoła, Stradom, Wzdłuż Wisły od Ludwinowa do Dębniak, Piasek, Półwie Zwierzynieckie (Błonia), Zwierzyniec, Bielany, Cmentarz Rakowicki, Czyżyny.
www.mbc.malopolska.pl/publication/98198
36. Część XXXVI. Wiosna 2016 (c.d.) Podgórze, Na styku Ludwinowa i Zakrzówka, Dębniak, Pychowice, Łagiewniki, Wola Duchacka, Płaszowskie Bagry, Prokocim, Rząka, Kosocice, Barycz, Krzyszkowice, Wieliczka, Kłaj, Marszowice, Wola Zręczycza, Zagorzany.
www.mbc.malopolska.pl/publication/98199
37. Część XXXVII. Lato 2016. Piasek, Kazimierz, Zwierzyniec, Wola Duchacka, Płaszów, Prokocim, Rząka, Łagiewniki, Borek Fałęcki.
www.mbc.malopolska.pl/publication/98540

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, Dębniak i Podgórze
www.mbc.malopolska.pl/publication/69110
3. Część III. Śródmieście (c.d.), Piasek (c.d.), podmiejski Kraków.
www.mbc.malopolska.pl/publication/69430
4. Część IV. Śródmieście (c.d.), Kleparz, Wesoła (c.d.).
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 (c.d.) 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

5. Część V. Śródmieście, Wesoła, Piasek, Nowy Świat, Czarna Wieś, Podgórze. Podmiejski Kraków: Zakrzówek i Wola Duchacka.
www.mbc.malopolska.pl/publication/94203
6. Część VI. Uzupełnienia: Śródmieście, Kleparz, Piasek i Podgórze. Podmiejski Kraków: Krowodrza, Nowa Wieś, Wola Justowska, Zwierzyniec, Zakrzówek, Ludwinów i Tynec.
www.mbc.malopolska.pl/publication/96164

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 XIV.
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 VIII.
www.mbc.malopolska.pl/publication/13924

B.2 Albumy o Ziemi Gdowskiej

I. Gdów i jego okolice – odchodzący świat

1. Część I. Gdów, Bilczyce, Liplas, Podolany, Wola Zręczycka, Jaroszkówka, Lipnica Murowana. Edycja II.
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. Wiatowice, Niegowić, Marszowice, Bilczyce, Gdów, Grzybowa, Zręczyce, Wola Zręczycka, Klęczana, Łapanów, Szlak Papieski - odcinek od Klęczany do Łapanowa. Edycja II.
www.mbc.malopolska.pl/publication/15731
4. Część IV. Bilczyce, Gdów, Podolany, Wola Zręczycka i Zręczyce. Edycja II.
www.mbc.malopolska.pl/publication/17022
5. Część V. Bilczyce, Liplas, Niegowić, 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. Łazany, Bilczyce, Gdów, Pierzchów, Niegowić i Wiatowice. Edycja II.
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. Edycja II.
www.mbc.malopolska.pl/publication/85467
13. Część XIII. Rekonesans po Gdowie a.d. 2015, Bilczyce, Jawczyce, Podolany, Wola Zręczycka, Marszowice. Edycja III.
www.mbc.malopolska.pl/publication/94401
14. Część XIV. Muzeum Dwór Feillów w Woli Zręczyckiej koło Gdowa, jego historia, otoczenie i okolica. Zagórzany.
www.mbc.malopolska.pl/publication/98706

II. Budownictwo ludowe, małomiasteczkowe i dworskie oraz kapliczki i inne pamiątki Ziemi Krakowskiej

1. Część I. Gdów.
www.mbc.malopolska.pl/publication/94399
2. Część II. Bilczyce, Jawczyce, Grzybowa.
www.mbc.malopolska.pl/publication/94400

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 Roźnowa.
www.mbc.malopolska.pl/publication/19620
3. Część III. Wieliczka i jej okolice (c.d.). 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, Jaroszówka, Szlak Papieski – odcinek od Łapanów do Kobylca.
www.mbc.malopolska.pl/publication/56794
6. Część VI. Dobczyce i ich okolice (c.d.). Dobczyce i Kornatka
www.mbc.malopolska.pl/publication/57409
7. Część VII. Mozaika podkrakowska. Edycja II.
Puszcza Niepołomicka i jej okolice, Brzesko Nowe, Pleszów, Kościelniki i Górka Kościelnicza, Zielonki, Korzkiew i ich okolice, Rudawa i jej okolice, Wola Zręczycka i Zagórzany, wokół Dobczyc i Podchybie koło Lanckorony. Dodatek – Podkarpacie, okolice Rzeszowa: Świlcza, Mrowla i Bratkowice.
www.mbc.malopolska.pl/publication/59373
8. Część VIII. Bochnia i jej okolice. Ziemia Tarnowska. Bochnia, Łapczyca, Lipnica Murowana, Jasień Brzeski, Tarnów i Ładna. Cmentarze wojenne o okresie I-ej wojny światowej z okolic Tarnowa. Edycja III.
www.mbc.malopolska.pl/publication/59639
9. Część IX. Wieliczka i jej okolice (c.d.). 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 (c.d.). Lednica Górna, wokół centrum Wieliczki, Krzyszkowice oraz panoramy z Chabrowego Wzgórza, krajobrazy wokół Baryczy. Edycja II.
www.mbc.malopolska.pl/publication/69387
11. Część XI. Bochnia i jej okolice (c.d.). Bochnia i Łapczyca.
www.mbc.malopolska.pl/publication/70813
12. Część XII. Wieliczka i jej okolice (c.d.). Rekonesans wokół wzgórza Pod Baranem.
www.mbc.malopolska.pl/publication/71484

13. Część XIII. Wieliczka i jej okolice (c.d.). Migawki z Wieliczki. Jeszcze jeden spacer po dawnych Krzyszkowicach.
www.mbc.malopolska.pl/publication/724743
14. Część XIV. Wieliczka i jej okolice c.d. Galicyjskiej Wieliczki ciąg dalszy, Wzgórze Kaim. Edycja II.
www.mbc.malopolska.pl/publication/76407
15. Część XV. Migawki z trasy: Staniątki, Niepołomice, Wola Batorska, Uście Solne, Szczurowa, Żabno, Ujście Jezuickie, Opatowiec, Gręboszów. Cmentarze wojenne i pomniki z okresu I-ej wojny światowej (c.d.): Wola Batorska - Sitowiec, Biskupice Radłowskie, Otfinów, Ujście Jezuickie, Gręboszów. Okolice Brzeska i Tarnowa – uzupełnienia. Edycja II.
www.mbc.malopolska.pl/publication/77197
16. Część XVI. Wieliczka (c.d.) i kalejdoskop podkrakowski. Wielickich widoków ciąg dalszy, Krzyszkowice, Bilczyce, Staniątki, Niepołomice, Podłęże, Zakrzów, Świątyni Górne, Kryspinów, Aleksandrowice i Kleszczów. Edycja II.
www.mbc.malopolska.pl/96911

D. Przydrożne zabytki sztuki sakralnej z rejonów: Krakowa, jego okolic i Ziemi Krakowskiej

I. Zabytkowe figury, kapliczki i krzyże przydrożne z rejonu Krakowa i jego okolic.

1. Część I. Dawne przedmieścia Krakowa i podkrakowskie wsie.
www.mbc.malopolska.pl/publication/21231
2. Część II. Centrum Krakowa w obrębie dawnego rdzenia austriackiej twierdzy.
www.mbc.malopolska.pl/publication/21258
3. Część III. Ziemia Krakowska. Wieliczka, Gdów, Dobczyce i ich okolice.
www.mbc.malopolska.pl/publication/21259
4. Część IV. Centrum Krakowa w obrębie dawnego rdzenia austriackiej twierdzy – uzupełnienia.
www.mbc.malopolska.pl/publication/74586
5. Część V. Ziemia Krakowska cd.
Wieliczka i jej okolice, Trąbki, Łazany, Gdów i jego okolice, Szlak Papieski: Niegowić – Marszowice – Klęczana - Kobylec - Łapanów, Łapanów i jego okolice, Niepołomice i ich okolice, Dołęga koło Szczurowej, Kościelniki, Bochnia i jej okolice, Dębno Tarnowskie, Żabno i jego okolice, Wola Pogórska.
www.mbc.malopolska.pl/publication/77198

E. Artykuły w Głosie Wielickim
www.wielicki.glos24.pl

1. Nr 1 (styczeń 2009) – „Odchodzący świat”.
2. Nr 2 (luty 2009) – „Negatyw na szklanej płytce”.
3. Nr 10 (październik 2009) – „Zapomniany mieszkaniec Bilczyc”;
o Franciszku Augustynku – „Antonim Wichurze” - w setną rocznicę
jego narodzin.
4. Nr 12 (grudzień 2009) – „Bilczyce z lat mego dzieciństwa”
5. Nr 1 (styczeń 2010) – „Bajeczna chałupa mojej babki z Bilczyc”.
Część 1.
6. Nr 2 (luty 2010) – „Bajeczna chałupa mojej babki z Bilczyc”.
Część 2.
7. Nr 3 (marzec 2010) – „Bajeczna chałupa mojej babki z Bilczyc”.
Część 3.
8. Nr 4 (kwiecień 2010) – „Gdów z lat mego dzieciństwa - początku lat
60-tych XX-go wieku”. Część 1.
9. Nr 5 (maj 2010) – „Gdów z lat mego dzieciństwa - początku lat
60-tych XX-go wieku”. Część 2.
10. Nr 6 (czerwiec 2010)– „Tradycja nazw i przezwisk z dawnych Bilczyc”.
Część 1.
11. Nr 7 (lipiec 2010) – „Tradycja nazw i przezwisk z dawnych Bilczyc”.
Część 2”.
12. Nr 8 (sierpień 2010) – „Moja prababka „Magdusia”. Część 1.
13. Nr 10 (październik 2010) – „Moja prababka „Magdusia”. Część 2.
14. Nr 1 (styczeń 2011). „Wspomnienie Marcina Ciężarka”.
15. Nr 2 (luty 2011). „Jan Kaczmarczyk – zapomniana ofiara zbrodni
katyńskiej”.
16. Nr 3 (marzec 2012). „Moja Babcia Bogdzina”.
17. Nr 9 (wrzesień 2012). „Z dziejów dworu w Bilczycach”.

Artykuł z Wiadomości (10.2011)
www.wiadomosci.krakow.pl

O mnie. Barbara Bączek. „Dokumentalista z sercem”

Dziennik Polski (19-20.01.2013)

O mnie. Paulina Polak. „Fotografuje taki Kraków, który powoli przechodzi
do przeszłości”.

Gazeta Gdowianin

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

Krowoderska.pl

Wywiad ze mną Andrzeja Śledzia: „Coś było piękne powinno trwać”, z dnia 14.01.2016 – www.krowoderska.pl
krowoderska.pl/cos-co-bylo-piekne-powinno-trwac/