

Leszek Grabowski

**Detale krakowskich czynszówek i domów.
Wybrane drzwi i portale, klamki, okna
i obramienia, witraże i figury naścienne.
Część IX. Wesoła i Kraków podmiejski: Jugowice,
Łęg, Bieńczyce, Krzesławice, Mogiła, Grębałów,
Lubocza, Wadów, Pleszów, Branice i Przewóz.**

Kraków 2018

Leszek Grabowski

**Detale krakowskich czynszówek i domów.
Wybrane drzwi i portale, klamki, okna
i obramienia, witraże i figury naścienne.
Część IX. Wesoła i Kraków podmiejski: Jugowice,
Łęg, Bieńczyce, Krzesławice, Mogiła, Grębałów,
Lubocza, Wadów, Pleszów, Branice i Przewóz.**

Kraków 31.08.2018

**Na prawach rękopisu
© Copyright by Leszek Grabowski
Kraków 2018**

Spis Treści

0. Wstęp	4 - 6
I. Wesoła	7 - 16
II. Jugowice	17 - 18
III. Łęg	19 - 19
IV. Bieńczyce	20 - 35
V. Krzesławice	36 - 38
VI. Mogiła	39 - 60
VII. Grębałów	61- 71
VIII. Lubocza	72 - 80
IX. Wadów	81 - 88
X. Pleszów	89 - 97
XI. Branice	98-114
XII. Przewóz	115-131

Załącznik. Moje opracowania dostępne w zasobach Małopolskiej Biblioteki Cyfrowej (www.mbc.malopolska.pl) i Europeany (www.europeana.eu) oraz publikacje prasowe i audycje radiowe z moim udziałem 132-151

Fot. nr 1. Przed bieńczycką chałupą z ulicy Fatimskiej 198.

0. Wstęp

Zdjęcia do IX części z cyklu: „Detale krakowskich czynszówek i domów. Wybrane drzwi i portale, klamki, okna i obramienia, witraże i figury naścienne”, powstały głównie w pod koniec lipca 2018 roku i swym zasięgiem terytorialnym obejmują: Wesołą (rozdział I – fot. nr: 2-21), kiedyś VI. dzielnicę Wielkiego Krakowa, Jugowice (rozdz. II – fot. nr: 2-25), włączone w obręb miasta w roku 1941 jako XXIV dzielnica, podobnie jak Łęg, wówczas XLV dzielnica (rozdz. III – fot. nr: 26-27) oraz wsie wcielone do utworzonej w roku 1951 roku Nowej Huty, VI. dzielnicy Krakowa: Bieńczyce (rozdz. IV – fot. nr: 28-59), Krzesławice (rozdz. V – fot. nr: 60-65), Mogiłę (rozdz. VI – fot. nr: 66-109), Grębałów (rozdz. VII – fot. nr: 110-131), Luboczę (rodz. VIII – fot. nr: 132-149), Wadów (rozdz. IX – fot. nr: 150-165), Pleszów (rodz. X – fot. nr: 166-183) i Branice (rozdz. XI – fot. nr: 184-217), które stanowiły wówczas odpowiednio: LIV, LVIII, LIII, LIX, LX, LXI, LXII i LXIV dzielnice katastralne. Ostatni rozdział (XII – fot. nr: 218-251) to zdjęcia z terenu dawnej wsi Przewóz, która została włączona do Krakowa w roku 1973, wówczas w obręb dzielnicy Podgórze.

Opracowanie to jest częściową kompilacją, ze znacznym rozszerzeniem materiału zdjęciowego, części 77 i 78 z cyklu „Dawne przedmieścia Krakowa – ulatująca przeszłość”, które powstawały równolegle. Poza rozdziałem I album prezentuje detale starych chałup i zagród, które jeszcze trwają w terenie dawnych podkrakowskich wsi, często już w stanie mniej lub bardziej zaawansowanych ruin. Warto więc o tych wiekowych chałupach i starych domach oraz obiektach gospodarskich: stodołach, stajniach czy studniach, które powstawały na przestrzeni blisko stu lat, gdzieś od połowy XIX wieku po II wojnę światową, a także przedmiotach ich wyposażenia i codziennego użytku, zachować trwałą pamięć, bo dla młodego pokolenia są to już nieznanne ciekawostki i zgromadzić je w skansenie, który po latach bagatelizowania problemu i nieudanych dwóch próbach utworzenia go w przeszłości ma wreszcie szansę powstać.

A jest to już zapewne ostatnie podejście do kwestii utworzenia skansenu etnograficznego w Krakowie i ostatnia szansa, by coś z dorobku pokolenia naszych prapradziadów i pradiadów, żyjących na podkrakowskich wsiach, zachować dla przyszłych pokoleń, bo za kilka lat nie będzie już co przenosić. Jeśli tak się nie stanie to po dawnej zabudowie i elementach jej wyposażenia pozostaną tylko zdjęcia, które kilku miłośników historii krakowskich przedmieść i hobbystów, jak np.: Adam Gryczyński czy Antoni Łapajerski, do czego i ja od dziesięciu lat aktywnie się włączyłem, sukcesywnie dokumentuje, a uratowane rekwizyty mozolnie gromadzi w swej izbie regionalnej – „Chałupie u Szpinaka”, zlokalizowanej na terenie NCK, Jerzy Kujawski – „Szpinak”.

Ostatnio pojawiła się duża szansa, gdy po serii konsekwentnie prezentowanych programów i publikacji, w czym prym wiodli: Małgorzata Mrowiec z Dziennika Polskiego i Gazety Krakowskiej, Monika Dziura ze stacji TVP Kraków i Magdalena Zbylut z krakowskiej rozgłośni PR, apelach i inicjatywach Pani Małgorzaty Jantos, przew. Komisji Kultury i Ochrony Zabytków Rady Miasta Krakowa i niedawno wybranej przewodniczącej OKRK, a także za sprawą mojej osobistej aktywności w Małopolskiej Bibliotece Cyfrowej i na portalu społecznościowym FB, problemem na poważnie zainteresowały się władze miasta Krakowa.

Z inicjatywy Małgorzaty Jantos kwestią utworzenia skansenu zajął się V-ce Prezydent Krakowa Andrzej Kulig, a w konsekwencji jego decyzji Wydział Kultury i Dziedzictwa Narodowego UMK i jego Dyrektor Katarzyna Olesiak. Została stworzona grupa robocza złożona z decydentów oraz specjalistów z UMK i zaproszonych z zewnątrz do współpracy, kilku zainteresowanych tą kwestią instytucji, że wymienię tylko NCK i OKRK, do której i ja zostałem zaproszony. Powiało optymizmem i sprawy w szybkim tempie zaczęły się posuwać do przodu. By przyśpieszyć bieg spraw wspólnie z Adamem Gryczyńskim z NCK, społecznie i w ekspresowym tempie dokonaliśmy wyboru tych najcenniejszych obiektów, które naszym zdaniem jeszcze nadają się do wykorzystania, a ja dodatkowo przesłałem do Urzędu ich dokumentację fotograficzną oraz miejsca lokalizacyjne i propozycje tras przejazdu. Pierwszy przegląd wybranych miejsc na terenie Nowej Huty, z terenów: Grębałowa, Luboczy, Wadowa, Bieńczy, Krzesławic i Mogiły, zorganizowany przez UMK, odbył się 30.07.2018, a druga tura, która obejmie zachodnie obrzeża miasta ma się odbyć 06.09. tego roku. Następnie w gronie decydentów, fachowców i znawców tematyki mają zostać wytypowane te najcenniejsze obiekty, które ponadto znajdują jeszcze w odpowiednim stanie technicznym, a potem właściwe służby UMK będą prowadzić stosowne rozmowy na temat ich pozyskania, bo miejski grunt pod skansen jest już praktycznie gotowy na terenie przysiółka Kujawy w Pleszowie.

Można być zatem optymistą i oby tylko wynik jesiennych wyborów samorządowych nie zniweczył tak dobrze zapowiadających się i realnych do wykonania zamierzeń. Przy dobrym tempie wykonywania dokumentacji, załatwiania kwestii formalnych i w końcu wybudowania niezbędnej infrastruktury do posadowienia tu tych najcenniejszych zabytków etnograficznych, które wcześniej muszą zostać odpowiednio zakonserwowane i uzupełnione, instytucja skansenu mogłaby powstać za trzy lata. Tyle na gorąco w kwestii utworzenia skansenu, bo sytuacja jest dynamiczna, a sprawy szybko posuwają się do przodu. W tym roku jest szansa na formalne zatwierdzenie terenu pod przyszły skansen, ustanowienie instytucji (prawdopodobnie NCK), która będzie nim w przyszłości zarządzać i zakup przynajmniej kilku chałup, które zostaną rozebrane i zgromadzone w jakimś magazynie miejskim, którego stworzenie też jest niezbędne dla realizacji głównego zamierzenia – skansenu podkrakowskich wsi.

Fot. nr 1a. Z Adamem Gryczyńskim i Jerzym Kujawskim w Branicach podczas penetracji przedpola Nowej Huty w dniu 21.07.2018.

Póki co zapraszam do obejrzenia albumu, który cofa nas do czasów sprzed ponad 100 lat, a prezentowane w nim zdjęcia dają namiastkę klimatu podkrakowskiej wsi w czasach, gdy nie wchodziły one jeszcze w obręb miasta i tworzyły specyficzne kulturowo skupiska.

Album ukazuje przede wszystkim detale konstrukcyjne, elementy wyposażenia wiekowych chałup oraz stosowane w dawnych czasach sprzęty gospodarskie, które udało mi się sfotografować na fasadach i we wnętrzach opisywanych obiektów. Opisy znajdują się bezpośrednio pod zdjęciami, a przy rozpoznawaniu dawnych sprzętów i urządzeń wykorzystałem też własne doświadczenia z letnich pobytów w okolicach Gdowa ponad pół wieku temu, kiedy były one jeszcze w powszechnym użytkowaniu.

I. Wesola

Fot. nr 2 (2-3). Willa z początku XX wieku o charakterze podmiejskim na tyłach posesji przy ulicy św. Gertrudy 5 i jej detale.

Fot. nr 3. Portyk willi, a nad nim ganek widokowy.

Fot. nr 4 (4-6). Parterowy budynek o cechach klasycystycznych w głębi posesji przy ulicy św. Gertrudy 5a.

Fot. nr 5. Brama wjazdowa z mozaikowym zwieńczeniem.

Fot. nr 6. Podwórkó domu o charakterze ogrodowym.

Fot. nr 7. Nowa rzeczywistość przed dawnym dworcem kolejowym Kraków Główny, którą wykreował kontrowersyjny i często wyśmiewany, jako fragment „wygiętej szyny tramwajowej”, pomnik Ryszarda Kuklińskiego autorstwa Czesława Dźwigaja.

Fot. nr 8. Efektownie odnowiona kamienica o cechach stylu przejściowego pomiędzy eklektyzmem i secesją, pochodząca z końca XIX wieku, przy ulicy Lubicz 7.

Fot. nr 9 (9-10). Detale wiaduktu kolejowego nad ulicą Lubicz, który powstał w latach 1897-98 wg projektu Teodora Talowskiego. Tu zdobiona lampa.

Fot. nr 10. Monogramy cesarskie na kracie.

Fot. nr 11. Komin, pozostałość po dawnym zespole browaru Goetza przy ulicy Lubicz 17

Fot. nr 12 (12-13). Odnowiony przy okazji budowy giganta mieszkaniowego pałac Goetzów, właścicieli browaru od roku 1904, którego początki sięgają roku 1840.

Fot. nr 13. Portyk i zwieńczenie w kształcie łodzi widokowej.

Fot. nr 14 (14-15). Willa Szafrąskich nr 32 (1887). Aleksander Szafrąski, powstaniec styczniowy, był właścicielem zakładu pogrzebowego przy ulicy Mikołajskiej 11, potem przeniesionego do tego domu.

Fot. nr 15. Rzeźbiony w drewnie ganek.

Fot. nr 16 (16-19). Willa Zofiówka spod nr 30, piękny przykład architektury w stylu kurortowym, która powstała w roku 1872 wg projektu Władysława Łuszczkiewicza.

Fot. nr 17. Wieża widokowa i ozdobny ganek.

Fot. nr 18.

Fot. nr 19.

Fot. nr 20. Wieża kościoła Jezuitów, która dominuje nad okolicą od roku 1912.

Fot. nr 21. Trwa przebudowa zabytkowego wiaduktu kolejowego z roku 1863 nad ulicą Grzegórzecką, gdzie dobudowywane są dwa dodatkowe tory.

II. Jugowice

Fot. nr 22 (22-23). Dom z początku lat 30. XX wieku w narożu ulic: Jugowickiej i Szylinga 76.

Fot. nr 23. Oryginalny ganek.

Fot. nr 24 (24-25). Chałupa z ulicy Jugowickiej 31, której początki można datować na przełom XIX i XX wieku

Fot. nr 25. Originalne okno i ślady dawnego bielenia.

III. Łęg

Fot. nr 26 (26-27). Fasada dawnej chałupy z początku XX wieku i jej oryginalne okna.

Fot. nr 27. Tylna część obiektu.

IV. Bieńczyce

Fot. nr 28 (28-29). Poprzecznie belkowana faktura ściany chałupy z ulicy Kaczeńcowej 3, która powstała na początku XX wieku.

Fot. nr 29. Okno w miejscu dawnych drzwi wiodących do ogrodu.

Fot. nr 30 (30-59). Chałupa z roku 1910 z ulicy Fatimskiej 198 i jej detale. 17.01.2018

Fot. nr 31. Dawna tabliczka: Dz. Nowa Huta ulica Adama Polewki 198.

Fot. nr 32 (32-33). Kuta w metalu kratka. Chałupa ta w przeszłości należała do kowala.

Fot. nr 33.

Fot. nr 34 (34-36). Drzwi wejściowe od strony podwórka i przelotowa sień.

Fot. nr 35.

Fot. nr 36. Dawny piec chlebowy w przelotowej sieni.

Fot. nr 37 (37-38). Zapadkowy mechanizm otwierania drzwi. Tu przycisk od zewnątrz.

Fot. nr 38. Detale mechanizmu od strony wewnętrznej.

Fot. nr 39 (39-40). Archaiczna klamka i zasuwę drzwi wewnętrznych.

Fot. nr 40. Klamka i metalowa zasuwa od strony wewnętrznej.

Fot. nr 41 (41-42). Kolejny przykład mechanizmu zapadkowego.

Fot. nr 42.

Fot. nr 43 (43-53). Inskrypcje na belce stragarzowej, które zajmują całą szerokość chałupy, w dostępnych fragmentach. Może cały napis będzie można łatwo odczytać po oczyszczeniu stragarza z instalacji elektrycznej. Tu „Módl się i pracój”.

Fot. nr 44 (44-45). Rok powstania chałupy wryty na belce.

Fot. nr 45. „IHS 1910 10/7”. Zakończenie budowy w dniu 10.07.1910.

Fot. nr 46 (46-47). „Fundatorowie Jan i Maryanna Sawiczy”

Fot. nr 47.

Fot. nr 48. „Genitrix”

Fot. nr 49. „Sancta”

30.JUL.2018

Fot. nr 50. „Dei”

30.JUL.2018

Fot. nr 51. „Pro”

Fot. nr 52 (52-53). "Benedictum in seculare"

Fot. nr 53.

Fot. nr 54. Murowana piwnica chałupy o sklepieniu beczkowym.

Fot. nr 55 (55-59). Fragment od strony ogrodu i jego detale.

Fot. nr 56. Pozostałość po dawnym zakładzie samochodowym.

Fot. nr 57. Oryginalne drzwi i oryginalne okna sprzed ponad wieku.

Fot. nr 58. Klamka zewnętrzna drzwi ogrodowych.

Fot. nr 59. Ślady dawnej polepy glinianej ściany i pozostałości po jej bieleniu.

V. Krzesławice

Fot. nr 60 (60-63). Chałupa z ulicy Wańkowicza (kiedyś Kruczkowskiego) 81 wybudowana na przełomie XIX i XX wieku, choć na tabliczce widnieje nr 51.

Fot. nr 61. Lewy narożnik we fragmencie od strony ogrodu. Okna późniejsze.

Fot. nr 62 (62-65). Fragment od strony dawnego dziedzińca z oryginalnymi detalami.

Fot. nr 63.

Fot. nr 64. Świetlik nad drzwiami wiodącymi do części mieszkalnej.

Fot. nr 65. Drzwi do części gospodarczej.

VI. Mogiła

Fot. nr 66 (66-69). Budynek przy pocysterskim młynie przy ulicy Klasztornej 11A, który pochodzi z roku 1870 i jego detale

Fot. nr 67 (67-68). Boczna ściana od strony ulicy Żaglowej.

Fot. nr 68. Oryginalne okna zapewne sprzed blisko 150 lat.

Fot. nr 69. Narożnik od strony dziedzińca.

Fot. nr 70. Pozostałości po budynku gospodarczym z II połowy XIX wieku.

Fot. nr 71 (71-78). Chałupa z ulicy Stare Wiślisko 67, która wg Antoniego Łapajerskiego powstała w roku 1898 i jej detale.

Fot. nr 72 (72-73). Oryginalne okna w części od strony dziedzińca.

Fot. nr 73. Uchylony lufcik w górnym fragmencie okna.

Fot. nr 74. Stara tabliczka z czasów powstania dzielnicy Nowa Huta.

Fot. nr 75 (75-78). Fragment od strony ogrodu i jego detale.

Fot. nr 76. Wejście do dawnej stajni w lewej części budynku.

Fot. nr 77 (77-78). Oryginalne okna

Fot. nr 78.

Fot. nr 79 (79-98). Chałupa z ulicy Powiatowej 12, jeden z ostatnich pozostałych jeszcze cennych zabytków etnograficznych na obrzeżach Krakowa oraz jej detale i otoczenie.

Fot. nr 80. Przylegająca do chałupy stodoła, usytuowana w jej poprzek.

Fot. nr 81. Część mieszkalna w prawym fragmencie domu w ujęciu od strony ogrodu i dawnego poletka uprawnego.

Fot. nr 82. Część gospodarcza w lewym fragmencie.

Fot. nr 83 (83-90). Fotografie z wnętrza chałupy. Tu sień przelotowa.

Fot. nr 84. Dawny piec chlebowy w sieni.

Fot. nr 85 (85-86). Izba mieszkalna od strony ogrodu.

Fot. nr 86.

Fot. nr 87. Pamiątki rodzinne na ścianie izby.

Fot. nr 88 (88-89). Data budowy chałupy wryta na belce stragarzowej izby mieszkalnej („białej”).

Fot. nr 89. 18 IHS 89 – czyli 1889.

Fot. nr 90. Izba kuchenna („czarna”) od strony dawnego podwórka.

Fot. nr 91 (91-92). Narożnik chałupy w ujęciu z ulicy.

Fot. nr 92. Płotek ze sztachet, jaki już dziś niełatwo spotkać.

Fot. nr 93 (93-96). Fragment chałupy od strony dawnego podwórka.

Fot. nr 94. Dawne podwórko ze studnią i stajnią (z prawej)

Fot. nr 95. Zdegradowane przez czas prawe okno.

Fot. nr 96. Część gospodarcza.

Fot. nr 97. Zapewne dawna stajnia.

Fot. nr 98. Studnia z oryginalną korba.

Fot. nr 99. Skromna chałupka z początku XX wieku z ulicy Bardosa 25. Okno późniejsze.

Fot. nr 100. Chałupa z ulicy Bardosa 50 (kiedyś Dz. Nowa Huta 95), która powstała na przełomie XIX i XX wieku. Okna są zapewne nieco późniejsze.

Fot. nr 101 (101-102). Chałupa z ulicy Bardosa 48, wybudowana około roku 1920.

Fot. nr 102. Zachowane do dzisiaj oryginalne drzwi; niestety dawne okna zostały zabite deskami.

Fot. nr 103 (103-106). Ruina wiekowej chałupy z ulicy Powiatowej 29, która powstała na przełomie XIX i XX wieku.

Fot. nr 104. Dawnych okien już nie uświadczysz.

Fot. nr 105. Faktura bocznej ściany ze śladami dawnego bielienia.

Fot. nr 106. Tabliczka z czasów powstania dzielnicy Nowa Huta.

Fot. nr 107 (107-109). Bliska oryginałowi stodoła wybudowana gdzieś z początku XX wieku, która znajduje się na tyłach dziedzica posesji z ulicy Kopaniec 5. Mury dom tej zagrody od wielu lat jest trwałą ruiną.

Fot. nr 108. Oryginalny zamek stodoły.

Fot. nr 109. Stara studnia, które pewnie pamięta czasy budowy stodoły. Z lewej ściana boczna ruiny domu.

VII. Grębałów

Fot. nr 110 (110-). Oryginalny dom z początku lat 30. XX wieku z ulicy Niebyłej 97. Kiedyś było to Os. Grębałów 163 Dz. Nowa Huta, a chyba nieco później ulica Niebyła 4 Os. Grębałów.

Fot. nr 111 (111-115). Ujęcia fasady z okazałym gankiem i jej detale.

Fot. nr 112.

Fot. nr 113.

Fot. nr 114. Oryginalne okno fasady i stara tabliczka

Fot. nr 115. Może najstarsza z tabliczek?

Fot. nr 116. Wnętrze ganku, którego okna stanowiły kiedyś barwną mozaikę. Dziś mozaikowe są tylko górne fragmenty.

Fot. nr 117 (117-118). Drzwi ganku ze świetlikiem w zwieńczeniu. Tu część zewnętrzną.

Fot. nr 118. Ujęcie z wnętrza.

Fot. nr 119 (119-125). Detale wnętrza domu. Nieco podniszczona już szafa z czasów po wybudowaniu domu.

Fot. nr 120 (120-125). Jedna z izb domu w części od strony podwórka i jej detale.

Fot. nr 121. Powąła (sufit) ze stragarzami, ale inskrypcji z datą budowy nie ma.

Fot. nr 122. Lep na muchy. Kto dziś pamięta te popularne kiedyś pułapki na muchy?

Fot. nr 123 (123-125). Oryginalne klamki i suwaki okienne.

Fot. nr 124 (124-125). Suwaki do zamykanie kwater okna.

Fot. nr 125.

Fot. nr 126. Widok domu od strony dawnego dziedzińca zagrody.

Fot. nr 127. Oryginalne okno w części od strony podwórka.

Fot. nr 128 (128-130). Stodoła stojąca w poprzek domu i jej dawne detale.

Fot. nr 129. Boczne drzwi w prawym fragmencie.

Fot. nr 130. Główne „wrota” wjazdowe.

Fot. nr 131. Stara studnia z oryginalnym korbą do wyciągania wiader.

VIII. Lubocza

Fot. nr 132 (132-137). Drewniana chałupa z ulicy Lubockiej 17 (kiedyś osiedle Lubocza 18), wybudowana w roku 1918 i jej detale oraz otoczenie.

Fot. nr 133. Oryginalne okna fasady.

Fot. nr 134. Tabliczka z czasów powstania Nowej Huty

Fot. nr 135. Szczytowa konstrukcja dachu w prawej bocznej ścianie.

Fot. nr 136 (136-137). Ujęcia chałupy od strony dziedzińca.

Fot. nr 137. Oryginalne drzwi ze światlikiem w zwieńczeniu.

Fot. nr 138 (138-143). Dawne pomieszczenie inwentarskie ze stajnią i kurnikiem i jego detale.

Fot. nr 139. Drzwi lewej części pomieszczenia stajni.

Fot. nr 140. Okienko stajni.

Fot. nr 141 (141-142). Drzwi wiodące do stajni w jej prawej części i ich detale.

Fot. nr 142. Metalowa zasuwa.

Fot. nr 143. Lewa boczną ścianą domu oraz tylną ścianą stajni w ujęciu z ulicy Lubockiej.

Fot. nr 144 (144-146). Bliska oryginałowi stodoła w końcowym fragmencie dziedzica. Typowe to były obiekty dla tej okolicy z parą drzwi: pośrodku większych i z boku mniejszych.

Fot. nr 145. Wrota poboczne.

Fot. nr 146. Wrota główne.

Fot. nr 147. Dawny loch do przechowywania płodów rolnych: ziemniaków i buraków

Fot. nr 148 (148-149). Chałupa z ulicy Lubockiej 16 też pochodząca z roku 1918.

Fot. nr 149. Oryginalne drzwi z mozaikowym świetlikiem.

IX. Wadów

Fot. nr 150 (150-163). Dom pochodzący z I ćwierci XX wieku z pięknie profilowanym gankiem w jego fasadzie i jego detale.

Fot. nr 151 (151-155). Kilka ujęć fasady i ganku.

Fot. nr 152.

Fot. nr 153. Ażurowe zwieńczenie – prawdziwe dzieło sztuki.

Fot. nr 154.

Fot. nr 155. Zamazana tabliczka.

Fot. nr 156 (156-158). Ujęcia detali tylnej części domu.

Fot. nr 157.

Fot. nr 158. Na dziedzińcu dawnej zagrody, gdzie mogło zbraknąć miejsca dla psiej budy.

Fot. nr 159 (159-163). Kilka ujęć z mocno zniszczonego wnętrza domu.
Tu schody w sieni, wiodące na strych.

Fot. nr 160. Pokój w lewym fragmencie domu, który już od dawna jest niezamieszkały.
Powala (sufit) ze stragarzami mocno przegnita.

Fot. nr 161 (161-162). Sufit w pokoju mieszkalnym w prawym fragmencie domu.

Fot. nr 162. Zamalowany napis na belce sufitowej (stragarzu) z datą powstania domu (1918).

Fot. nr 163. Pomieszczenie od strony podwórka.

Fot. nr 164 (164-165). Stojąca w poprzek domu stodoła: oryginalna, dwudrzwiowa.

Fot. nr 165.

X. Pleszów

Fot. nr 166 (166-167). Zapewne blisko stuletni dom z ulicy Podbrzezie 31.

Fot. nr 167. Bogato zdobiony ganek.

Fot. nr 168 (168-172). Piękna, choć mocno już podniszczona chałupa z ulicy Jezierskiego 3. która powstała w II połowie XIX wieku i detale jej fasady. To rodzinny dom Władysława Rozpondka, autora książki o dawnym Pleszowie, dziś jakby opuszczony.

Fot. nr 169. Oryginalne okna lewego fragmentu fasady ze śladami wandalizmu.

Fot. nr 170. Ganek w kształcie portyku w części środkowej.

Fot. nr 171. Archaiczne okienko w prawej części domu i częściowo przegnita ściana przy ganku.

Fot. nr 172. Archaiczne okienko w lewym fragmencie domu.

Fot. nr 173(173-179). Chałupa z ulicy Jezierskiego 14 pochodząca zapewne z początku XX wieku, choć na belce stragażowej, wg Antoniego Łapajerskiego, jest napis: „1938 Fundatorka Katarzyna Jarosowa”, który może dotyczyć przebudowy jej prawej części.

Fot. nr 174. Oryginalne drzwi ze światlikiem i dawnymi tabliczkami.

Fot. nr 175. Dawne tabliczki z czasów przed i po powstaniu Nowej Huty, odpowiednio: Pleszów 85 i (zapewne) Pleszów 94 Dz. Nowa Huta.

Fot. nr 176. Oryginalny kształt lewej części chałupy, typowy dla przełomu XIX i XX wieku.

Fot. nr 177. Prawy fragment chałupy, który został zapewne przebudowany z pomieszczenia gospodarczego w roku 1938, co może sugerować okno z tych lat.

Fot. nr 178. Poprzecznie belkowa faktura bocznej ściany.

Fot. nr 179. Płotek z drewnianych sztachet typowy dla zagród z podkrakowskich wsi.

Fot. nr 180 (180-181). Znacznie zniekształcony w stosunku do dawnego oryginału dom z ulicy Jezierskiego 16, który mógł powstać w I ćwierci XX wieku.

Fot. nr 181. Nieoryginalny napis na zamazanej tabliczce.

Fot. nr 182 (182-183). Do dziś bielony dom z ulicy Ostrów 14 (kiedyś Plaszów 119 Dz. Nowa Huta) z przysiółka o nazwie piekielko, który mógł powstać w I ćwierci XX wieku.

Fot. nr 183. Tabliczka z czasów powstania Nowej Huty.

XI. Branice

Fot. nr 184 (184-186). Znacznie zniekształcona już fasada dawnej chałupy z ulicy Branickiej 17 na skraju przysiółka Chałupki Górne.

Fot. nr 185. Bliska oryginałowi lewa część, nadal przykładowie bielona, choć z późniejszym oknem, a przed nią ogródek kwietny typowy dla dawnej wsi.

Fot. nr 186. Fragment solidnie bielonej ściany.

Fot. nr 187 (187-191). Mocno nadgryziona już przez ząb czasu chałupa z ulicy Plastusia 2, której powstanie można datować na koniec XIX wieku i jej oryginalne detale.

Fot. nr 188 (188-191). Detale części od strony dawnego podwórka. Tu częściowo przegnity lewy fragment domu.

Fot. nr 189. Oryginalne drzwi, a nad nimi uszkodzony świetlik.

Fot. nr 190. Faktura ściany chałupy ze śladami dawnego bielenia.

Fot. nr 191. Zabite deskami okno w prawym fragmencie domu.

Fot. nr 192. Studnia otoczona murowaną osłoną z lat późniejszych.

Fot. nr 193 (193-197). Fragment chałupy od strony ogrodu i jej dawne detale.

Fot. nr 194. Podkowa, która miał przynosić szczęście.

Fot. nr 195 (195-198). Originalne drzwi i ich detale

Fot. nr 196. Archaiczny uchwyt zewnętrzny.

Fot. nr 197. Metalowa zesuwa od strony wewnętrznej.

Fot. nr 198. Nieoryginalne okno ukryte za gąszczem zieleni.

Fot. nr 199 (199-217). Detale i wyposażenie wnętrza. Tu mały stołeczek, który np. mógł służyć do dojenia krów.

Fot. nr 200. Schody wiodące z sieni na strych.

Fot. nr 201. Piec chlebowy w sieni przelotowej.

Fot. nr 202. Dawne narzędzia rolnicze w kącie sieni.

Fot. nr 203 (203-204). Prawa izba od strony dziedzińca, a w niej pozostałości dawnego okna.

Fot. nr 204. Originalne skrzydło okna, które zostało zabite deskami.

Fot. nr 205. Dawna chłodziarka w pomieszczeniu kuchennym.

Fot. nr 206. Metalowy uchwyt do suszenia talerzy

Fot. nr 207. Obramienia drzwi wewnętrznych w sieni chałupy.

Fot. nr 208 (208-209). Klamka w drzwiach wewnętrznych

Fot. nr 209. Fragment drzwi z klamką od strony izby.

21. JUL. 2018

Fot. nr 210. Przegnity fragment prawej izby od strony dziedzińca.

21. JUL. 2018

Fot. nr 211(211-212). Ściana izby mieszkalnej i popularne dla tego okresu święte obrazy.

Fot. nr 212. Czas zatrzymany kilkanaście lat temu.

Fot. nr 213. Wnętrze izby mieszkalnej z powałą (sufitem) wzmocnianym stragarzami.

Fot. nr 214 (214-216). Elementy wyposażenia kuchni. Piec kuchenny.

Fot. nr 215. Beczka w pomieszczeniu kuchennym. Czyżby w niej odbywała się kąpiel?

Fot. nr 216. Stary kredens kuchenny jakich wiele zachowało się w podkrakowskich chałupach.

Fot. nr 217. Dawna szafa.

XII. Przewóz

Fot. nr 218 (218-238). Chałupa z ulicy Łutnia 21 wybudowana w roku 1910 i jej detale oraz otoczenie. Nie potwierdził się przekaz właścicielki, że jest o sto lat starsza.

Fot. nr 219. Studnia we współczesnej obudowie na przedpolu chałupy.

Fot. nr 220 (220-221). Oryginalne okno fasady.

Fot. nr 221.

Fot. nr 222 (222-224). Dawna faktura ścian, które nadal są przykładnie bielone.

Fot. nr 223.

Fot. nr 224.

Fot. nr 225 (225-228). Oryginalne drzwi ze świetlikiem w ich zwieńczeniu i ich detale.

Fot. nr 226. Klamka na stronie zewnętrznej.

Fot. nr 227. Skobel na kłódkę.

Fot. nr 228. Otwór od wewnątrz futryny drzwi na zasuwę.

Fot. nr 229 (229-236). We wnętrzu chałupy. Ten pokój mieszkalny ze stragarzami na powale (suficie) pełnił zapewne funkcję dawnej białej izby.

Fot. nr 230 (230-234). Inskrypcja na belce stragarzowej izby: „Karol Maniecki R 19 IHS 10 Julija żona”, czyli datą budowy jest rok 1910, a nie 1810 jak twierdziła właścicielka.

Fot. nr 231. Wyraźne ujęcie inskrypcji na fotografii wykonanej Adama Gryczyńskiego.

Fot. nr 232.

Fot. nr 233.

Fot. nr 234.

Fot. nr 235. Ściana pokoju mieszkalnego i popularny obraz religijny.

Fot. nr 236. Pomieszczenie kuchenne.

Fot. nr 237 (237-238). Widoki chałupy od strony podwórka.

Fot. nr 238. Drzwi do części gospodarczej.

Fot. nr 239 (239-240). Kompleks mieszkalno-gospodarczy z ulicy Łutnia 13, który można datować na początek XX wieku.

Fot. nr 240. Oryginalna stodoła przylegająca do części mieszkalnej.

Fot. nr 241. Opuszczona z dekadę temu zagroda z ulicy Wrobela 62.

Fot. nr 242 (242-243). Stara studnia na dawnym dziedzińcu

Fot. nr 243.

Fot. nr 244. Współczesna tabliczka.

Fot. nr 245. Dawna stajnia na skraju zagrody.

Fot. nr 246 (246-251). Widoki chałupy, która mogła powstać na początku XX wieku i jej detale od strony dawnego ogrodu.

Fot. nr 247.

Fot. nr 248. Czarny bez, który wgrzył się w przegnięty narożnik chałupy.

Fot. nr 249. Poprzecznie belkowana ściana ze śladami dawnego bielienia.

Fot. nr 250. Dziura w dachu, która przyspiesza proces gnicia drewna

Fot. nr 251. Komin, który jeszcze stoi.

Załącznik

**Moje opracowania dostępne w zasobach
Małopolskiej Biblioteki Cyfrowej www.mbc.malopolska.pl
i Europeany www.europeana.eu
oraz publikacje prasowe i audycje radiowe z moim
udziałem**

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. Edycja XIX.
www.mbc.malopolska.pl/publication/9505
2. Moja przygoda z Technikum Energetycznym w Krakowie w latach 1968-73. Edycja VII skorygowana.
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/97894
3. Część III. Okolice Krakowa - lata 1989-1992.
www.mbc.malopolska.pl/publication/97895

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
6. Część VI. Dawna IV dzielnica Piasek.
www.mbc.malopolska.pl/publication/99083
7. Część VII. Dawna IV dzielnica Piasek (c.d.)
www.mbc.malopolska.pl/publication/99084
8. Część VIII. Dawna VI dzielnica Wesoła.
www.mbc.malopolska.pl/publication/101513
9. Część IX. Dawna III dzielnica Nowy Świat.
www.mbc.malopolska.pl/publication/101514
10. Część X. Kleparz – dawna V. dzielnica
www.mbc.malopolska.pl/publication/102152

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, Półwie 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, Dębniki, Zakrzówek, Łagiewniki.
www.mbc.malopolska.pl/publication/74740
49. Część XLIX. Podgórze – okolice Bonarki i kamieniołom Libana, teren KL Płaszów na skraju Woli Duchackiej, Wola Duchacka, Prokocim, Piaski Wielkie, Jugowice, Kurdwanów, Kosocice, Rajsko i Barycz.
www.mbc.malopolska.pl/publication/74741
50. Część L. Borek Fałęcki, Kobierzyn, Skotniki i Pychowice.
www.mbc.malopolska.pl/publication/75164
51. Część LI. Stary Płaszów i Bagry, Prokocim, Biezanów, Piaski Wielkie.
www.mbc.malopolska.pl/publication/75857
52. Część LII. Zakrzówek i Skały Twardowskiego, Wola Duchacka, teren dawnego KL Płaszów i jego obrzeże, Podgórze – Kopiec Krakusa, Mały Płaszów i Rybitwy, Biezanów.
www.mbc.malopolska.pl/publication/75587
53. Część LIII. Krakowski kalejdoskop: Zakrzówek, Borek Fałęcki, Łagiewniki, Kurdwanów, Wola Duchacka, Prokocim, Piaski Wielkie, Kosocice.
www.mbc.malopolska.pl/publication/77977
54. Część LIV. Krowodrza, Łobzów, Nowa Wieś, Czarna Wieś i Zwierzyniec
www.mbc.malopolska.pl/publication/79758

55. Część LV. Zakrzówek, Ludwinów, Wola Duchacka, Piaski Wielkie i Prokocim
www.mbc.malopolska.pl/publication/79759
56. Część LVI. Krowodrza, Czarna Wieś, Zwierzyniec, Półwsie Zwierzynieckie, Wola Duchacka, Prokocim, Piaski Wielkie, Rajsko
www.mbc.malopolska.pl/publication/87312
57. Część LVII. Krzesławice, Dębniki, 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 (Kosakówka), 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/92610
65. Część LXV. Łobzów, Bronowice Wielkie, Czarna Wieś, Półwsie Zwierzynieckie, Zwierzyniec, Nowy Świat, Dębniki, Zakrzówek, Kobierzyn.
www.mbc.malopolska.pl/publication/92611
66. Część LXVI. Krakowski kalejdoskop: Olsza, Krowodrza, Nowa Wieś, Czarna Wieś, Zwierzyniec, Dębniki, 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, Dębniki, 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, Dębniki, Zakrzówek, Ludwinów, Podgórze, Wola Duchacka, Płaszów, Prokocim, Piaski Wielkie, Rząka i Łagiewniki.
www.mbc.malopolska.pl/publication/96206
69. Część LXIX. Dębniki, Zakrzówek, Wola Duchacka, Płaszów, Prokocim, Rząka, Piaski Wielkie, Kosocice, Rajsko, Bieńczyce.
www.mbc.malopolska.pl/publication/97749

70. Część LXX. Piasek, Czarna Wieś i Półwie Zwierzynieckie.
www.mbc.malopolska.pl/publication/97750
71. Część LXXI. Zwierzyniec, Wola Justowska, Przegorzały i Bielany.
Dodatkowo - wizyta u „Hansa”, rzeźbiarza, na Zwierzyncu.
www.mbc.malopolska.pl/publication/97751
72. Część LXXII. Piasek, Zwierzyniec, Wola Justowska, Olszanica, Zakrzówek, Pychowice, Podgórze, Wola Duchacka, Płaszów, Prokocim, Piaski Wielkie, Rząka, Łagiewniki, Borek Fałęcki, Rakowice.
www.mbc.malopolska.pl/publication/99107
73. Część LXXIII. Nowy Świat, Czarna Wieś, Półwie Zwierzynieckie, Zwierzyniec, Bielany, Dębniaki, Zakrzówek, Ludwinów, Podgórze, Płaszów Wola Duchacka, Prokocim, Piaski Wielkie, Rząka, Krzyszkowice, Grzegórzki, Olsza, Bieńczyce, Batowice.
www.mbc.malopolska.pl/publication/99108
74. Część LXXIV. Bronowice, Piasek, Czarna Wieś, Krowodrza, Półwie Zwierzynieckie, Zwierzyniec, Przegorzały, Bielany, Dębniaki, Zakrzówek, Ludwinów, Tynec, Stradom, Wesoła, Podgórze, Wola Duchacka, Prokocim, Piaski Wielkie, Rząka, Krzyszkowice, Olsza, Grzegórzki, Dąbie, Przewóz.
www.mbc.malopolska.pl/publication/102164
75. Część LXXV. Bieńczyce.
www.mbc.malopolska.pl/publication/102165
76. Piasek, Wesoła, Dębniaki, Zakrzówek, Ludwinów, Grzegórzki, Podgórze, Wola Duchacka, Prokocim, Piaski Wielkie, Rząka, Kosocice, Bieńczyce, Krzesławice, Mogiła..
www.mbc.malopolska.pl/publication/102181

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/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), Półwsie 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), Półwsie Zwierzynieckie (Błonia), Zwierzyniec (Sikornik), Dębniaki, 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, Dębniaki, Zakrzówek, Podgórze, Płaszów (Bagry), Wola Duchacka, Rząka.
www.mbc.malopolska.pl/publication/96197
28. Część XXVIII. Wiosna 2015. Zabytkowe Śródmieście, Piasek, Półwsie Zwierzynieckie (Błonia), Wzdłuż Rudawy, Zwierzyniec (Sikornik), Wola Justowska i Las Wolski, Wzdłuż Wisły, Dębniaki, 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, Dębniaki, 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. Przedzime i zima 2015/2016. Zabytkowe Śródmieście, Kleparz, Piasek, Stradom i Kazimierz, Czarna Wieś, Półwie Zwierzynieckie, Zwierzyniec, Wola Justowska i Las Wolski, Przegorzały, Bielany, Kryspinów, Dębniaki, Zakrzówek, Pychowice.
www.mbc.malopolska.pl/publication/98196
34. Część XXXIV. Przedzime 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, Rajska, Krzyszkowice.
www.mbc.malopolska.pl/publication/98197
35. Część XXXV. Wiosna 2016. Zabytkowe Śródmieście, Wesoła, Stradom, Wzdłuż Wisły od Ludwinowa do Dębniaki, 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, Dębniaki, Pychowice, Łagiewniki, Wola Duchacka, Płaszowskie Bagry, Prokocim, Rząka, Kosocice, Barycz, Krzyszkowice, Wieliczka, Kłaj, Marszowice, Wola Zręczycka, Zagórzany.
www.mbc.malopolska.pl/publication/98199
37. Część XXXVII. Lato 2016. Piasek, Kazimierz, Zwierzyniec, Wola Duchacka, Płaszów, Prokocim, Rząka, Łagiewniki, Borek Fałęcki.
38. Część XXXVIII. Jesień 2016. Planty, Wesoła, Piasek, Półwie Zwierzynieckie, Zwierzyniec, Wola Justowska, Bielany, Kryspinów, Olszanica, Cmentarz Rakowicki.
www.mbc.malopolska.pl/publication/99085
39. Część XXXIX. Jesień 2016 (c.d.). Dębniaki, Zakrzówek, Pychowice, Podgórze, Wola Duchacka, Płaszów (Bagry), Prokocim, Piaski Wielkie, Rząka, Rajska.
www.mbc.malopolska.pl/publication/99086

40. Część XL. Zima 2016/2017. Śródmieście, Piasek, Wesoła, Zwierzyniec, Wola Justowska, Kazimierz, Podgórze, Wola Duchacka, Płaszów, Prokocim, Piaski Wielkie, Rząka, Borek Fałęcki, Olsza, Czyżyny-Rakowice. Edycja II.
41. Część XLI. Wiosna 2017. Śródmieście, Wawel i jego otoczenie, Kazimierz, Piasek, Czarna Wieś, Półwie Zwierzynieckie, Zwierzyniec, Las Wolski (Sowiniec), Bielany, Grzegórzki, Cmentarz Rakowicki, Mistrzejowice, Batowice.
www.mbc.malopolska.pl/publication/101506
42. Część XLII. Wiosna 2017 c.d. Dębniki, Zakrzówek, Ludwinów, Pychowice, Podgórze, Wola Duchacka, Płaszów (Bagry), Prokocim, Piaski Wielkie, Rząka, Krzyszkowice.
www.mbc.malopolska.pl/publication/101509
43. Część XLIII. Lato 2017 c.d. Dębniki, Zakrzówek, Ludwinów, Pychowice, Podgórze, Wola Duchacka, Płaszów (Bagry), Prokocim, Piaski Wielkie, Rząka, Krzyszkowice.
www.mbc.malopolska.pl/publication/102151
44. Część XLIV. Jesień 2017. Śródmieście, Wzdłuż Wisły, Piasek, Nowy Świat, Czarna Wieś, Półwie Zwierzynieckie, Bielany, Kryspinów, Stradom, Kleparz, Krowodrza, Wesoła, Olsza, Grzegórzki, Dębniki, Zakrzówek, Ludwinów, Pychowice, Tynec.
www.mbc.malopolska.pl/publication/102184
45. Część XLV. Jesień 2017 c.d. Podgórze, KL Płaszów, Wola Duchacka, Płaszów (Bagry), Prokocim, Piaski Wielkie, Rząka.
www.mbc.malopolska.pl/publication/102185

V. Drzwi krakowskich kamienic czynszowych i domów podmiejskich

1. Część I. Piasek i Nowy Świat.
www.mbc.malopolska.pl/publication/69109
2. Część II. Śródmieście, Stradom, Kazimierz, Wesoła, Dębniki i Podgórze
www.mbc.malopolska.pl/publication/69110
3. Część III. Śródmieście (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, Wesola, 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, Wesola, Kleparz, Piasek, Stradom, Podgórze, podmiejska Mogiła.
www.mbc.malopolska.pl/publication/90757
5. Część V. Śródmieście, Wesola, 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/96154
7. Część VII. Śródmieście, Piasek, Kazimierz i Podgórze.
www.mbc.malopolska.pl/publication/102182
8. Część VIII. Kraków podmiejski. Czarna Wieś, Półwieś Zwierzynieckie, Zwierzyniec, Wola Justowska, Przegorzały, Warszawskie, Grzegórzki, Dąbie, Bieńczyce, Krzesławice i Mogiła, Dębniki, Zakrzówek, Ludwinów, Płaszów i Prokocim.
www.mbc.malopolska.pl/publication/102183

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 XVII.
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 IX skoryg.
www.mbc.malopolska.pl/publication/13924

B.2 Albumy o Ziemi Gdowskiej

I. Gdów i jego okolice – odchodzący świat

1. Część I. Gdów, Bilczyce, Liplasa, Podolany, Wola Zręczycka,
Jaroszkówka, Lipnica Murowana. Edycja II.
www.mbc.malopolska.pl/publication/15443
2. Część II. Gdów, Przebieczany, Marszowice, Jaroszkówka, Kobylec,
Kłęczana, Wola Zręczycka.
www.mbc.malopolska.pl/publication/15730
3. Część III. Wiatowice, Niegowić, Marszowice, Bilczyce, Gdów, Grzybowa,
Zręczyce, Wola Zręczycka, Kłęczana, Łapanów, Szlak Papieski -
odcinek od Kłęczany 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, Liplasa, 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,
Kłęczana, Kobylec i Łapanów
www.mbc.malopolska.pl/publication/56953
9. Część IX. Nieznanowice, Pierzchów, Cichawa. Szlak Papieski – odcinek
od Niegowici do granic Kłęczany.
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. Edycja II.
www.mbc.malopolska.pl/publication/98706

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

1. Część I. Gdów. Edycja II.
www.mbc.malopolska.pl/publication/94399
2. Część II. Bilczyce, Jawczyce, Grzybowa.
www.mbc.malopolska.pl/publication/94400
3. Część III. Dobczyce i ich okolice.
www.mbc.malopolska.pl/publication/99109
4. Część IV. Bochnia i jej okolice.
www.mbc.malopolska.pl/publication/102150

C. Opracowania dotyczące Ziemi Krakowskiej.

C.1. Albumy o Ziemi Krakowskiej

I. Dawny świat okolic Krakowa

1. Część I. Dobczyce i Dziekanowice. Edycja 2.
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, Jaroszkówka, Szlak Papieski – odcinek od Łapanowa do Kobylca.
www.mbc.malopolska.pl/publication/56794
6. Część VI. Dobczyce i ich okolice (c.d.). Dobczyce i Kornatka. Edycja 2.
www.mbc.malopolska.pl/publication/57409
7. Część VII. Mozaika podkrakowska. Edycja 2.
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 IV.
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. Edycja II.
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: Staniątka, 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, Staniątka, 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 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”.

<http://www.dziennikpolski24.pl/artykul/3214128,fotografuje-krakow-ktory-powoli-odchodzi-do-przeszlosci,id,t.html>

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/

Dziennik Polski i Dziennik Polski 24 z dnia 29.01.2018

Artykuł Małgorzaty Mrowiec z moimi sugestiami i zdjęciami: „Kraków pilnie potrzebuje skansenu! To ostatni moment na ratowanie ginącej dawnej zabudowy”

http://www.dziennikpolski24.pl/region/kronika-krakowska/a/krakow-pilnie-potrzebuje-skansenu-to-ostatni-moment-na-ratowanie-ginacej-dawnej-zabudowy,12887902/?utm_source=social-media-facebook&utm_medium=przycisk-gora

Polskie Radio Kraków

Rozmowa z red. Grzegorzem Krzywakiem o dawnych kąpieliskach w Krakowie

<http://www.radiokrakow.pl/wiadomosci/krakow/kapielsko-na-zakrzowku-darmowe-dla-posiadaczy-krakowskiej-karty-miejskiej/>

Polskie Radio Kraków

Moje opowieści o krakowskim Piasku w rozmowie z red. Marzeną Florkowską (05.02-09.02.2018) w programie Pod Lupą

<http://www.radiokrakow.pl/audycje/pod-lupa/pod-lupa-na-krakowskim-piasku/>

Polskie Radio Kraków

Reportaż Grzegorza Krzywaka o fontannach krakowskich – tych dawnych i tych współczesnych (27.02.2018)

<http://www.radiokrakow.pl/wiadomosci/krakow/gdzie-sie-podzialy-krakowskie-fontanny/>

**Rajski Piasek – spotkanie w Artotece WBP w Krakowie w dniu
06.03.2018**

Relacja na żywo w Youtube

<https://www.youtube.com/watch?v=rG1kpe-cepM&feature=share>

Dziennik Polski 24 z dnia 14.03.2018.

Artykuł Małgorzaty Mrowiec, ilustrowany moimi zdjęciami: „Piękne stare chałupy znikają z krajobrazu Krakowa. Ktoś zadba o stworzenie skansenu?”

<http://www.dziennikpolski24.pl/region/wiadomosci-krakow/a/piekne-stare-chalupy-znikaja-z-krajobrazu-krakowa-ktos-zadba-o-stworzenie-skansenu,13005674/>

**Polskie Radio Kraków – reportaż Magdaleny Zbylut z dnia
28.06.2018.**

„Czy powstanie krakowski skansen – pomysł wraca po raz trzeci”.

<http://www.radiokrakow.pl/wiadomosci/krakow/czy-powstanie-krakowski-skansen-pomysl-wraca-po-raz-trzeci-zdjecia/>

TVP Kraków – Kronika Krakowska z dnia 08.07.2008

Reportaż Moniki Dziury: CZY W KRAKOWIE POWSTANIE SKANSEN? TO OSTATNIA SZANSA NA RATUNEK DLA STARYCH CHAŁUP.

<http://krakow.tvp.pl/37999421/czy-w-krakowie-powstanie-skansen-to-ostatnia-szansa-na-ratunek-dla-starych-chalup>