

Leszek Grabowski

Dawne przedmieścia Krakowa –
ulatująca przeszłość. Część LXII.

Mogiła, Rakowice, Grzegórzki.

Kraków 2014

2

Leszek Grabowski

Dawne przedmieścia Krakowa –
ulatująca przeszłość. Część LXII.

Mogiła, Rakowice, Grzegórzki.

 Adamowi Gryczyńskiego,
 wybitnemu dokumentaliście i piewcy kultury podkrakowskiej wsi

Kraków 17.03.2014

Na prawach rękopisu
© Copyright by Leszek Grabowski
Kraków 2014

3

Spis Treści

0. Wstęp 1 - 10
I. Mogiła 11 - 69
I.a. Podklaszorze 11 - 30
I.b. Stara Mogiła 31 - 69
II. Rakowice 70 - 75
III. Grzegórzki 76 - 97
Załącznik. Moje opracowania dostępne na forum MBC i artykuły
 opublikowane na łamach Głosu Wielickiego 98-110

Fot. nr 1. Z Tomisławem Wasilewiczem (z prawej) podczas kręcenia reportażu
o historii Wesołej Polany na Woli Justowskiej. (18.01.14)

4

0. Wstęp

Kolejna, LXII (62.) część z cyklu: „Dawne przedmieścia Krakowa –

ulatująca przeszłość”, to głównie wizyta w Mogile, podkrakowskiej kiedyś
wsi (rozdział I, fot. nr: 2-115), na której części gruntów powstał kombinat
metalurgiczny - Huta im. Lenina oraz krótki wypad na teren skrajnej
części dawnych Rakowic przy granicy z Czyżynami, dziś Ugorka (rozdział
II, fot. nr: 116-127), a także spacer po dawnych, przemysłowych
Grzegórzkach (rozdział III, fot. nr: 128-171), a raczej po zgliszczach
niedawno zamkniętych fabryk.

W starej Mogile nie byłem od 2010-go roku i od tej pory zaszły tu
dramatyczne zmiany, których główną przyczyną stała się budowa przez
część jej obszaru drogi S-7. Niestety pod spychacz poszła spora część
dawnych zabudowań tej do niedawna dobrze jeszcze zachowanej wsi,
w tym bezcenna chałupa z ulicy Kopaniec 9. A przecież gdyby na terenie
Woli Justowskiej, zgodnie z pierwotnym przeznaczeniem, funkcjonował
skansen etnograficzny, te najcenniejsze obiekty, który już znikły bądź
niebawem spotka je taki sam los, można by tam przenieść. Kościołów
i parafii, by odnieść się do kwestii niewykorzystywanego od dziesięcioleci
terenu na Woli Justowskiej, mamy w Krakowie pod dostatkiem, a na inny,
nowy skansen nie ma w Krakowie widoku, choć potrzeby w tym zakresie
są ogromne i szczególnie pilne. Starą Mogiłę z lat 2009-2010 można
oglądać w moich albumach z w/w serii, dostępnych w MBC (patrz
załącznik na końcu opracowania). I pomyśleć jak „owocna” stała się moja
częsta bytność w tym czasie w pobliskim Urzędzie Pracy!!!!!

Nazwa wsi – Mogiła, po raz pierwszy pojawia się w dokumentach
w 1291 roku, a jej nazwa związana jest Wandą, legendarną córką Kraka,
której wdzięczny, miejscowy lud wybudował po jej śmierci kopiec – mogiłę
(kurhan). Tradycja jest stara i zapewne kryje w sobie okruchy historycznej
prawdy. Dzieje wczesnego średniowiecza na terenie Małopolski to moje
hobby. Po przeczytaniu wspaniałej książki prof. Jacka Poleskiego:
„Małopolska w VI-X wieku. Studium archeologiczne”, jestem skłonny
uznać Kopiec Wandy za wczesnośredniowieczny kurhan (Wandy?),
związany zapewne z IX wiekiem i dobrze rozpoznaną, bo zasobną w cenne
wykopaliska osadą otwartą Mogiła I. Oczywiście przy okazji puszczam
sobie wodzę historycznej fantazji i widzę Wandę, jako córkę Kraka,
założyciela Krakowa (grodu na Wawelu?) i możliwego pogańskiego
przywódcę („księcia silnego wielce”) plemienia Wiślan, który, wg Legendy
Panońskiej, w II połowie IX-go wieku wyrządzał Morawianom wielkie
szkody i krzywdy, po czym został pobity i zmuszony na cudzej ziemi do
przyjęcia chrztu. W innych legendach i podaniach pojawiają się też dwaj
synowie Kraka, z których (raczej) młodszy (wg Długosza i Kadłubka) miał
zginąć z ręki starszego brata (młodszemu synowi miał zostać usypany
kopiec - Kraka II - w Krakuszowicach koło Gdowa), za co ten drugi miał
zostać skazany na wieczne wygnanie oraz córka Wanda, może jego
następczyni. Ta ostatnia, po wygranej batalii z Niemcami, nie przyjęła
propozycji zaślubin ze strony Rytygiera, ich przywódcy i skoczyła ze skały,
topiąc się w nurtach Wisły.

5

Wiślanie znikają z dziejów w X wieku, bo milczą o nich wszelkie
dostępne źródła, więc może na Wandzie mogła się skończyć wiślańska
dynastia Kraka. Czy tak było?

Może jakieś dowody na poparcie tej hipotezy mogłyby przynieść
badania archeologiczne samego Kopca Wandy, który do tej pory jest
wielką zagadką, praktycznie nietkniętą żadnymi badaniami terenowymi.
Wydaje się ogromne pieniądze na promocje utopijnej olimpiady zimowej
w 2022 roku, a na badania archeologiczne Kopców, może
najcenniejszych i najstarszych zabytków Krakowa, nie ma kasy. Nieco
lepiej rozpoznany jest Kopiec Kraka, powszechnie uważany za kurhan, być
może współczesny w stosunku do „mogiły” Wandy, ale margines
datowania jego powstania, pomiędzy VIII, a połową X-go wieku, wciąż jest
zbyt szeroki. Jak to możliwe, że odkrywanie nieznanych kart historii,
o której źródła pisane praktycznie milczą, nie wzbudza zainteresowania
ani władz miasta, ani sponsorów? Czemu ten temat praktycznie nie
interesuje mediów?

W bliskości Kopca Wandy (fot. nr: 44-46), w sąsiedztwie ruchliwej
ulicy Igołomskiej drzemie w ukryciu, w stanie bliskim całkowitej ruiny, fort
pomocniczy piechoty nr 49 ½ a - „Mogiła” z czasów Twierdzy Kraków (fot.
nr: 47-51), który na szczęście został wpisany do rejestru zabytków, więc
jest jakaś szansa na jego ratunek.

Raz jeszcze powracam do zachodniego fragmentu starej Mogiły,
zwanego też czasem Podklasztorzem, usytuowanego głównie wzdłuż ulic:
Klasztornej i Żaglowej, gdzie ostatni raz byłem w lutym 2012. To dawna
osada służebna, która od średniowiecza była zlokalizowana w bliskości
opactwa Cystersów, przybyłych tu w I połowie XIII wieku.

Wzdłuż ulicy Klasztornej niewiele już zachowało się fragmentów
dawnej, podmiejskiej zabudowy. Swój sielski charakter zachowały jedynie
dwa domki na początku ulicy, pod numerami: 3 i 9, a także murowany
dworek przyklasztorny pod nr 6 (fot. nr 10-12).

Najcenniejszym jednak budynkiem o charakterze świeckim jest tutaj
willa Rogozińskich z ulicy Klasztornej 2 (fot. nr: 4-8). Pierwotnie stał
tu drewniany dom, wybudowany w I połowie XIX-go wieku, a konkretnie
w 1838 roku, przez parę nauczycieli z lokalnej, parafialnej szkoły
podstawowej. Około 1890-go roku ich potomkowie wybudowali w tym
miejscu obiekt w stylu szwajcarskim, która trwa do dzisiaj.

Bardzo cennym zabytkiem Podklasztorza jest również budynek
dawnego, cysterskiego młyna, zlokalizowany w narożu ulic: Klasztornej
i Żaglowej (fot. nr: 23-31), do którego przylega dość dobrze zachowany
dawny jaz (fot. nr: 21-22).

W bliskości młyna, na cyplu utworzonym przez ulice: Klasztorną
i Żaglową, znajduje się bogato wyposażona w figury, usytuowane we
wnękach wszystkich boków, zabytkowa kapliczka słupowa (fot. nr: 32-43),
datowana na rok 1890.

6

Najcenniejszą jednak zabudowę Podklasztorza tworzą obiekty
sakralne: drewniany kościółek p.w. św. Bartłomieja (fot. nr: 9), jeden
z najwartościowszych zabytków tego typu na terenie Małopolski, którego
początki sięgają XIV-go wieku, zaś obecny jego wygląd pochodzi
z przebudowy dokonanej w połowie XVIII-go wieku, a zwłaszcza zespół
klasztorny Cystersów, osiadłych tu na początku XIII-go wieku, konkretnie
w 1222 roku (fot. nr: 14-20), którego centralną budowlą jest kościół,
pierwotnie p.w. Matki Bożej Wniebowziętej i św. Wacława, konsekrowany
w 1266 roku, który od 1970 roku, za sprawą kardynała Karola Wojtyły,
zyskał status bazyliki mniejszej i nosi nazwę bazyliki Krzyża Świętego.

Zespół ten, który był wielokrotnie niszczony przez wojny i pożary,
m.in. podczas najazdu Tatarów w 1241 roku, a potem Szwedów w 1655
roku, a następnie konsekwentnie odbudowany bądź przebudowywany,
kryje w sobie elementy nawarstwienia wielu stylów: od
późnoromańskiego, poprzez gotycki po barokowy, w którym to duchu
została przebudowana w XVIII wieku świątynia (fot. nr: 16-17). Sam
kościół, m.in. za sprawą „słynącego łaskami” krzyża Pana Jezusa, jest dziś
miejscem licznych pielgrzymek. Tyle w wielkim skrócie o sakralnych
obiektach starej Mogiły, które od wieków współtworzą niepowtarzalny
klimat tego miejsca.

Wieś (stara) Mogiła, to głównie obszar rozciągający się wokół
dzisiejszych ulic: Kępskiej, Powiatowej, Kopaniec, Na Niwach i Bardosa
(fot. nr: 52-115). Ze swoim aparatem byłem tam już kilkakrotnie, ostatni
raz w 2010 roku, ale ostatnio, jak już wspomniałem na wstępie, zaszły tu
zasadnicze, bardzo niekorzystne zmiany, związane z budową we
fragmencie wsi drogi S-7, co „zaowocowało” wyburzeniem wielu cennych
obiektów dawnego budownictwa ludowego, w tym przepięknej, XIX-to
wiecznej chałupy z ulicy Kopaniec 15, na szczęście wcześniej przeze mnie
utrwalonej. W ostatnim czasie wiele cennych chałup, jak choćby z ulicy
Na Niwach 3 (fot. nr: 95-96), uległo przebudowie, a kilka innych, zwykle
opuszczonych, jak choćby z ulicy Powiatowej 12 (fot. nr: 71-80), zaczęło
popadać w ruinę. A były to bądź są nadal (do uratowania) prawdziwe
perełki XIX-to wiecznego budownictwa ludowego.

Oczywiście, jak to bywało w galicyjskim świecie podkrakowskich wsi,
na terenie starej Mogiły nie mogło zabraknąć kapliczek i figur, gdzie za
przykład może posłużyć efektowny postument ze św. Florianem na cokole,
z naroża ulic: Kępskiej i Powiatowej, datowany na 1836 rok (fot. nr:
57-59). Warto też wspomnieć o budynku dawnego młyna z ulicy Bardosa
38, dziś w stanie ruiny, choć aktualnie coś wokół niego zaczyna się dziać,
który funkcjonował kiedyś na jednej z wielu młynówek Dłubni. Młyn ten
(„Gwoździarnia”) po zaprzestaniu mielenia zbóż stworzył fabrykę gwoździ.

Tak się złożyło, że zdjęcia z obszaru starej Mogiły z konieczności
wykonywałem aparatem z zarysowanym obiektywem i na kilku z nich
pojawiają się białe plamki, które bardzo obniżają ich jakość, gdyż
w czasie mojego pobytu w tym miejscu pewne obiekty musiałem
fotografować pod słońce. Mimo tych widocznych i drażniących czasem
mankamentów, zdecydowałem się jednak puścić niektóre z ujęć, wszak
podczas kolejnego mojego tu pobytu tych chałup może już nie być.

7

Rozdział II to kolejny, krótki rekonesans po pograniczu dawnych
Rakowic i Czyżyn, odpowiednio: XLIII i XLIV dzielnic Krakowa, włączonych
w obręb miasta w 1941 roku, czyli przegląd dawnej zabudowy ulicy
Ułanów (fot. nr: 117-127), dziś wchodzącej w skład osiedla Ugorek. Wiele
dzieje się w sąsiedztwie dawnego lotniska, gdzie podmiejskie tereny
zielone szybko giną, pochłaniane przez współczesną zabudowę, podobnie
jak to się dzieje na terenie całego Krakowa w ramach obowiązującej
aktualnie strategii „dogęszczania wolnych przestrzeni” (fot. nr: 116).

I na koniec (rozdział nr III – fot. nr 128-171) dłuższy spacer
w poszukiwaniu śladów dawnego przemysłu Grzegórzek, w okresie
przedwojennym tworzących przemysłową dzielnicę Krakowa, w której
funkcjonowały liczne zakłady wytwórcze, że wymienię tylko: Miejską
Rzeźnię, gdzie dziś mieści się Galeria Kazimierz (fot. nr 130), Polskie
Zakłady Gumowe Semperit (po II wojnie ZPG STOMIL – dziś po zakładzie
z ulicy Rzeźniczej nie ma już śladu), chemiczną Spółdzielnię Pracy Erdal,
która przejęła hale fabryczne po wcześniejszej Fabryce Maszyn i Urządzeń
Rolniczych Marcina Peterseima przy ulicy Żółkiewskiego 17 (fot. nr: 152-
153), Fabrykę Czekolady Sucharda z ulicy Masarskiej (po II wojnie ZPC
WAWEL) – fot. nr: 141-142, czy słynną fabrykę maszyn Zieleniewskiego
(fot. nr: 161-171), w swej długiej historii często zmieniającą nazwę (m.in.
w czasach galicyjskich była to „C.K. Uprzywilejowana Fabryka Maszyn
L. Zieleniewski Towarzystwo Akcyjne”, w latach 1928-39 były to
„Zjednoczone Fabryki Maszyn i Wagonów L. Zieleniewski i Fitzner-Gamper
S.A.”, a po II wojnie światowej „Zakłady Budowy Maszyn i Aparatury
im. Ludwika Zieleniewskiego”, choć w latach 1952-1990, a więc w czasach
PRL, miały one za tytularnego patrona Stanisława Szadkowskiego,
robotnika, międzywojennego działacza KPP. Pamiątką po gwałtownych
protestach robotników z Grzegórzek z marca 1936-go roku, krwawo
stłumionych przez policję, jest dziś Pomnik Czynu Zbrojnego Proletariatu
Krakowa, zlokalizowany przy Alei Daszyńskiego (fot. nr: 133-138).

Wszystkie z w/w zakładów dość dawno już nie istnieją, wszak
stopniowo znikły w czasach III RP; część z nich zostało zlikwidowanych,
a nieliczne przeniesione zostały poza Kraków. Po słynnych zakładach
Zieleniewskiego z ulicy Grzegórzeckiej 69 nie pozostała dziś nawet nazwa,
wszak fabryka została zlikwidowana w 2008 roku, po czym resztki jej
produkcji przeniesiono do Niepołomic, na teren byłej garbarni i dziś jest
to już firma Wolfram (w 2000 roku wykupiła ona od NFI Piast 60 % akcji
fabryki). Po dawnej fabryce, wybudowanej pod koniec I dekady XX-go
wieku, przeniesionej na Grzegórzki z ulicy Krowoderskiej 63, pozostał
tylko oryginalny budynek administracyjny, a jego historię częściowo tylko
przypominają wbudowane w fasadę tablice.

Kraków nie potrafił też należycie uczcić tego wybitnie zasłużonego
dla Krakowa rodu rodzimych przemysłowców, który skutecznie wcielał
w życie pozytywistyczne idee, głównie w galicyjskiej rzeczywistości,
a przypomina o nim jedynie peryferyjna uliczka, mająca za patrona
Ludwika Zieleniewskiego, która została utworzona z fragmentu dawnej
ulicy Wandy.

8

Może więc warto tu przypomnieć choćby zarys historii tego rodu,
z którego potomkiem, praprawnukiem Leona, jestem blisko związany
od lat szkolnych.

Protoplastą krakowskiej gałęzi tego rodu był Antoni – kowal (1770-
1831), który na początku XIX-go wieku przybył do Krakowa
z Warszawy i tu rozpoczął pracę w kuźni Pawła Nowakowskiego. W 1804
roku, wnet po śmierci właściciela, ożenił się z Marianną (1779-1853),
młodą wdową po swoim pracodawcy i przejął zakład. W 1810 roku kupił
kamieniczkę przy ulicy Różanej 31 (potem św. Marka), przy której
zbudował nowy warsztat (kuźnię). Po jego śmierci zakład prowadziła jego
żona i dopiero w 1839 roku przejął go ich syn Ludwik (1819-1885), który
z rzemieślnika szybko stał się znanym i cenionym przemysłowcem.
Na początku lat 50-tych (w 1851 roku) na posesji przy ulicy św. Marka 31
powstała już fabryka maszyn rolniczych, a niedługo potem
neorenesansowy pałacyk (w 1857 roku). Od początku lat 70-tych Ludwik
stopniowo zaczął inwestować w nową, większą już fabrykę przy ulicy
Krowoderskiej 63, początkowo otwierając tam odlewnię żelaza. Z czasem
zakłady oprócz maszyn rolniczych i innych urządzeń przemysłowych, np.
maszyn parowych i kotłów, zaczęły również wykonywać wielkie
konstrukcje stalowe do budowy linii kolejowych i mostów, a także na
potrzeby przemysłu naftowego, powstającego na Podkarpaciu.

Po śmierci Ludwika interes przejęli jego wykształceni synowie: Leon
(1842-1919) i Edmund (1855-1919). Po pożarze fabryki przy ulicy św.
Marka 31, co wydarzyło się w 1886 roku, produkcja została przeniesiona
do rozbudowanego zakładu przy ulicy Krowoderskiej 63. W 1906 roku
fabryka przekształciła się w spółkę akcyjną, której dyrektorem naczelnym
został Edmund, a Presem Rady Nadzorczej Leon. Rok później spółka
rozpoczęła budowę nowego zakładu na Grzegórzkach, który przetrwał do
początku XX-go wieku. W 1913 roku nastąpiło połączenie z sanocką
Fabryką Wagonów i do 1928 roku funkcjonowały już Polskie Fabryki
Maszyn i Wagonów L. Zieleniewski S.A., kiedy nastąpiła kolejna fuzja ze
spółką akcyjną Fitzner-Gamper i rozszerzenie interesów na teren Śląska.
Od 1936-go roku ponad połowę udziałów w spółce posiadało państwo
polskie, które lokowało tu wiele zleceń związanych z budowanym właśnie
Centralnym Okręgiem Przemysłowym.

W latach okupacji hitlerowskiej nazwa zakładu brzmiała: Vereinigte
Maschinen Kessel und Waggon-Fabriken L. Zieleniewski und Fitzner
Gamper Aktiengesellschaft. Po wojnie, w 1945 roku, zakład na
Grzegórzkach, największa wówczas fabryka w Krakowie, został
upaństwowiony, a wcześniej ostatnim jego udziałowcem z rodziny
Zieleniewskich był Mieczysław (1890-1970), syn Leona. Dalsze informacje
dotyczące tego zakładu w czasach PRL i III RP podałem już powyżej.

Potomkowie tego rodu nadal mieszkają w Krakowie, a ostatnio,
w połowie marca 2014-go roku, zmarł Artur (ur. 1923), syn Mieczysława.
Bratem bliźniakiem Artura, inżyniera mechanika, był prof. Ryszard
Zieleniewski (zm. 1997). Rodzinny grobowiec Zieleniewskich znajduje się
na Cmentarzu Rakowickim (kw. 22) i tam można się zapoznać
z bardziej szczegółową historią tego rodu (fot. nr 1a).

9

Z innych znanych postaci warto jeszcze wymienić: Michała, zapewne
syna Antoniego (1821-1896), balneologa i lekarza zdrojowego w Krynicy,
Michała Franciszka, zapewne syn Michała (1849-1894), inżyniera
i budowniczego oraz Stanisława, też może syna Michała (1852-1890),
dr praw i adwokata. Oczywiście w rodzinnym grobowcu spoczywają też
małżonki w/w członków tego zasłużonego dla Krakowa rodu.

Fot. nr 1a. Grobowiec rodziny Zieleniewskich, znanych krakowskich przemysłowców
(kw.22). (01.11.13)

Na terenie dawnych robotniczych Grzegórzek, nad którymi króluje

dziś „błękitek’, wieżowiec PKO z Alei Pokoju (fot. nr: 154-155 i 156-158),
pozostały już tylko relikty podmiejskiej zabudowy, że wymienię
podręcznikową wręcz ulicę Żółkiewskiego (fot. nr: 143-153), która istniała
już na początku XX-go wieku, kiedy w sąsiedztwie funkcjonowały zakłady
Peterseima i wówczas (do 1912 roku) zwała się ona Szkolną, a do dziś
niewiele się zmieniła oraz pojedynczy już domek z ulicy Gęsiej 10 (fot.
nr: 139-140). Inny, spod nr 14, niedawno został wyburzony.

Tyle kolejnej porcji fotografii z moich współczesnych penetracji
dawnych przedmieść Krakowa. Zapraszam do obejrzenia albumu.

10

I. Mogiła
a. Podklasztorze

Fot. nr 2 (2-3). Panoramy z Kopca Wandy. Podklasztorze z kościołem Cystersów
i kominy elektrociepłownia w Łęgu. (09.03.14)

Fot. nr 3. (09.03.14)

11

Fot. nr 4 (4-8). Romantyczna willa Rogozińskich z ulicy Klasztornej 2. (08.03.14)

Fot. nr 5. Fasada willi, przebudowanej z parterowego domu dawnych mogilskich
nauczycieli, w kurortowym stylu szwajcarskim, co miało miejsce pod koniec XIX-go

wieku. (08.03.14)

12

Fot. nr 6. Drewniane detale ganku. (08.03.14)

Fot. nr 7. Zwieńczenie prawego ryzalitu. (08.03.14)

13

Fot. nr 8. Lewy fragment fasady – widok od strony ulicy Sieroszewskiego. (08.03.14)

Fot. nr 9. Zabytkowy kościółek św. Bartłomieja, którego początki sięgają XIV-go wieku,
zaś obecny wygląd pochodzi z przebudowy dokonanej w połowie XVIII-go w. (08.03.14)

14

Fot. nr 10. Fragment ulicy Klasztornej o numerach: 6-16. (08.03.14)

Fot. nr 11 (11-12). Parterowy dworek przyklasztorny z ulicy Klasztornej 6. (08.03.14)

15

Fot. nr 12. (08.03.14)

Fot. nr 13. Niewiele pozostało już z dawnej zabudowy ulicy Klasztornej. Na fotografii
domek spod nr 16. (08.03.14)

16

Fot. nr 14 (14-20). Opactwo Cystersów z ulicy Klasztornej 11 – z lewej drewniana
dzwonnica. (08.03.14)

Fot. nr 15. Dziedziniec przykościelny. (08.03.14)

17

Fot. nr 16. Przebudowana w stylu barokowym bazylika Krzyża Świętego i zabudowania
klasztorne, których początki sięgają I połowy XIII-go wieku. (08.03.14)

Fot. nr 17. Kościół cysterski, pierwotnie wczesnogotycki, poświęcony Matce Bożej
Wniebowziętej i św. Wacławowi, konsekrowany w 1266; fasada przebudowana w XVIII

wieku. (08.03.14)

18

Fot. nr 18 (18-20). Wczesnogotyckie, wybudowane z cegły zabudowania klasztorne.
(08.03.14)

Fot. nr 19. (08.03.14)

19

Fot. nr 20. (08.03.14)

Fot. nr 21 (21-22). Zachowane fragmenty jazu przy dawnym młynie Cystersów.
(08.03.14)

20

Fot. nr 22. (08.03.14)

Fot. nr 23 (23-31). Nadal zachowany w dobrym stanie budynek młyna pocysterskiego
w narożu ulic: Klasztornej i Żaglowej. (08.03.14)

21

Fot. nr 24. Groźnie wyglądający, ale niezbyt niebezpieczny wartownik młyna. (08.03.14)

Fot. nr 25. Widok od strony Klasztornej. (08.03.14)

22

Fot. nr 26. Naroże na styku ulic: Klasztornej i Żaglowej. (08.03.14)

Fot. nr 27 (27-30). Boczny fragment od strony ulicy Żaglowej. (08.03.14)

23

Fot. nr 28. (08.03.14)

Fot. nr 29. (08.03.14)

24

Fot. nr 30. (08.03.14)

Fot. nr 31. Tylny fragment budynku dawnego młyna. (08.03.14)

25

Fot. nr 32 (32-43). Kapliczka słupowa z naroża ulic: Klasztornej i Żaglowej ze
„św. Maryją” i św. Florianem w licu – widok od strony ulicy Klasztornej. (08.03.14)

Fot. nr 33. Inskrypcja na cokole. (08.03.14)

26

Fot. nr 34. „Św. Marya” w górnym fragmencie lica. (08.03.14)

Fot. nr 35. „Św. Floryan” w dolnej części lica. (08.03.14)

27

Fot. nr 36 (36-37). Św. Antoni w prawym boku postumentu. (08.03.14)

Fot. nr 37. Św. Antoni (08.03.14)

28

Fot. nr 38. Prawy bok i tylna część kapliczki. (08.03.14)

Fot. nr 39. Św. Szymon AP (apostoł?) na górnej kondygnacji tyłu kapliczki. (08.03.14)

29

Fot. nr 40. Św. Michał Archanioł w niszy dolnej części tyłu. (08.03.14)

Fot. nr 41. Tył i prawy bok kapliczki. (08.03.14)

30

Fot. nr 42. Św. Józef lewy z niszy lewego boku. (08.03.14)

Fot. nr 43. Figury górnego piętra lica i lewego bok: „św. Maryia” i św. Józef. (08.03.14)

31

b. Stara Mogiła

Fot. nr 44 (44-46). Kopiec Wandy – wg tradycji wczesnośredniowieczny kurhan Wandy,
córki Kraka. Czyżby był on związany z IX wiekiem i osadą otwartą Mogiła I? (09.03.14)

Fot. nr 45 (45-46). Orzeł na szczycie Kopca, wg projektu Jana Matejki na szczycie Kopca.
(09.03.14)

32

Fot. nr 46. (09.03.14)

33

Fot. nr 47 (47-51). Fort pomocniczy piechoty nr 49 ½ a „Mogiła” w stanie niemal
całkowitej ruiny. (09.03.14)

Fot. nr 48. (09.03.14)

34

Fot. nr 49. (09.03.14)

Fot. nr 50. (09.03.14)

35

Fot. nr 51. (09.03.14)

Fot. nr 52 (52-56). Widoki w stronę starej Mogiły ponad nowopowstającą drogą S-7.
Tu widok z ulicy Igołomskiej stronę ulicy Bardosa (09.03.14)

36

Fot. nr 53. Widok z ulicy Igołomskiej w stronę ulicy Kępskiej. (09.03.14)

Fot. nr 54. W stronę ulic: Kopaniec i Powiatowej. (09.03.14)

37

Fot. nr 55. Wzdłuż ulicy Kępskiej stronę ulicy Powiatowej. (09.03.14)

Fot. nr 56. Z Kępskiej w stronę ulicy Kopaniec. (09.03.14)

38

Fot. nr 57 (57-59). Św. Florian na styku ulic: Powiatowej i Kępskiej. (09.03.14)

39

Fot. nr 58. (09.03.14)

Fot. nr 59. (09.03.14)

40

Fot. nr 60 (60-61). Otynkowana chatka z ulicy Powiatowej 1. (09.03.14)

Fot. nr 61. (09.03.14)

41

Fot. nr 62 (62-63). Podmiejski domek z ulicy Powiatowej 6. (09.03.14)

Fot. nr 63. (09.03.14)

42

Fot. nr 64 (64-66). Ruina starej chałupy z ulicy Powiatowej 11(?). (09.03.14)

Fot. nr 65. (09.03.14)

43

Fot. nr 66. Druga strona dawnej chałupy. (09.03.14)

Fot. nr 67. Podmiejski domek z ulicy Powiatowej 17(?). (09.03.14)

44

Fot. nr 68 (68-70). Kolejna opuszczona ruina z ulicy Powiatowej 29. (09.03.14)

Fot. nr 69. (09.03.14)

45

Fot. nr 70. (09.03.14)

Fot. nr 71 (71-80). Coraz bardziej podupadająca „perła Mogiły” z ulicy Powiatowej 12,
wybudowana na początku IV kwarty XIX-go wieku. (09.03.14)

46

Fot. nr 72 (72-74). Widoki od strony podwórka i ulicy Bardosa. (09.03.14)

Fot. nr 73. (09.03.14)

47

Fot. nr 74. (09.03.14)

Fot. nr 75 (75-76). Boczna ściana (09.03.14)

48

Fot. nr 76. (09.03.14)

Fot. nr 77 (77-80). Widoki od strony ogrodu. (09.03.14)

49

Fot. nr 78. (09.03.14)

Fot. nr 79. (09.03.14)

50

Fot. nr 80. (09.03.14)

Fot. nr 81. Ulica Powiatowa, główny trakt Mogiły, na wysokości Kopaniec. (09.03.14)

51

Fot. nr 82 (82-85). Naroże ulic: Powiatowej i Kopaniec. (09.03.14)

Fot. nr 83 (83-85). Archaiczna, zapewne XIX-to wieczna kapliczka, zniekształcona przez
współczesne przeróbki. Widok z ulicy Powiatowej. (09.03.14)

52

Fot. nr 84. Widok z ulicy Kopaniec. (09.03.14)

Fot. nr 85. (09.03.14)

53

Fot. nr 86. Ruina z ulicy Kopaniec 5(?). (09.03.14)

Fot. nr 87. Stodoła na posesji przy ulicy Kopaniec 7 (?). (09.03.14)

54

Fot. nr 88 (88-90). Jeszcze nie tak dawno z lewej strony ulicy Kopaniec (kiedyś pod nr
15) stała piękna chałupa rodem z XIX-go wieku, na szczęście kilkakrotnie przeze mnie

uwieczniona. Niestety „padła” w związku z budową powyżej drogi S-7. (09.03.14)

Fot. nr 89. Po starej zagrodzie pozostała tylko studnia i pobliskie drzewo. (09.03.14)

55

Fot. nr 90. Niemy świadek dawnego świata Mogiły. (09.03.14)

Fot. nr 91 (91-92). Stara chałupa z ulicy Kopaniec 12. (09.03.14)

56

Fot. nr 92. Detale bocznej ściany. (09.03.14)

Fot. nr 93 (93-94). Archaiczna chałupa z ulicy Zakarnie 26(?). (09.03.14)

57

Fot. nr 94. Detale fasady. (09.03.14)

Fot. nr 95 (95-96). Znacznie przebudowany oryginał z ulicy Na Niwach 3.
Na szczęście mnie udało się utrwalić dawny stan. (09.03.14)

58

Fot. nr 96. (09.03.14)

Fot. nr 97 (97-98). Archaiczna chatka z ulicy Bardosa 25. (09.03.14)

59

Fot. nr 98. Widok z ulicy Powiatowej. (09.03.14)

Fot. nr 99 (99-100). Podmiejski domek z ulicy Bardosa 50. (09.03.14)

60

Fot. nr 100. Detale fasady. (09.03.14)

61

Fot. nr 101 (101-102). Dawno niezamieszkały domek z ulicy Bardosa 48a. (09.03.14)

Fot. nr 102. Fragment podmiejskiej zabudowy ulicy Bardosa o numerach: 48a-50.
(09.03.14)

62

Fot. nr 103 (103-103b). Ruina młyna z ulicy Bardosa 38, zwanego „Gwoździarnią”, kiedyś
zlokalizowanego na odnodze Dłubni, jednej z kilku. Gdy zaniechano tu mielenia ziarna,

w rozległym budynku funkcjonowała fabryka gwoździ. (09.03.14)

Fot. nr 103a. (09.03.14)

63

Fot. nr 103b. (09.03.14)

64

Fot. nr 104. Sielski krajobraz Mogiły. Spod młyna w stronę ulicy Kępskiej. (09.03.14)

Fot. nr 105. Wzdłuż ulicy Bardosa – widok z ulicy Kępskiej. (09.03.14)

65

Fot. nr 106. Wzdłuż ulicy Kępskiej od ulicy strony Bardosa. (09.03.14)

Fot. nr 107. Zapewne powojenne gospodarstwo z ulicy Bardosa 22. (09.03.14)

66

Fot. nr 108(108-113). Tradycyjne gospodarstwo, z oryginalną chałupą, z ulicy Bardosa 7.
(09.03.14)

Fot. nr 109 (109-111). Próba uchwycenia przysłoniętej od strony ulicy fasady. (09.03.14)

67

Fot. nr 110. (09.03.14)

Fot. nr 111. (09.03.14)

68

Fot. nr 112 (112-113). Widoki od strony podwórka (ulicy Ptaszyckiego). (09.03.14)

Fot. nr 113. (09.03.14)

69

Fot. nr 114 (114-115). Ulica Bardosa przy wlocie do ulicy Ptaszyckiego. (09.03.14)

Fot. nr 115. Widok od strony ulicy Ptaszyckiego. (09.03.14)

70

II. Rakowice

Fot. nr 116. Trwa zabudowa wolnych terenów rekreacyjnych wokół dawnego lotniska
Czyżyny-Rakowice – widok od strony ulicy Ułanów. (29.01.14)

Fot. nr 117. Zarośnięta winem ruina starej chałupy na styku ulic: Ułanów i Fiołkowej.
(15.01.14)

71

Fot. nr118 (118-120). Relikt podmiejskiej zabudowy ulicy Ułanów (nr 37). (29.10.14)

Fot. nr 119 (nr 37). (15.01.14)

72

Fot. nr 120. (15.01.14)

Fot. nr 121. Fragment ulicy Ułanów o numerach: 37-39 (15.01.14)

73

Fot. nr 122 (122-123). Galicyjski budynek jednostki wojskowej z ulicyUłanów nr 41.
(15.01.14)

Fot. nr 123. (15.01.14)

74

Fot. nr 124. Podmiejski domek z ulicy Ułanów nr 68. (15.01.14)

Fot. nr 125. Fragment niskiej zabudowy ulicy Ułanów o numerach: 72-76. (15.01.14)

75

Fot. nr 126 (126-127). Przebudowana już kamieniczka z naroża z ulicy Ułanów 45
(naroże z ulicą Pilotów). (15.01.14)

Fot. nr 127. (15.01.14)

76

III. Grzegórzki

Fot. nr 128 (128-129). Współczesne Zabłocie – widok z grzegórzeckiego brzegu Wisły.
(07.02.14)

Fot. nr 129. (07.02.14)

77

Fot. nr 130. Galeria Kazimierz w miejscu dawnej rzeźni miejskiej, po której pozostało
tylko kilka budynków. (07.02.14)

Fot. nr 131 (131-132). Dawny cmentarz żydowski przy ulicy Miodowej. (07.02.14)

78

Fot. nr 132. (07.02.14)

Fot. nr 133 (133-138). Pomnik Czynu Zbrojnego Proletariatu Krakowa przy Alei
Daszyńskiego ku pamięci krwawo stłumionego strajku w marcu 1936 roku w zakładach

gumowych Semperit. (07.02.14)

79

Fot. nr 134. (07.02.14)

Fot. nr 135 (135-138). Nazwy przedwojennych zakładów pracy na przemysłowych
Grzegórzkach: Piasecki Suchard, Zieleniewski, czy Semperit. (07.02.14)

80

Fot. nr 136. (07.02.14)

Fot. nr 137. (07.02.14)

81

Fot. nr 138. (07.02.14)

Fot. nr 139 (139-140). Relikt podmiejskiej zabudowy przy ulicy Gęsiej 10. (07.02.14)

82

Fot. nr 140. (07.02.14)

Fot. nr 141 (141-142). Tyle pozostało po wyburzeniu zakładów przemysłu cukierniczego
„Wawel” z ulicy Masarskiej. (07.02.14)

83

Fot. nr 142. (07.02.14)

Fot. nr 143 (143-153). Ulica Żółkiewskiego - osada przy dawnych zakładach maszyn
rolniczych Marcina Peterseima. (07.02.14)

84

Fot. nr 144. Kamieniczka z ulicy Żółkiewskiego 10. (07.02.14)

Fot. nr 145. Początkowy fragment ulicy Żółkiewskiego. (07.02.14)

85

Fot. nr 146. Tabliczka z czasów Wielkiego Krakowa. (07.02.14)

Fot. nr 147. Fragment ulicy Żółkiewskiego w pobliżu dawnej Chemicznej Sp-ni Pracy
Erdal, która w okresie międzywojennym przejęła zabudowania fabryki Peterseima.

(07.02.14)

86

Fot. nr 148. Budynek dawnej szkoły powszechnej pod nr 15. (07.02.14)

Fot. nr 149. Kamieniczka pod nr 17. (07.02.14)

87

Fot. nr 150(150-151). Końcowy fragment części ulicy o parzystych numerach. (07.02.14)

Fot. nr 151. (07.02.14)

88

Fot. nr 152 (152-153). Dawne pomieszczenia fabryki Erdal. (07.02.14)

Fot. nr 153. (07.02.14)

89

Fot. nr 154. „Błękitek”, czy jak kto woli błękitny „szklany dom” – wieżowiec PKO przy Alei
Pokoju. (07.02.14)

Fot. nr 155 (155-156). Burzenie budynków „Ruchu” w narożu Alei Pokoju i ulicy
Rogozińskiego – widok z Alei Pokoju. (05.02.14)

90

Fot. nr 156. Widok z ulicy Rogozińskiego. (05.02.14)

Fot. nr 157 (157-158). Błękitek od strony ulicy Grzegórzeckiej. (05.02.14)

91

Fot. nr 158. (05.02.14)

Fot. nr 159. Niezabudowana (jeszcze) przestrzeń w sąsiedztwie ulicy Rogozińskiego.
(05.02.14)

92

Fot. nr 160. Skrzyżowanie ulicy Zieleniewskiego (dawnej Wandy) i Grzegórzeckiej.
(05.02.14)

Fot. nr 161 (161-168). Budynek administracyjny fabryki Zieleniewskich z początku XX-go
wieku. W 1906 roku przeniesiono tu produkcję z zakładów przy ulicy Krowoderskiej.

(05.02.14)

93

Fot. nr 162. (05.02.14)

Fot. nr 163 (163-167). Tablice Pamiątkowe na fasadzie budynku (05.02.14)

94

Fot. nr 164. (05.02.14)

Fot. nr 165. (05.02.14)

95

Fot. nr 166. (05.02.14)

Fot. nr 167. (05.02.14)

96

Fot. nr 168. (05.02.14)

Fot. nr 169. Budynek przy bramie wjazdowej na teren dawnych zakładów. (05.02.14)

97

Fot. nr 170. Tyle dziś pozostało po dawnej fabryce. Po słynnych zakładach nie pozostała
nawet nazwę, a resztki produkcji zostały przeniesione do Niepołomic. (05.02.14)

Fot. nr 171. (05.02.14)

98

Moje opracowania dostępne na forum
Małopolskiej Biblioteki Cyfrowej www.mbc.malopolska.pl

i Europeany www.europeana.eu
 oraz artykuły opublikowane na łamach Głosu

Wielickiego www.wielicki.glos24.pl

LESZEK GRABOWSKI (1953)
e-mail: leszek.grabowski@interia.pl

Facebook: http://pl-pl.facebook.com/people/Leszek-
Grabowski/100000321665908

Na wzniesieniu nad dawnym kamieniołomem Libana.
W tle Kopiec Krakusa i Mój Kraków.

99

A. Opracowania dotyczące Krakowa

A.1. Wspomnienia

1. Obraz Krakowa lat 60-tych we wspomnieniach z dzieciństwa.
 Edycja XIII.
 www.mbc.malopolska.pl/publication/9505
2. Moja przygoda z Technikum Energetycznym w Krakowie w latach
 1968-73. Edycja VI.
 www.mbc.malopolska.pl/publication/11376

A.2. Fotografie archiwalne

1. Kraków i jego okolice w fotografii z lat 1987-1992
 www.mbc.malopolska.pl/publication/14924
2. Kraków i Małopolska w fotografii z końca XX-go wieku.
 www.mbc.malopolska.pl/publication/15759

A.3. Albumy o Krakowie

I. Współczesny Kraków w klimacie z fotografii Ignacego Kriegera.

1. Część I. Stare Miasto.
 www.mbc.malopolska.pl/publication/67812
2. Część II. Kazimierz, Stradom i Podgórze.
 www.mbc.malopolska.pl/publication/67991
3. Część III. Obrzeża Starego Miasta i dawne przedmieścia.
 Kleparz, Biały Prądnik, Krowodrza, Piasek, Nowy Świat, Zwierzyniec
 i 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

100

II. Podglądanie starego Krakowa.

1. Część I. Zabytkowe Śródmieście. Wokół Rynku Głównego.
 Kwiecień 2009 – lipiec 2011
 www.mbc.malopolska.pl/publication/85312
2. Część II. Zabytkowe Śródmieście. Dawny Okół i jego przedpole.
 Kwiecień 2009 – lipiec 2011
 www.mbc.malopolska.pl/publication/85468
3. Część III. Wawel i jego okolice, Stradom i Kazimierz.
 Kwiecień 2009 – sierpień 2011.
 www.mbc.malopolska.pl/publication/85469
4. Część IV. Podgórze. Przekrój przez rok 2009.
 Kwiecień 2009 – lipiec 2011.
 www.mbc.malopolska.pl/publication/85470
5. Część V. Podgórze. Sierpień 2010 – czerwiec 2013. Kamieniołom
 Libana w marcu 2003.
 www.mbc.malopolska.pl/publication/87313

 III. Dawne przedmieścia Krakowa - ulatująca przeszłość.

 1. Część I. Bieżanów, Prokocim, Wola Duchacka. Edycja II.
 www.mbc.malopolska.pl/publication/17690
 2. Część II. Piaski Wielkie, Kurdwanów, Jugowice.
 www.mbc.malopolska.pl/publication/17691
 3. Część III. Zakrzówek, Dębniki, Ludwinów.
 www.mbc.malopolska.pl/publication/17692
 4. Część IV. Zwierzyniec i Półwsie, 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, Rżąka, 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

101

11. Część XI. Spacer po południowych i zachodnich obrzeżach
 Krakowa. Mogiła, Bieżanów, Prokocim i Piaski Wielkie, Wola Duchacka
 i Kurdwanów, Swoszowice i Jugowice, Łagiewniki, Zakrzówek, Czarna
 Wieś i Bronowice Małe, Nowa Wieś i Krowodrza.
 www.mbc.malopolska.pl/publication/21229
12. Część XII. Biały Prądnik (cd), Czerwony Prądnik, Czyżyny, Rakowice,
 Mistrzejowice, Zesławice, Grębałów, Bieńczyce (cd), Krzesławice (cd) i
 Piaski Wielkie (cd).
 www.mbc.malopolska.pl/publication/21261
13. Część XIII. Uzupełnienia: Bieżanów, Rajsko, Swoszowice, Łagiewniki
 i Pychowice.
 www.mbc.malopolska.pl/publication/21479
14. Część XIV. Uzupełnienia: Mogiła, Krzesławice, Rakowice (Wieczysta)
 i Prokocim
 www.mbc.malopolska.pl/publication/22312
15. Część XV. Czarna Wieś i Kawiory, Wola Justowska i Las Wolski,
 Półwsie Zwierzynieckie, Zwierzyniec oraz Dębniki i Zakrzówek
 w zimowej szacie.
 www.mbc.malopolska.pl/publication/29478
16. Część XVI. Mogiła (cd), Bronowice Małe (cd), Łobzów, Zakrzówek
 (cd) i Skotniki.
 www.mbc.malopolska.pl/publication/45001
17. Część XVII. Górka Narodowa, Witkowice i Biały Prądnik. Mini dodatek-
 przykłady dawnego budownictwa wiejskiego z terenu Ziemi
 Krakowskiej i Polski Południowej.
 www.mbc.malopolska.pl/publication/45002
18. Część XVIII. Zwierzyniec (Salwator), Wola Duchacka, Pychowice,
 Bodzów i Kostrze, Rżąka. 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, Rżąka,
 Krzyszkowice, Kosocice i Piaski Wielkie.
 www.mbc.malopolska.pl/publication/40795
20. Dawne przedmieścia Krakowa – ulatująca przeszłość (część XX).
 Stara Mogiła, Mydlniki, Chełm i Wola Justowska.
 www.mbc.malopolska.pl/publication/40794
21. Część XXI. Umykające krakowskie i podkrakowskie krajobrazy (cd).
 Łęg, Dębniki, Zakrzówek.
 www.mbc.malopolska.pl/publication/56790
22. Część XXII. Umykające krakowskie i podkrakowskie krajobrazy (cd).
 Wola Duchacka, Piaski Wielkie, Rżąka i Łagiewniki.
 www.mbc.malopolska.pl/publication/56791
23. Część XXIII. Umykające krakowskie i podkrakowskie krajobrazy (cd).
 Zwierzyniec (Salwator i Sikornik) i Las Wolski.
 www.mbc.malopolska.pl/publication/56792
24. Część XXIV. Umykające krakowskie i podkrakowskie krajobrazy (cd).
 Rybitwy, Płaszów, Rżąka, Piaski Wielkie, Wola Duchacka i Zakrzówek.
 www.mbc.malopolska.pl/publication/56962

102

25. Część XXV. Wola Duchacka, Płaszów, Łagiewniki i Małe Bronowice(cd)
 www.mbc.malopolska.pl/publication/57115
26. Część XXVI. Wola Duchacka, Prokocim, Zwierzyniec, Czarna Wieś
 i Wola Justowska. Umykające krakowskie i podkrakowskie krajobrazy
 (cd).
 www.mbc.malopolska.pl/publication/58236
27. Część XXVII. Grzegórzki, Dąbie, Płaszów, Jugowice i Swoszowice.
 www.mbc.malopolska.pl/publication/58645
28. Część XXVIII. Jesienny rekonesans po południowych przedmieściach
 Krakowa – Płaszów, Wola Duchacka, Prokocim, Rżąka 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 Rżąka.
 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, Rżąka, obrzeże Płaszowa i Podgórza
 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

103

41. Część XLI. Warszawskie, Krowodrza, Nowa Wieś, Czarna Wieś,
 Półwsie 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 Rżąki.
 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, Półwsie 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, 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, 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

104

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

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 rżąckiego 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, Rżąka, Krzyszkowice.
 www.mbc.malopolska.pl/publication/82506
11. Część XI. Wiosna 2013. Rondo Mogilskie, wokół Wisły, Zwierzyniec,
 Półwsie Zwierzynieckie, Zakrzówek – Skały Twardowskiego,
 Podgórze– Kopiec Krakusa, Las Bonarka, Płaszów - Bagry, Wola
 Duchacka, Prokocim, Piaski Wielkie, rżąckie ugory, Rajsko,
 Krzyszkowice
 www.mbc.malopolska.pl/publication/85310

105

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, rżąckie ugory, Kosocice, Krzyszkowice
 www.mbc.malopolska.pl/publication/87314
13. Część XIII. Jesień 2013. Rondo Mogilskie, Las Wolski i Wola
 Justowska, Czarna Wieś, Zwierzyniec (Sikornik i Kopiec Kościuszki),
 Półwsie 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, Rżąka, Rajsko, Kosocice, Krzyszkowice – Chabrowe
 Wzgórze. Dodatek– Migawki z Cmentarza Rakowickiego (2009-2013)
 www.mbc.malopolska.pl/publication/89215

V. Drzwi krakowskich kamienic czynszowych i domów
podmiejskich

1. Część I. Piasek i Nowy Świat.
 www.mbc.malopolska.pl/publication/69109
2. Część II. Śródmieście, Stradom, Kazimierz, Wesoła, Dębniki i Podgórze
 www.mbc.malopolska.pl/publication/69110
3. Część III. Śródmieście (cd.), Piasek (cd.), podmiejski Kraków.
 www.mbc.malopolska.pl/publication/69430
4. Część IV. Śródmieście (cd.), Kleparz, Wesoła (cd.).
 www.mbc.malopolska.pl/publication/71803
5. Część V. Śródmieście, Piasek, Kleparz i Wesoła – uzupełnienia.
 www.mbc.malopolska.pl/publication/72474
6. Część VI. Wesoła, Stradom i Kazimierz (cd.) oraz podmiejska
 Krowodrza.
 www.mbc.malopolska.pl/publication/730887
7. Część VII. Piasek, Wesoła, Kazimierz i Podgórze – uzupełnienia.
 www.mbc.malopolska.pl/publication/73088
8. Część VIII. Piasek – uzupełnienia.
 www.mbc.malopolska.pl/publication/73717

VI. Detale krakowskich czynszówek i domów. Wybrane drzwi

i portale, klamki, okna i obramienia, witraże i figury naścienne.

 1. Część I. Zabytkowe Śródmieście.
 www.mbc.malopolska.pl/publication/88307
2. Część II. Kleparz, Stradom, Kazimierz, Wesoła, Piasek i Nowy Świat.
 www.mbc.malopolska.pl/publication/88308
3. Część III. Kalejdoskop krakowski i Kraków podmiejski.
 www.mbc.malopolska.pl/publication/89316

106

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 mogilskie, Bieńczyce i Olsza.
 www.mbc.malopolska.pl/publication/74564
2. Część II.
 Parki: w Nowym i Starym Prokocimiu, Wola Duchacka, Piaski Wielkie,
 Rżąka, 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

107

B. Opracowania dotyczące Ziemi Gdowskiej

B.1. Sagi i historie rodzinne

1. Saga rodu Grabowskich z Bilczyc i Liplasa koło Gdowa. Edycja X.
 www.mbc.malopolska.pl/publication/8610
2. Saga rodu Chanków i Kędrynów z Podolan i okolic Gdowa. Edycja VI
 www.mbc.malopolska.pl/publication/10372
3. Szkic do historii badań nad drzewem genealogicznym rodu Chanków
 z Podolan i okolic Gdowa.
 www.mbc.malopolska.pl/publication/14677
4. Notka o rodach: Kaletów – „Wójcioków”, Augustynków – „Frysiów”
 i Mrozowskich z Bilczyc koło Gdowa. Edycja V uzup.
 www.mbc.malopolska.pl/publication/13924

B.2 Albumy o Ziemi Gdowskiej

I. Gdów i jego okolice – odchodzący świat

1. Część I. Edycja II. Gdów, Bilczyce, Liplas, Podolany, Wola Zręczycka,
 Jaroszówka, Lipnica Murowana.
 www.mbc.malopolska.pl/publication/15443
2. Część II. Gdów, Przebieczany, Marszowice, Jaroszówka, Kobylec,
 Klęczana, Wola Zręczycka.
 www.mbc.malopolska.pl/publication/15730
3. Część III. Edycja II. Wiatowice, Niegowić, Marszowice, Gdów i inne.
 Szlak Papieski odcinek od Klęczany do Łapanowa.
 www.mbc.malopolska.pl/publication/15731
4. Część IV. Edycja II. Bilczyce, Gdów, Podolany, Wola Zręczycka
 i Zręczyce.
 www.mbc.malopolska.pl/publication/17022
5. Część V. Bilczyce, Liplas, Marszowice, Gdów i Grzybowa.
 www.mbc.malopolska.pl/publication/17844
6. Część VI. Zagórzany, Gdów, Podolany, Jaroszówka, Wieniec,
 Nieznanowice, Marszowice, Bilczyce i Łazany.
 www.mbc.malopolska.pl/publication/21257
7. Część VII. Lednica Górna, Trąbki, Łazany Bilczyce, Gdów, Marszowice,
 Wola Zręczycka i Zagórzany.
 www.mbc.malopolska.pl/publication/24065
8. Część VIII. Łazany, Gdów, Niegowić, Krakuszowice, Grodkowice,
 Klęczana, Kobylec i Łapanów
 www.mbc.malopolska.pl/publication/56953
 9. Część IX. Nieznanowice, Pierzchów, Cichawa. Szlak Papieski – odcinek
 od Niegowici do granic Klęczany.
 www.mbc.malopolska.pl/publication/58646
10. Część X. Edycja II. Łazany, Bilczyce, Gdów, Pierzchów, Niegowić
 i Wiatowice.
 www.mbc.malopolska.pl/publication/61319

108

 11. Część XI. Jawczyce, Liplas, Gdów, Wola Zręczycka, Kobylec; wybrane
 archiwalia.
 www.mbc.malopolska.pl/publication/77982
 12. Część XII. Gdów, Marszowice, Jaroszówka, Kobylec; kilka
 wyburzonych już chałup z Gdowa, Marszowic i Kobylca.
 www.mbc.malopolska.pl/publication/85467

C. Opracowania dotyczące Ziemi Krakowskiej.

C.1. Albumy o Ziemi Krakowskiej

I. Dawny świat okolic Krakowa

1. Część I. Dobczyce i Dziekanowice.
 www.mbc.malopolska.pl/publication/19619
2. Część II. Wieliczka i Rożnowa.
 www.mbc.malopolska.pl/publication/19620
3. Część III. Wieliczka i jej okolice (cd). Wieliczka, Czarnochowice,
 Lednica Górna, Przebieczany, Biskupice, Szczygłów, Surówki –
 Zabłocie.
 www.mbc.malopolska.pl/publication/21938
4. Część IV. Wieliczka i jej okolice (cd). Wieliczka, Krzyszkowice, Lednica
 Górna, Czarnochowice i Śledziejowice.
 www.mbc.malopolska.pl/publication/56793
5. Część V. Łapanów i jego okolice. Łapanów, Kobylec, Jaroszówka, Szlak
 Papieski – odcinek od Łapanów do Kobylca.
 www.mbc.malopolska.pl/publication/56794
6. Część VI. Dobczyce i ich okolice (cd). Dobczyce i Kornatka
 www.mbc.malopolska.pl/publication/57409
7. Część VII. Mozaika podkrakowska. Edycja II.
 Puszcza Niepołomicka i jej okolice, Brzesko Nowe, Pleszów, Kościelniki
 i Górka Kościelnicka, Zielonki, Korzkiew i ich okolice, Rudawa i jej
 okolice, Wola Zręczycka i Zagórzany, wokół Dobczyc i Podchybie koło
 Lanckorony. Dodatek – Podkarpacie, okolice Rzeszowa: Świlcza,
 Mrowla i Bratkowice.
 www.mbc.malopolska.pl/publication/59373
8. Część VIII. Bochnia i jej okolice. Ziemia Tarnowska. Edycja III.
 Bochnia, Łapczyca, Lipnica Murowana, Jasień Brzeski, Tarnów i Ładna.
 Cmentarze wojenne o okresu I-ej wojny światowej z okolic Tarnowa.
 www.mbc.malopolska.pl/publication/59639
9. Część IX. Wieliczka i jej okolice (cd). Wokół centrum Wieliczki,
 Krzyszkowice oraz panoramy z Chabrowego Wzgórza, Śledziejowice
 i Kokotów.
 www.mbc.malopolska.pl/publication/62561
10. Część X. Wieliczka i jej okolice (cd). Edycja II. Lednica Górna, wokół
 centrum Wieliczki, Krzyszkowice oraz panoramy z Chabrowego
 Wzgórza, krajobrazy wokół Baryczy.
 www.mbc.malopolska.pl/publication/69387

109

 11. Część XI. Bochnia i jej okolice (cd). Bochnia i Łapczyca.
 www.mbc.malopolska.pl/publication/70813
 12. Część XII. Wieliczka i jej okolice (cd). Rekonesans wokół wzgórza
 Pod Baranem.
 www.mbc.malopolska.pl/publication/71484
 13. Część XIII. Wieliczka i jej okolice (cd.). Migawki z Wieliczki. Jeszcze
 jeden spacer po dawnych Krzyszkowicach.
 www.mbc.malopolska.pl/publication/724743
 14. Część XIV. Edycja II. Wieliczka i jej okolice cd. Galicyjskiej Wieliczki
 ciąg dalszy, Wzgórze Kaim.
 www.mbc.malopolska.pl/publication/76407
 15. Część XV. Edycja II. Migawki z trasy: Staniątki, Niepołomice, Wola
 Batorska, Uście Solne, Szczurowa, Żabno, Ujście Jezuickie,
 Opatowiec, Gręboszów. Cmentarze wojenne i pomniki z okresu I-ej
 wojny światowej (cd.): Wola Batorska - Sitowiec, Biskupice
 Radłowskie, Otfinów, Ujście Jezuickie, Gręboszów. Okolice Brzeska
 i Tarnowa – uzupełnienia.
 www.mbc.malopolska.pl/publication/77197

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

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

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

110

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

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

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

O mnie. Barbara Bączek. „Dokumentalista z sercem”

Dziennik Polski (19-20.01.2013)

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

Gazeta Gdowianin

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

