

Leszek Grabowski

**Kraków i jego okolice na rodzinnych
slajdach z lat 1983-1992. Część I.
Lata 1983-1988.**

Pamięci Maćka Szolca

Kraków 2016

Leszek Grabowski

**Kraków i jego okolice na rodzinnych
slajdach z lat 1983-1992. Część I.
Lata 1983-1989.**

Kraków 15.05.2016

**Na prawach rękopisu
© Copyright by Leszek Grabowski
Kraków 2016**

Spis Treści

0. Wstęp	5 - 10
I. Kraków	
A. Wawel	11 - 15
B. Śródmieście	16 - 18
C. Kazimierz. Skałka	19 - 19
D. Ogród Botaniczny na Wesołej	20 - 26
E. Park Jordana	27 - 27
F. Kopiec Kościuszki	28 - 32
G. Salwator	33 - 34
H. Wola Justowska i Las Wolski	35 - 50
I. Dębniki	51 - 51
J. Zakrzówek	52 - 58
K. Bodzów	59 - 60
L. Podgórze	61 - 69
Ł. Prokocim	70 - 89
M. Piaski Wielkie	90 - 92
N. Rżąka	93 -106
O. Kosocice	107-108
P. Rajsko	109-111
R. Swoszowice	112-113
S. Tyniec	114-114
T. Kryspinów	115-116
U. Biały Prądnik	117-117
W. Bronowice i Mydlniki	118-119
Z. Mogiła	120-122
II. Wieliczka. Krzyszkowice	123-124
III. Szarów	125-125
IV. Cikowice	126-126
V. Bilczyce	127-128
VI. Mszana Górna	129-129
Załącznik. Moje opracowania w zasobach MBC	130-147

0. Wstęp

Prezentowany poniżej zbiór: „Kraków i jego okolice na rodzinnych slajdach z lat 1983-1992”, stanowi część I trzyczęściowego cyklu, podzielonego na lata i terytorium. Album ten czasowo obejmuje lata 1983-1988, zaś terytorialnie Kraków i jego okolice. Mam jeszcze wiele slajdów z dalszych okolic Polski, np. z: Tatr, Pienin, Pojezierza Olsztyńskiego, czy znad morza i może kiedyś będę miał motywację, by te skany poskładać w jeszcze jeden album. Slajdy te, które zeskanowałem w tym roku, a było ich ponad 1000 (blisko 50 puszek), przeleżały u mnie w szafie ponad ćwierć wieku. Długo zastanawiałem się, czy te ciekawsze pod względem poznawczym zaprezentować, bo zdjęcia te mają mnóstwo wad, o czym napiszę poniżej, ale w końcu stwierdziłem, że w wielu przypadkach dokumentują one tak znaczące zmiany, zwłaszcza w bezpośredniej bliskości Krakowa, że stanowią mimo wszystko cenny dokument.

Do wad prezentowanych slajdów należą szczególnie: kiepska jakość klisz i niskiej jakości sprzęt fotograficzny używany przeze mnie do rejestracji obrazów do lata 1988 roku, kiedy zdjęcia wykonywałem zwykłą „Smieną” (potem już znacznie lepszym, półautomatycznym „Zenitem”), niechlujstwo przy dobieraniu drugiego planu, bo w założeniu, jakże błędnym dla początkującego fotografa, jakim wówczas byłem, miały to być zdjęcia rodzinne, gdzie najważniejsza była postać, czy zły dobór pierwszego planu, gdzie postać często jest wtopiona w odległy obiekt. Tak więc na prezentowanych poniżej slajdach przewijają się głównie rodzinne postacie: mojej małej, podrastającej córki, mojej żony, Mamy – częstej uczestniczki moich niezliczonych wypraw po Krakowie i okolicach, ale też przyjaciół i ich rodzin: nieżyjącego już Maćka Szolca i jego żony Włodki, sąsiadów z bloku i podobnych jak my włóczykijów oraz ich dzieci - Magdy, rówieśniczki mojej córki i ich młodszego syna Wojtka, a także dzieci Jasia Zieleniewskiego, przyjaciela z mego dziecięcego Piasku - Magdy i Tomka (w rozdziale o Kryspinowie). Ale w przypadku prezentowanych albumów postacie należy traktować jedynie jako sztafaż w stosunku dla drugiego planu, który z dokumentacyjnego punktu widzenia jest w tym przypadku najcenniejszy, choć nie zawsze należycie uwypuklony.

Okres ten, lata 1983-1988, to końcowy etap funkcjonowania PRL, kiedy wbrew lansowanym ostatnio bezkrytycznie opiniom, głównie przez IPN, żyło się na sporym luzie. Stosunki panujące w pracy były w większości przyjacielskie, sprzyjające nowo przyjmowanym młodym ludziom, a człek nie musiał się martwić o zatrudnienie i swoją zawodową przyszłość, bo nie było tak powszechnych, jak dzisiaj, obaw i praktyk, że następnego dnia zostanie się „wylanym” z pracy. Wbrew pozorom w życiu codziennym było o wiele mniej różnego rodzaju zakazów i nakazów, zaś tereny miejskie i podmiejskie były wolne od opętańczych w dzisiejszych czasach grodzień i praktycznie wszędzie można było wejść, m.in. na dziedzińce zabytkowych kamienic, czy bez żadnych opłat do Katedry na Wawelu bądź do Kościoła Mariackiego. Ponadto bez problemu można było sobie planować wolny czas, bo wiadomo było dokładnie, kiedy się pracę zaczyna i kończy, a potem człek był już panem swojego losu.

Oczywiście cechą tego systemu były istotne ograniczenia swobód obywatelskich: brak wolności słowa w publikatorach bądź farsy wyborcze, czy nadmierna jego represyjność w stosunku do osób inaczej myślących, głównie tzw. „dysydentów”, ale mankamenty te, choć nieakceptowane przez spory odłam społeczeństwa, dotyczyły niezbyt szerokiej jego grupy. Nie zapomnijmy też, że system ten wygenerował z czasem spory odłam popierającego go społeczeństwa, głównie pochodzącego ze wsi bądź z ubogich warstw miejskiej biedoty, którym dał prace, mieszkania i niespotykane dotąd przywileje socjalne. Może moje dość łagodne spojrzenie na te czasy wynika też z faktu, że nie pamiętam okrutnych czasów stalinowskich, które nie dotknęły mojej rodziny, a moja młodość i kształtujący się światopogląd przypadły już na czasy gierkowskie, kiedy w Polsce zapachniało Europą. Wspominam o tym nie jako zwolennik tego systemu, którego większość mojego otoczenia wewnątrz nie akceptowała, ale uważny i w miarę możliwości obiektywny obserwator, który ma odwagę to napisać, bo dziś takie przedstawianie sprawy jest płynięciem „pod prąd”.

Żyjąc na takim socjalnym luzie bogato kwitły stosunki towarzyskie, nie tylko w pracy, ale również w obrębie bloku i częste bywały spotkania, nierzadko zakrapiane sklepową bądź pewexowską gorzałką, czy to własnej produkcji biberkiem. Różnego rodzaju imprezy: rocznice, imieniny, urodziny, czy wspólnie oglądane mecze naszych reprezentacji, odbywały się przy bogato zastawionych stołach, bo takie to były czasy, że choć w sklepach praktycznie nic nie było, to każdy miał w domu niemal wszystko, a przy tym były one obficie zakrapiane i najczęściej kończące się nad ranem, a przy okazji obowiązkowo opowiadało się niepoprawne ideowo kawały oraz dawało się popisy wspólnych śpiewów, często piosenek o podtekście politycznym, także w języku rosyjskim (choćby o Czapajewie, czy Leninie), który wówczas niemal wszyscy dobrze znali. Taki polityczny luz pamiętam już od czasów studenckich.

Zupełnie obiektywnie rzecz ujmując, bo jaki mógłbym mieć interes w zakłamywaniu rzeczywistości, większość społeczeństwa żyła z dala od polityki i choć przy okazji różnych spotkań narzekało się na panujący system i tęskno zerkano na Zachód, to przez te dekady większość się do niego przyzwyczaiła i miała wrażenie, ba wręcz niemal pewność, że nigdy on się nie skończy i nie zmieni. I nawet trudności codzienne, związane z niedoborami w sklepach i funkcjonowaniem kartek, nie były w stanie psuć dobrego samopoczucia, bo życie toczyło się bez większych stresów i było przewidywalne na lata. Każdy, kto tylko lubił aktywne i bezstresowe spędzanie wolnego czasu, mógł sobie pozwolić na włóczęgi po Krakowie i jego pięknych okolicach oraz korzystanie z uroków młodzieńczego życia. Żyło się wprawdzie biedniej i z wieloma niedogodnościami, do których większość z nas po prostu się z czasem przystosowała i jakoś sobie z tym radziła, choćby za sprawą drobnych łapówek, jak: flaszka wódki bądź koniaku z PEWEX-u, torebka kawy, czy tabliczka czekolady, ale w pracy z reguły było się szanowanym fachowcem, a cześć im był starszy tym był bardziej ceniony i lepiej wynagradzany.

Wszystko to diametralnie zmieniło się w tej rzekomo lepszej Polsce, kiedy przed przejściem na emeryturę wielu moich kolegów i znajomych (i ja sam), wcześniej zajmujących eksponowane i wymagające sporej wiedzy oraz doświadczenia stanowiska, wylądowało na bezrobociu bądź z „łaski” znalazło zatrudnienie na kawałek etatu bądź jako ochroniarze, czy portierzy. Zdaję sobie sprawę, że taka opinia nie przystaje do nadbudowy ideologicznej obecnych czasów, kiedy zwłaszcza ludzie młodzi wiedzą najwięcej o dawnym systemie i trudno nawet z nimi o tym dyskutować, ale każdy medal ma dwie strony. O tej jasnej stronie nikt dziś jakoś dziwnie nie wspomina, choć historia (z założenia) powinna być nauką obiektywną i nie dostosowywać się do kierunku aktualnie wiejącego wiatru. Dziś nauka ta w swych poglądach i widocznym gołym okiem braku obiektywizmu, znów osiąga, jak w czasach PRL, krańcowy punkt sinusoidy, ale po drugiej stronie osi. Jest to ocena, jak już wyżej wspomniałem, osoby niezwiązanej z dawnym systemem, która jednak do jego możliwie obiektywnej oceny (mam tu na myśli czasy od początku lat 60-tych, które dobrze pamiętam) ma i doświadczenie życiowe i posiada niezbędny dystans czasowy co najmniej jednego pokolenia. Mogę sobie pozwolić też na swobodne wyrażanie własnych opinii, bo i dziś jestem człowiekiem niezależnym, niezwiązanym z rządzącymi w naszym kraju partiami i tworzonymi przez nie układami, więc pewnie dlatego jestem w takim miejscu, w jakim jestem. Będąc częstym gościem na FB i prezentując tam, jako hobbysta i miłośnik historii oraz kultury Krakowa, moje zdjęcia i komentarze, jak i archiwalia z dawnego Krakowa, przekonałem się, że wielu ludzi z mojego pokolenia ma podobne poglądy, tylko tak jakoś dziwnie rzadko dopuszcza się ich do głosu. Tyle tytułem wprowadzenia do politycznego tła prezentowanych skanów z rodzinnych slajdów, z których przebija luz i radość życia.

Nieco więcej moich osobistych impresjach z tych czasów przytaczam we wstępie do albumu: „Kraków i jego okolice w fotografii z lat 1987-1992” - www.mbc.malopolska.pl/publication/14924, opublikowanego w Małopolskiej Bibliotece Cyfrowej roku 2008. Jakby drugą część z tego cyklu stanowi kolejny zbiór fotografii analogowych, również z tego roku: „Kraków i Małopolska w fotografii z końca XX-go wieku”, który też jest dostępny w zasobach MBC: www.mbc.malopolska.pl/publication/15759. Wspomniany powyżej tryptyk stanowi więc de facto części: III-V zbiorów moich zdjęć z dawnych czasów, kiedy w zasadzie raczkowałem jako fotograf.

Powróćmy jednak do albumu. Rozdział I (fot. nr: 2-216) to liczne migawki z terenu Krakowa, zarówno jego centrum, jak i obrzeży, które na przestrzeni ostatnich trzech dekad zmieniły się szczególnie drastycznie. Rozdział ten zawiera kolejno zdjęcia z: Wawelu i jego sąsiedztwa (I.A), zabytkowego Śródmieścia (I.B), Kazimierza (I.C), Ogrodu Botanicznego Wesołej – I.D, Parku Jordana (I.E), Kopca Kościuszki (I.F), Salwatora, powszechnie dziś tak nazywanej, skrajnej części dawnego Zwierzyńca (I.G), Woli Justowskiej i Lasu Wolskiego (I.H), Dębnik (I.I), Zakrzówka (I.J), Bodzowa (I.K), Podgórze (Kopca Krakusa, spod fortu św. Benedykta i Lasu Bonarka) – I.L, Prokocimia (osiedla Na Kozłowie, doliny Drwinki, Parku Jerzmanowskich i okolic „akademików AM” na wzgórzu Baranówka)– I.Ł, Piasków Wielkich (I-M), Rżąki, szczególnie bogato udokumentowanej z racji moich częstych tu wypadów spacerowych (I.N), Kosocic (I.O), Rajska (I.P), Swoszowic (I.R), Tyńca (I.S), Kryspinowa (I.T), Białego Prądnika (I.U), Bronowic Małych i Mydlnik (I.W) oraz Mogiły (Kopca Wandy i klasztoru Cystersów) – I.Z.

Fot. nr 1. Przy schronisku na Markowych Szczawinach. Wiosna 2003.

Z uwagi na wartości dokumentacyjne szczególnie cenne są fotografie, które ukazują zmiany krajobrazowe zachodzące na zachodnich południowych obrzeżach Krakowa, które to tereny odwiedzałem najczęściej.

Bezcenne wręcz są niektóre zdjęcia z terenu Woli Justowskiej i Lasu Wolskiego (rozdział I.H): drugiego z drewnianych kościołów (fot. nr: 51-53), który podobnie jak ten pierwszy spłonął (w tym miejscu jest obecnie budowany murowany kościół, a w pobliżu także plebania), Wesołej Polany (fot. nr: 54-55), wówczas niczym niezarośniętej i niepogrodzonej, Panieńskich Skał, z figurą Marki Boskiej na ich froncie (fot. nr 56), kawiarenki Baba Jaga, spalonej w latach 90-tych (fot. nr: 58-60), która być może, również dzięki wykonanym przez mnie zdjęciom, ma zostać zrekonstruowana, czy Kopca Piłsudskiego i jego otoczenia (fot. nr: 71-79).

Jak wiele zmieniło się na Zakrzówku, a szczególnie na Skałach Twardowskiego, który to teren w znacznych fragmentach totalnie pozarastał, można ujrzeć w rozdz. I.J, zwłaszcza na fot. nr: 82-83 i 85-93.

Udało mi się również uchwycić, choć na kiepskiej jakości slajdach, zupełnie inny, bo niezarośnięty i zorany przez motocykle i quady oraz niezabudowany świat niecki u podnóża fortu w Bodzowie, wówczas jeszcze terenu typowo rolniczego (rozdział I.K – fot. nr: 96-97).

Panoramy sprzed ćwierć wieku, uchwycone z Kopca Krakusa i jego sąsiedztwa, można ujrzeć w rozdziale I.L (fot. nr: 99-105). Wiele zmieniło się również bezpośrednio otoczenie fortu św. Benedykta (fot. nr: 110-111) i wygląd polany w Lesie Bonarka oraz jej obrzeża (fot. nr: 112-113), gdzie stare czereśnie obumierają, a jej teren, jak niemal wszystkie takie uroczyska w Krakowie, które nie podlegają zabudowie, radośnie zarasta. Warto jeszcze zaznaczyć, że fort św. Benedykta jeszcze do początku lat 80-tych był częściowo zamieszkały.

Szczególnie cenne są również ujęcie z terenu doliny Drwinki i jej sąsiedztwa, szczególnie ze wzgórza przy dawnych „akademikach” AM (rozdział L.2 – fot. nr: 126-145). Dziś to już zupełnie inny świat. Jej obrzeże w sąsiedztwie ulic: Sadka, Podlesie, Spornej, Szpakowej czy Bochenka, gdzie kiedyś dominowały ogródki działkowe, jest systematycznie zabudowywane, a spore połacie tego atrakcyjnego z punktu widzenia rekreacyjnego obszaru pokryły zarośla i chaszczce. Czy kiedykolwiek powstanie tu Park Rieczny Drwinki – o czym ostatnio sporo się mówi i coś próbuje działać w tym kierunku? Oby, ale niekorzystne zmiany zaszły już chyba zbyt daleko.

Udało mi się również uwiecznić ogródki działkowe w sąsiedztwie pętli tramwajowej w starym Prokocimiu (fot. nr 147), gdzie dziś stoi ogromne blokowisko oraz plac budowy gmachów Wydziału Farmacji (wówczas) AM przy dzisiejszej ulicy Medycznej i jego niczym niezabudowane przedpole w sąsiedztwie fortu Prokocim (nr 50) – fot. nr: 150-153), gdzie w tym czasie znajdowała się regularnie strzyżona, a ponadto pełna polnych kwiatów łąka.

Cenne jest zdjęcie nr 154 z rozdziału I.M, które ukazuje osiedle Piaski Nowe w ujęciu od strony „Kozłówka”. Kto wtedy myślał, że po drugiej stronie brzegu Drwinki, przy dzisiejszej ulicy Bochenka, powstaną wielkie blokowiska, które całkowicie przysłaniają widoki w kierunku Rajska i Kosocic. W roku 1983 nie ruszyła jeszcze budowa szpitala podgórskiego, który do roku 1990 powstał stanie surowym, a nie tak dawno jego szkielety zostały rozebrane, by dać miejsce pod wspomniane powyżej wielkie i wysokie blokowisko. Wierzyć się nie chce, patrząc na fot. nr 158 z tego rozdziału, jak wielkiej dewastacji uległ schron amunicyjny z początku ulicy Niebieskiej i jak zarosło jego przedpole. Kolejne stadia jego zarastania (i niszczenia) można obserwować w moich albumach z serii: „Dawne przedmieścia Krakowa – ulatująca przeszłość” (patrz wykaz moich publikacji na końcu opracowania).

Bardzo cenne, choć często kiepskiej jakości, są slajdy w terenie Rząki (rozdział I.N), która wówczas była terenem typowo rolniczym, a uroczy las brzozowy, bezceremonialnie wycięty w styczniu 2013, gdzie dziś powstaje kompleks medyczny AM, dopiero się kształtował i rozrastał wokół ulicy Jakubowskiego i Domu Spokojnej Jesieni. Były to więc cudowne tereny otwarte, z rzadko tylko odwiedzane przez mieszkańców rozrastających się osiedli: Nowy Prokocim i Nowy Bieżanów bądź dopiero co powstającego (od 1987 roku) osiedla Rząka, ozdobione dwoma stawami i bogate w letnie owoce: maliny, poziomki, czy wypełzające z okolicznych ogródków działkowych truskawki, a na jesieni w polne pieczarki i okraszone pięknymi kwiatami polnymi z tutejszych łąk, gdzie przy rechocie żab i odgłosach bytujących tu licznie ptaków, w tym szczególnie bażantów, można było w ciszy i spokoju spędzać na spacerach wiele godzin. Te zdjęcia tylko po części oddają ten cudowny klimat, ale być może są jedynymi z tego okresu z tej okolicy.

Jakże często, pospołu z Maćkiem Szolcem, sąsiadem z bloku, z którym łączyła mnie fascynacja fotografią i Twierdzą Kraków oraz jego dziećmi, wypuszczaliśmy się do Kosocic (I.O) i Rajska (I.P), gdzie po drodze za kościołem w Piaskach mijaliśmy rozległe łąki, które dziś dzieli autostrada A-4 (fot. nr: 190-192).

Cudowne były to czasy, gdy pośród rozległych na tym obszarze, niczym niezabudowanych pól uprawnych i łąk, gdzie dziś dominuje zabudowa willowa bądź rozrosły się zarośla, odkrywaliśmy znane nam z literatury, szczególnie bezcennej pozycji autorstwa prof. Janusza Bogdanowskiego – „Warownie i zieleń Twierdzy Kraków”, a nieraz dobrze ukryte w terenie, dzieła obronne z czasów Twierdzy, wszak na tym obszarze były usytuowane forty: Kosocice Wschód (nr 50 ½ O) i Zachód (nr 50 ½ W) oraz Rajska (nr 50) i szereg szańców ziemnych. Maciek już nie żyje, a ja nie wiem, bo z jego rodziną straciłem kontakt, co się stało z jego licznymi zdjęciami, które z zacięciem wykonywał podczas tych spacerów.

Niewiele jest takich miejsc na obrzeżach Krakowa, które w mojej opinii zmieniły się na lepsze. Jednym z nich jest wzgórze tynieckie (I.S), gdzie dokonane ostatnio rekonstrukcje i uzupełnienia znacznie go wzbogaciły pod względem poznawczym. Żeby jednak nie było tak pięknie trzeba dodać, że dziś za zwiedzanie zabytkowych pomieszczeń Opactwa Benedyktynów trzeba płacić, a kiedyś można się tam było włóczyć za darmo i to bez ograniczeń czasowych. Bardzo brakuje również przeprawy promowej na Wiśle, którą można się było przedostać do piekarskich skałek, choć mówi się o jej przywróceniu.

Jakże cudowną enklawą rekreacyjną w latach 80-tych był Kryspinów (rozdział I.T). A był to czas, że był to teren ogólnodostępny, gdzie za przebywanie na kąpielisku nie trzeba było płacić ani złotówki, podobnie jak za parkowanie samochodu w jego sąsiedztwie, a zaplecze gastronomiczne było całkiem zadowolające. Jak to ma się dzisiaj, lepiej mnie wspominać. Żeby tu wypoczywać trzeba mieć grubo nabity gotówką portfel.

Szczególnie lubianym przez moją córkę miejscem był Kopiec Wandy (I.Z), może za sprawą legendy, którą jej często opowiadałem. Jakie było wówczas powietrze przy kombinacie (ówczesnej HiL), lepiej nie wspominać. Produkcja osiągała szczyty możliwości, a to pociągało za sobą ekologiczny dramat.

Dalsze rozdziały tej części cyklu to wspomnienia wizyt w bliższych i nieco dalszych okolicach Krakowa: wielickich Krzyszkowicach, cudownym odludziu, jeszcze do 2008 roku, gdzie bywałem bardzo często (rozdział II – fot. nr: 217-219), Szarowie (rozdział III - fot. nr: 220-221), gdzie na wielkiej łące w sąsiedztwie kolei można było rozkoszować się bezgraniczną ciszą, Cikowicach (rozdział IV – fot. nr 222), gdzie wprawdzie Raba była mulista, ale dojazd pociągiem był nieskomplikowany, Bilczycach (rozdział V – 223-226), miejscu mi szczególnie bliskim, gdzie jeszcze w roku 1972 spędzałem ostatnie letnie wakacje, jeszcze za życia Babci, matki przedwcześnie zmarłego ojca oraz Mszanie Górnej (rozdział VI – fot. nr: 226-227), gdzie we wrześniu 1984 roku, pospołu z żoną uczyliśmy się na powrót poznawać i zbierać grzyby. Nigdy nie zapomnę występujących tu licznie, głównie w dolinach niewielkich strumyczków, rydzów.

Oczywiście odbywaliśmy w tych czasach jeszcze wiele więcej wypraw, ale wówczas jakby nie doceniałem potrzeby i sensu utrwalania czasu przeszłego. Wielka szkoda. Trzeba było lat, bym do tego dojrzał.

Pomimo tych licznych mankamentów zapraszam do obejrzenia albumu, by poczuć klimat i uroki Krakowa oraz jego okolic ze schyłkowych lat funkcjonowania PRL, kiedy naszym krajem rządziła twardogłowa ideologicznie ekipa gen. Jaruzelskiego, ale życie toczyło się własnymi ścieżkami i bynajmniej nie były to dla mnie i większości moich przyjaciół oraz znajomych nieciekawe czasy. Dziś przy okazji częstych spotkań wspominamy je z rozrzewnieniem. Człek był wówczas taki młody.....

**I. Kraków.
A. Wawel**

Fot. nr 2 (2-4). Na dziedzińcu zamku królewskiego na Wawelu. Lato 1983.

Fot. nr 3. Wiosna 1984

Fot. nr 4. Lato 1986.

Fot. nr 5. Przed Muzeum Katedralnym. Lato 1983.

Fot. nr 6 (6-9). Na wawelskim dziedzińcu zewnętrznym, z katedrą w tle. Wiosna 1984

Fot. nr 7. Wiosna 1984.

Fot. nr 8. Lato 1986.

Fot. nr 9. Lato 1986.

Fot. nr 10 (10-11). Przed Smoczą Jamą. Lato 1983.

Fot. nr 11. Zima 1986/87

B. Śródmieście

Fot. nr 12 (12-13). Na dziedzińcu Barbakanu. Lato 1986.

Fot. nr 13. Lato 1986.

Fot. nr 14. Przed ratuszem. Lato 1988.

Fot. nr 15. Przed Collegium Novum i pomnikiem Kopernika. Lato 1988.

Fot. nr 16. Na mostku na sadzawce pod siedzibą LOT na Plantach. Lato 1988.

Fot. nr 17. Z klasztorem na Gródku w tle.. Wiosna 1988

C. Kazimierz. Skałka

Fot. nr 18. Przed sadzawką na Skałce. Zima 1986/87.

D. Ogród Botaniczny na Wesołej

Fot. nr 19. Przed gmachem dawnego Obserwatorium Astronomicznego. Wiosna 1984.

Fot. nr 20 (20-32). Migawki z terenu Ogródu. Tu wiosna 1984.

Fot. nr 21. Wiosna 1984.

Fot. nr 22. Wiosna 1988.

Fot. nr 23. Wczesna wiosna 1988.

Fot. nr 24. Wczesna wiosna 1988.

Fot. nr 25. Lato 1986.

Fot. nr 26. wczesna Wiosna 1988.

Fot. nr 27. wczesna wiosna 1988

Fot. nr 28. Wczesna wiosna 1988.

Fot. nr 29. Wiosna 1984.

Fot. nr 30. .Wiosna 1984

Fot. nr 31. Wczesna wiosna 1988.

Fot. nr 32. Wiosna 1984.

E. Park Jordana

Fot. nr 33. Przy sadzawce. Lato 1988.

F. Kopiec Kościuszki

Fot. nr 34 (34-37). Na szczycie Kopca. Tu zima z początku 1983 roku.

Fot. nr 35. Jesień 1983.

Fot. nr 36. Jesień 1986

Fot. nr 37. Jesień 1986

Fot. nr 38 (38-39). Pod kaplicą św. Bronisławy. Tu zima z początku 1983 roku.

Fot. nr 39. Jesień 1986.

Fot. nr 40 (40-42). Na zboczu Kopca. Tu z widokiem w kierunku Lasu Wolskiego.
Jesień 1983.

Fot. nr 41. Jesień 1983.

Fot. nr 42. Jesień 1986.

Fot. nr 43. Z kaplicą św. Bronisławy w tle. Lato 1986.

G. Salvator

Fot. nr 44. Przy kościele Norbertanek. Wielkanoc 1984.

Fot. nr 45. Lato 1986.

Fot. nr 46 (46-47). Przy kościele św. Salwatora. Tu Jesień 1986.

Fot. nr 47. Jesień 1986.

H. Wola Justowska i Las Wolski

Fot. nr 48-50. Przed kapliczką przy drodze do kościołka na Woli. Lato 1986.

Fot. nr 49.. Wiosna 1988.

Fot. nr 50. Wiosna 1988

Fot. nr 51 (51-53). Fragmenty odbudowanego po pożarze kościółka w skansenie.
Tu wiosna 1988.

Fot. nr 52. Jesień 1988

Fot. nr 53. Pod arkadami. Wiosna 1984.

Fot. nr 54. Skraj Wesołej Polany. Wiosna 1984.

Fot. nr 55. Ujęcie ze szczytu Wesołej Polany. Lato 1986.

Fot. nr 56. Panieńskie Skały. Wiosna 1988.

Fot. nr 57. Na drodze przy Babie Jadze. Lato 1986.

Fot. nr 58 (58-60). Trzy ujęcia Baby Jagi, kawiarenki na skraju lasu przy ulicy Leśnej. Tu jesień 1983.

Fot. nr 59. Jesień 1983.

Fot. nr 60. Lato 1986.

Fot. nr 61. Na polanie w sąsiedztwie Panieńskich Skał.. Wiosna 1984.

Fot. nr 62. Dywan z zawilców w sąsiedztwie Polany Wobra. Wiosna 1987.

Fot. nr 63. Przy drodze do ZOO. Wrzesień 1986.

Fot. nr 64. Palenisko przy altanie na Polanie Wobra. Lato 1986.

Fot. nr 65 (65-70). W ZOO. Tu wiosna 1984.

Fot. nr 66. Lato 1986.

Fot. nr 67. Wrzesień 1986.

Fot. nr 68. Jesień 1986

Fot. nr 69. Jesień 1988.

Fot. nr 70. Jesień 1988.

Fot. nr 71 (71-74). U podnóża Kopca Piłsudzkiego na Sowińcu. Lato 1984.

Fot. nr 72. Wiosna 1988.

Fot. nr 73. Wiosna 1988.

Fot. nr 74. Wiosna 1987. Kopiec uszkodzony przez jedną z nawałnic.

Fot. nr 75. Na zboczu Kopca. Jesień 1986.

Fot. nr 76 (76-78). Na szczycie Kopca. Wrzesień 1984.

Fot. nr 77. Lato 1986.

Fot. nr 78. Wiosna 1988.

Fot. nr 79. Widok ze szczytu w stronę parkingu. Jesień 1984.

I. Dębniki

Fot. nr 80. Przy kapliczce przy ulicy Szwedzkiej. Wiosna 1988.

Fot. nr 81. Okolice ulicy Szwedzkiej. Wiosna 1988.

J. Zakrzówek

Fot. nr 82 (82-83). Przy rogatce przy ulicy Szwedzkiej. Wiosna 1988.

Fot. nr 83. Wiosna 1988.

Fot. nr 84. Przy kapliczce przy ulicy Twardowskiego. Wiosna 1988.

Fot. nr 85 (85-88). Niecka dawnego kamieniołomu. Tu Lato 1986.

Fot. nr 86. Lato 1986.

Fot. nr 87. Wiosna 1988

Fot. nr 88. 1986

Fot. nr 89. Przy stawie przy ogródkach działkowych przy ulicy Salezjańskiej.
Późna jesień 1986

Fot. nr 90. Przy ogródkach działkowych z ulicy Salezjańskiej. Jesień 1986.

Fot. nr 91. W niecce kamieniołomu. Jesień 1986

Fot. nr 92. Widok z ulicy Salezjańskiej w stronę Kopca Kościuszki. Wiosna 1988.

Fot. nr 93. Widok z okolicy szańca FS-29 w stronę Sikornika i Lasu Wolskiego. Wiosna 1988.

Fot. nr 94. Pod grotą Twardowskiego. Wiosna 1988.

Fot. nr 95. Przy jaskini Jasnej. Lato 1896.

K. Bodzów

Fot. nr 96. Z widokiem w stronę Sikornika i Lasu Wolskiego. Wiosna 1987.

Fot. nr 97. Niczym niezarośnięta niecka poniżej fortu w Bodzowie. Wiosna 1987.

Fot. nr 98. Niecka kamieniołomu w sąsiedztwie ulicy Tynieckiej. Wiosna 1987.

**L. Podgórze.
1. Kopiec Krakusa**

Fot. nr 99 (99-105). Panoramy ze szczytu Kopca.
Fot. nr: 99-102 – w stronę Podgórza, Kazimierza i Zabytkowego Śródmieścia.
Tu Lato 1983.

Fot. nr 100. Jesień 1983.

Fot. nr 101. Wczesna wiosna 1987.

Fot. nr 102. Lato 1988.

Fot. nr 103 (103-105). Widoki w stronę Łęgu i Huty im. Lenina. Tu Jesień 1983.

Fot. nr 104. Jesień 1983.

Fot. nr 105. Jesień 1983.

Fot. nr 106. Na parkingu u podnóża Kopca. Jesień 1986.

Fot. nr 107 (107-108). Ponad kamieniołomem Libana w stronę Bonarki. Tu lato 1988.

Fot. nr 108. Lato 1988.

L.2. Fort św. Benedykt

Fot. nr 109. Pod kościołkiem św. Benedykta. Wrzesień 1983.

Fot. nr 110 (110-111) Z fortem „św. Benedykt” w tle. Tu wrzesień 1983

Fot. nr 111. Jesień 1986.

L.3. Bonarka

Fot. nr 112 (112-112a). Niezakrzaczone jeszcze zbocze Lasu Bonarka od strony torów kolejowych i ulicy Kamieńskiego.

Fot. nr 112. Na zboczu Lasu Bonarka od strony ulicy Kamieńskiego. Tu lato 1983.

Fot. nr 113. Na polanie w Lesie Bonarka. Lato 1983.

Ł. Prokocim
1. Osiedle Na Kozłowce

Fot. nr 114 (114-115). Otoczenie końcowego odcinka ulicy Spółdzielców na osiedlu Na Kozłowce. Tu Wielkanoc 1984.

Fot. nr 115. Boże Ciało 1986.

Fot. nr 116 (116-117). Pusty jeszcze plac przy ulicy Nowosądeckiej, gdzie niedługo wybudowane zostały garaże. W tle bloki przy ulicy Białoruskiej. Zima 1986/87. Dziś stoją tu garaże i blok z ulicy Nowosądeckiej 17.

Fot. nr 117. Zima 1986/87.

Fot. nr 118. Przy placu zabaw przed blokiem z ulicy Spółdzielców 11. Zima 1986/87.

Fot. nr 119. Osiedle na Kozłówe. W tle dawna restauracja Kryształowa (dziś siedziba Siemachy). Wiosna 1987

Fot. nr 120 (120-121). Na placu zabaw przy bloku z ulicy Spółdzielców 11.
Tu Wiosna 1986

Fot. nr 121. Wiosna 1987

Fot. nr 122 (122-125). Krzew wiciokrzewu na zieleńcu w sąsiedztwie kortów tenisowych.
W tle plac zabaw. Tu jesień 1986

Fot. nr 123. Jesień 1986.

Fot. nr 124. Jesień 1988

Fot. nr 125. Późna Jesień 1988.

Ł.2. Dolina Drwinki

Fot. nr 126. Przy akademiach AM. W tle bloki osiedla Nowy Prokocim za ulicą Wielicką. Jesień 1983.

Fot. nr 127. Łąka pokryta ogródkami działkowymi wzdłuż ulicy Facimiech. Wiosna 1984.

Fot. nr 128 (128-129). W dolince w sąsiedztwie mostku i ulicy Podlesie. Tu Wiosna 1988.

Fot. nr 129. Wiosna 1988.

Fot. nr 130 (130-131). Rozległa łąka pomiędzy ulicą Podlesie, a „akademikami”.
Tu wiosna 1984

Fot. nr 131. Z ogródkiem działkowym w tle. Jesień 1988.

Fot. nr 132. Zarośla przy zagrodzie pod „akademikami”. Tu Zima 1988/89.

Fot. nr 133. Przy dróżce polnej za potokiem Kliniec, która wiodła na wzgórze do „akademików”. Zima 1988/89.

Fot. nr 134 (134-136). Na łące pod „akademikami”, gdzie na krowim nawozie ochoczo rosty białe pieczarki. Tu jesień 1986.

Fot. nr 135. Jesień 1986,

Fot. nr 137. Jesień 1988.

Fot. nr 138 (138-144). Ujęcia z góry pod krzyżem w sąsiedztwie „akademików” AM.
Tu Wiosna 1984

Fot. nr 139. Lato 1984

Fot. nr 140. Jesień 1986.

Fot. nr 141. Jesień 1987.

Fot. nr 142. Lato 1988.

Fot. nr 143. Jesień 1988.

Fot. nr 144. Jesień 1988.

Fot. nr 145. Na górcie pod krzyżem. W tle bloki osiedla Nowy Prokocim za ulicą Wielicką. Jesień 1988.

Ł.3. Park Jerzmanowskich i jego sąsiedztwo

Fot. nr 146. Przy kościele parafialnym przy ulicy Prostej. W tle Aleja Dygasińskiego.
Wiosna 1886

Fot. nr 147. Wspomnienie ogródków działkowych z sąsiedztwa Parku Jerzmanowskich
i pętli tramwajowej z Prokocimiu. Jesień 1983.

Fot. nr 148. W Parku Jerzmanowskich. Jesień 1983.

Fot. nr 149. Pełnia lata roku 1988 w Parku Jerzmanowskich.

Ł.4. Okolice „akademików” AM

Fot. nr 150. Trwa budowa budynków Wydziału Farmacji AM. Jesień 1988.

Fot. nr 151. Widok z ulicy Obronnej w stronę fortu nr 50 – Prokocim. Jesień 1988.

Fot. nr 152 (152-153). Kwietna łąka w sąsiedztwie fortu Prokocim. Tu wrzesień 1988.

Fot. nr 153. Wrzesień 1988.

M. Piaski Wielkie

Fot. nr 154. Osiedle Piaski Nowe ponad Drwinką. Widoki od strony osiedla Na Kozłowce.
Tu kwiecień 1983

Fot. nr 154. Brzeg Piasków Wielkich za Drwinką. Ujęcie od strony osiedla Na Kozłowce.
Lato 1988.

Fot. nr 155. Przy potoku Drwinka poniżej bloku z ulicy Spółdzielców 5. Lato 1988.

Fot. nr 156. Na łące przy potoku Drwinka w sąsiedztwie ulicy Szpakowej. Jesień 1988.

Fot. nr 157. Figura Matki Boskiej przy ulicy Podedworze. Lato 1986.

Fot. nr 158. Schron amunicyjny przy ulicy Niebieskiej. Lato 1986.

N. Rząka

Fot. nr 159. Z fortem Prokocim w tle za ulicą Kostaneckiego. Lato 1984.

Fot. nr 160. Z fortem Prokocim i budującym się Wydziałem Farmacji UJ w tle. Lato 1986.

Fot. nr 161. Ponad łąkami w stronę fortu Prokocim. Lato 1988.

Fot. nr 162 (162-164). Pola Rżąki w początkowym fragmencie dzisiejszej „ulicy” Słona Woda. W tle „akademiki” AM, budynki Wydziału Farmacji AM (w budowie) i fort Prokocim (z prawej). Wiosna 1988.

Fot. nr 63. Wiosna 1988.

Fot. nr 164. Wiosna 1988.

Fot. nr 165 (165-171). Ujęcia spod większego rżących stawów w stronę ulicy Kostaneckiego, Jakubowskiego i osiedla Rżaka (w budowie), gdzie rozlokowane były ogródki działkowe. Tu Zima 1986/87.

Fot. nr 166. Piasek na brzegu stawu. Pod koniec lat 70-tych było to kąpielisko dla chłopaków z pobliskiego „Kozłówka”. Lato 1988.

Fot. nr 167. Jesień 1988.

Fot. nr 168. Jesień 1988.

Fot. nr 169. Zima 1988/89.

Fot. nr 170. Zima 1988/89.

Fot. nr 171. Zima 1988/89.

Fot. nr 172. Ogródki działkowe przy zakręcie ulicy Kostaneckiego przy forcie Prokocim.
Jesień 1988.

Fot. nr 173. Wycięty w styczniu 2013 las z sąsiedztwa ulicy Jakubowskiego. Widok od strony dzisiejszej ulicy Snozy. Jesień 89

Fot. nr 174. Krzyszkowickie wzniesienia i lasek. Widok od strony większego ze stawów. Z lewej trwa budowa osiedla Rząka. Lato 1988

Fot. nr 175 (175-177). Pola uprawne Rżąki w bliskości wyciętego w styczniu 2013 roku lasu. Tu w tle las krzyszkowicki. Lato 1983.

Fot. nr 176. Z laskiem kosocickim (z prawej) w tle. Lato 1984.

Fot. nr 177. Wątła jeszcze brzoza na skraju wyciętego lasu i ogródków działkowych.
Jesień 1988

Fot. nr 178 (178-179). Rozległy jeszcze ugór na skraju lasu przy ulicy Jakubowskiego.
Wrzesień 1983.

Fot. nr 179. Wrzesień 1983.

Fot. nr 180. Przy lasku w sąsiedztwie ulic: Kostaneckiego i Jakubowskiego i dróżce polnej, która następnie wiodła przez pola w stronę ulicy Kosocickiej. Wrzesień 1983.

Fot. nr 181 (181-184). Skromny jeszcze laszek na skraju ugoru w sąsiedztwie ulicy Jakubowskiego. Tu Jesień 1986.

Fot. nr 182. Jesień 1986.

Fot. nr 183. Jesień 1988.

Fot. nr 184. Jesień 1988.

Fot. nr 185. Widok na rozbudowujący się szpital AM w Prokocimiu z wysokości Domu Pogodnej Jesieni. Wiosna 1983

Fot. nr 186. Polna ścieżka przez łąny spod Domu Spokojnej Jesieni do ulicy Kosocickiej. Lato 1986.

O. Kosocice

Fot. nr 187 (187-188). Zarośnięty trawą wąwóz, usytuowany wzdłuż ulicy Niebieskiej, który wiódł do kawern zlokalizowanych w stoku przylegającym do ulicy Osterwy i fortu Kosocice Zachód. Tu lato 1988.

Fot. nr 188. Lato 1988

Fot. nr 189. Widok w stronę osiedla Nowy Kurdwanów ze wzniesienia w sąsiedztwie polnej wówczas uliczki Na Pokusie. Lato 1988.

P. Rajsko

Fot. nr 190. Rozległe łąki Rajska i Piasków Wielkich, a w tle bloki osiedla Kurdwanów. Widok od strony wyboistej wówczas uliczki Do Luboni. Lato. 1986

Fot. nr 191. Pola uprawne na przedpolu Rajska – widok z „ulicy” Do Luboni. W tle lasek na zboczu Rajska. Lato 1988

Fot. nr 192. „Ulica” Do Luboni. Widok w stronę Piasków Wielkich. Lato 1988.

Fot. nr 192 (192-193). Pień drzewa przy skrzyżowaniu ulicy Do Luboni, który przez kilka lat zapewniał odpoczynek. Lato 1988

Fot. nr 193. Lato 1988.

Fot. nr 194. Przed koszarami fortu nr 51 Rajsko. Lato 1986.

R. Swoszowice

Fot. nr 195 (195-197). Przed swoszowickimi łazienkami. Sierpień 1986

Fot. nr 196. Sierpień 1986.

Fot. nr 197. Sierpień 1986.

Fot. nr 198. Wierzba przy polnej ścieżce na przestrzeni pomiędzy ulicami: Myslenicka i Lusińską. Sierpień 1986.

S. Tyniec

Fot. nr 199. Na dziedzińcu Opactwa Benedyktynów. Lato 1986.

Fot. nr 200. Na schodach tynieckiego kościoła. Lato 1986.

T. Kryspinów

Fot. nr 201 (201-204). Na niczym nieskrępowanym kąpielisku w Kryspinowie. Lato 1986.

Fot. nr 202. Lato 1986.

Fot. nr 203. Lato 1986.

Fot. nr 204. Lato 1986.

U. Biały Prądnik

Fot. nr 205. Przed dworkiem białoprądnickim. Lato 1988.

Fot. nr 206. Styk ulic: Białoprądnickiej i Papierniczej. Lato 1988.

W. Bronowice i Mydlniki

Fot. nr 207. Stara kuźnia przy ulicy Pod Strzechą. Lato 1988.

Fot. nr 208. Bronowicki schron szafca piechoty nr 41. Lato 1988.

Fot. nr 209 (209-210). Na zboczu fortu nr 41a Mydlniki. Lato 1988.

Fot. nr 201. Lato 1988.

Z. Mogiła

Fot. nr 211 (211-214). Na szczycie Kopca Wandy. Lato 1983.

Fot. nr 212. Lato 1983.

Fot. nr 213. Lato 1984.

Fot. nr 214. Z kominami kombinatu HiL w tle. Lato 1983.

Fot. nr 215. Przed klasztorem Cystersów w Mogile. Lato 1983.

Fot. nr 216. Na krużgankach dziedzińca przed kościołem Cystersów w Mogile. Lato 1983.

II. Wieliczka. Krzyszkowice

Fot. nr 217 (217-218). Rozległe łąki krzyszkowickiego wzniesienia. Czerwiec 1983.

Fot. nr 218. Błoga cisza na krzyszkowickim wzniesieniu. Czerwiec 1983.

Fot. nr 219. Krzyszkowicki las. Widok od strony Kosocic, ponad potokiem Malinówka.
Wiosna 1984.

III. Szarów

Fot. nr 220 (220-221). Rozległa łąka Szarowa. Widok od strony kolei. Jesień 1986

Fot. nr 221. Jesień 1986

IV. Cikowice

Fot. nr 222. Nad Rabaą. Lato 1988.

V. Bilczyce

Fot. nr 223 (223-224). Na działce mojej Babci – z widokiem na las. Wrzesień 1983.

Fot. nr 224. Wrzesień 1983.

Fot. nr 225 (225-226). Bilczycki las w sąsiedztwie dworu. Wrzesień 1983.

Fot. nr 226. Wrzesień 1983.

VI. Mszana Górna

Fot. nr 227. Pola uprawne Mszany – widok z mostku w sąsiedztwie cmentarza.
Wrzesień 1984

Fot. nr 228. Rozległe łąki na skraju lasu. Wrzesień 1984.

Załącznik

**Moje opracowania dostępne w zasobach
Małopolskiej Biblioteki Cyfrowej www.mbc.malopolska.pl
i Europeany www.europeana.eu
oraz artykuły opublikowane na łamach Głosu
Wielickiego www.wielicki.glos24.pl**

LESZEK GRABOWSKI

e-mail: leszek.grabowski@interia.pl

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

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

A. Opracowania dotyczące Krakowa

A.1. Wspomnienia

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

A.2. Fotografie archiwalne

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

A.3. Albumy o Krakowie

I. Współczesny Kraków w klimacie z fotografii Ignacego Kriegera.

1. Część I. Zabytkowe Śródmieście.
www.mbc.malopolska.pl/publication/67812
2. Część II. Kazimierz, Stradom i Podgórze.
www.mbc.malopolska.pl/publication/67991
3. Część III. Obrzeża Starego Miasta i dawne przedmieścia. Kleparz, Biały Prądnik, Krowodrza, Piasek, Nowy Świat, Zwierzyniec i Półwsie, Dębniki, Wesoła, Grzegórzki, Wola Duchacka, Prokocim.
www.mbc.malopolska.pl/publication/68137
4. Część IV. Uzupełnienia. Śródmieście, Piasek, Wesoła, Stradom, Kazimierz i Podgórze. Edycja II.
www.mbc.malopolska.pl/publication/70812
5. Część V. Uzupełnienia– krakowski kalejdoskop. Śródmieście, Kleparz, Wesoła, Piasek, Nowy Świat, Półwsie i Zwierzyniec, Stradom, Kazimierz, Podgórze.
www.mbc.malopolska.pl/publication/73718

II. Podglądanie starego Krakowa.

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

III. Dawne przedmieścia Krakowa - ulatująca przeszłość.

1. Część I. Bieżanów, Prokocim, Wola Duchacka. Edycja II.
www.mbc.malopolska.pl/publication/17690
2. Część II. Piaski Wielkie, Kurdwanów, Jugowice.
www.mbc.malopolska.pl/publication/17691
3. Część III. Zakrzówek, Dębniki, Ludwinów.
www.mbc.malopolska.pl/publication/17692
4. Część IV. Zwierzyniec i Półwie, Przegorzały, Wola Justowska, Czarna Wieś i Kawiory.
www.mbc.malopolska.pl/publication/17693
5. Część V. Łęg, Mogiła, Krzesławice, Bieńczyce. Edycja II
www.mbc.malopolska.pl/publication/17694
6. Część VI. Uzupełnienia: Prokocim, Wola Duchacka, Rząka, Piaski Wielkie, Ludwinów, Zakrzówek, Dębniki i Mogiła. Edycja II.
www.mbc.malopolska.pl/publication/18158
7. Część VII. Bronowice Małe i Wielkie, Krowodrza i Biały Prądnik.
Edycja II
www.mbc.malopolska.pl/publication/18408
8. Część VIII. Płaszów, Kosocice i Rajsko.
www.mbc.malopolska.pl/publication/21255
9. Część IX. Uzupełnienia (cd): Bieńczyce, Mogiła, Łęg, Prokocim, Wola Duchacka i Piaski Wielkie.
www.mbc.malopolska.pl/publication/21256
10. Część X. Kobierzyn i Skotniki, Tyniec i Pychowice
www.mbc.malopolska.pl/publication/19616

11. Część XI. Spacer po południowych i zachodnich obrzeżach Krakowa. Mogiła, Bieżanów, Prokocim i Piaski Wielkie, Wola Duchacka i Kurdwanów, Swoszowice i Jugowice, Łagiewniki, Zakrzówek, Czarna Wieś i Bronowice Małe, Nowa Wieś i Krowodrza.
www.mbc.malopolska.pl/publication/21229
12. Część XII. Biały Prądnik (c.d.), Czerwony Prądnik, Czyżyny, Rakowice, Mistrzejowice, Zesławice, Grębałów, Bieńczyce (c.d.), Krzesławice (c.d.) i Piaski Wielkie (c.d.).
www.mbc.malopolska.pl/publication/21261
13. Część XIII. Uzupełnienia: Bieżanów, Rajsko, Swoszowice, Łagiewniki i Pychowice.
www.mbc.malopolska.pl/publication/21479
14. Część XIV. Uzupełnienia: Mogiła, Krzesławice, Rakowice (Wieczysta) i Prokocim
www.mbc.malopolska.pl/publication/22312
15. Część XV. Czarna Wieś i Kawiory, Wola Justowska i Las Wolski, Półwie Zwierzynieckie, Zwierzyniec oraz Dębniaki i Zakrzówek w zimowej szacie.
www.mbc.malopolska.pl/publication/29478
16. Część XVI. Mogiła (cd), Bronowice Małe (cd), Łobzów, Zakrzówek (c.d.) i Skotniki.
www.mbc.malopolska.pl/publication/45001
17. Część XVII. Górka Narodowa, Witkowice i Biały Prądnik. Mini dodatek- przykłady dawnego budownictwa wiejskiego z terenu Ziemi Krakowskiej i Polski Południowej.
www.mbc.malopolska.pl/publication/45002
18. Część XVIII. Zwierzyniec (Salwator), Wola Duchacka, Pychowice, Bodzów i Kostrze, Rząka. Krakowskie i podkrakowskie krajobrazy.
www.mbc.malopolska.pl/publication/45003
19. Część XIX. Umykające krakowskie i podkrakowskie krajobrazy: Bonarka, Płaszów i Podgórze, Prokocim Stary i Nowy, Rząka, Krzyszkowice, Kosocice i Piaski Wielkie.
www.mbc.malopolska.pl/publication/40795
20. Dawne przedmieścia Krakowa – ulatująca przeszłość (część XX). Stara Mogiła, Mydlniki, Chełm i Wola Justowska.
www.mbc.malopolska.pl/publication/40794
21. Część XXI. Umykające krakowskie i podkrakowskie krajobrazy (c.d.). Łęg, Dębniaki, Zakrzówek.
www.mbc.malopolska.pl/publication/56790
22. Część XXII. Umykające krakowskie i podkrakowskie krajobrazy (c.d.). Wola Duchacka, Piaski Wielkie, Rząka i Łagiewniki.
www.mbc.malopolska.pl/publication/56791
23. Część XXIII. Umykające krakowskie i podkrakowskie krajobrazy (c.d.). Zwierzyniec (Salwator i Sikornik) i Las Wolski.
www.mbc.malopolska.pl/publication/56792
24. Część XXIV. Umykające krakowskie i podkrakowskie krajobrazy (c.d.). Rybitwy, Płaszów, Rząka, Piaski Wielkie, Wola Duchacka i Zakrzówek.
www.mbc.malopolska.pl/publication/56962

25. Część XXV. Wola Duchacka, Płaszów, Łagiewniki i Małe Bronowice (c.d.)
www.mbc.malopolska.pl/publication/57115
26. Część XXVI. Wola Duchacka, Prokocim, Zwierzyniec, Czarna Wieś i Wola Justowska. Umykające krakowskie i podkrakowskie krajobrazy (c.d.).
www.mbc.malopolska.pl/publication/58236
27. Część XXVII. Grzegórzki, Dąbie, Płaszów, Jugowice i Swoszowice.
www.mbc.malopolska.pl/publication/58645
28. Część XXVIII. Jesienny rekonesans po południowych przedmieściach Krakowa – Płaszów, Wola Duchacka, Prokocim, Rząka i Piaski Wielkie.
www.mbc.malopolska.pl/publication/59327
29. Część XXIX. Jesienny rekonesans po ginącym świecie: Ludwinowa, Zakrzówka i Dębnik.
www.mbc.malopolska.pl/publication/59513
30. Część XXX. Zimowa sceneria dawnych przedmieść Krakowa: Krowodrza, Nowa i Czarna Wieś, Zwierzyniec, Bielany, Dębniki i Piaski Wielkie.
www.mbc.malopolska.pl/publication/60647
31. Część XXXI. Łobzów, Krowodrza, Zakrzówek, Pychowice, Łagiewniki i Rząka.
www.mbc.malopolska.pl/publication/60781
32. Część XXXII. Zwierzyniec, Czarna i Nowa Wieś oraz Łobzów.
www.mbc.malopolska.pl/publication/61316
33. Część XXXIII. Sikornik, Las Wolski, Bielany i Przegorzały.
www.mbc.malopolska.pl/publication/61317
34. Część XXXIV. Stary Prokocim, Piaski Wielkie (Świątniki, Podedworze i Podlesie), Wola Duchacka, Rząka, obrzeże Płaszowa i Podgórze
www.mbc.malopolska.pl/publication/61318
35. Część XXXV. Wola Duchacka, Kosocice i Barycz, Płaszów, Rybitwy, Bieńczyce i Olsza.
www.mbc.malopolska.pl/publication/61336
36. Część XXXVI. Wiosenny rekonesans po południowych obrzeżach miasta. Płaszów (Bagry), Stary Prokocim, Wola Duchacka, Piaski Wielkie, Kurdwanów, Kosocice, Łagiewniki, Zakrzówek, Dębniki, Półwsie i Zwierzyniec.
www.mbc.malopolska.pl/publication/64127
37. Część XXXVII. Wola Justowska i Las Wolski, Półwsie i Zwierzyniec, Łagiewniki, Jugowice, Rajsko i Kosocice.
www.mbc.malopolska.pl/publication/66308
38. Część XXXVIII. Wola Duchacka, Piaski Wielkie i Prokocim.
www.mbc.malopolska.pl/publication/66767
39. Część XXXIX. Borek Fałęcki, Bonarka, Dębniki, Zakrzówek, Półwsie i Zwierzyniec, były Obóz Koncentracyjny Płaszów.
www.mbc.malopolska.pl/publication/66868
40. Część XL. Czyżyny, Rybitwy i Ludwinów.
www.mbc.malopolska.pl/publication/68644

41. Część XLI. Warszawskie, Krowodrza, Nowa Wieś, Czarna Wieś, Półwie i Zwierzyniec, Kurdwanów i Borek Fałęcki.
www.mbc.malopolska.pl/publication/70183
42. Część XLII. W zimowej scenerii Pleszowa i Mogiły.
www.mbc.malopolska.pl/publication/70187
43. Część XLIII. W jesiennej i zimowej scenerii: Woli Duchackiej, Piasków Wielkich i Rząki.
www.mbc.malopolska.pl/publication/71271
44. Część XLIV. W jesiennym i zimowym klimacie Prokocimia.
www.mbc.malopolska.pl/publication/71272
45. Część XLV. Płaszów, Olsza i Rakowice.
www.mbc.malopolska.pl/publication/71485
46. Część XLVI. Raz jeszcze Zwierzyniec.
www.mbc.malopolska.pl/publication/72226
47. Część XLVII. Wzdłuż tradycyjnego Zakrzówka i wokół Skał Twardowskiego.
www.mbc.malopolska.pl/publication/72227
48. Część XLVIII. Krowodrza, Półwie Zwierzynieckie, Zwierzyniec i Sikornik, Wola Justowska i Las Wolski, Dębniaki, Zakrzówek, Łagiewniki.
www.mbc.malopolska.pl/publication/74740
49. Część XLIX. Podgórze – okolice Bonarki i kamieniołom Libana, teren KL Płaszów na skraju Woli Duchackiej, Wola Duchacka, Prokocim, Piaski Wielkie, Jugowice, Kurdwanów, Kosocice, Rajsko i Barycz.
www.mbc.malopolska.pl/publication/74741
50. Część L. Borek Fałęcki, Kobierzyn, Skotniki i Pychowice.
www.mbc.malopolska.pl/publication/75164
51. Część LI. Stary Płaszów i Bagry, Prokocim, Bieżanów, Piaski Wielkie.
www.mbc.malopolska.pl/publication/75857
52. Część LII. Zakrzówek i Skały Twardowskiego, Wola Duchacka, teren dawnego KL Płaszów i jego obrzeże, Podgórze – Kopiec Krakusa, Mały Płaszów i Rybitwy, Bieżanów.
www.mbc.malopolska.pl/publication/75587
53. Część LIII. Krakowski kalejdoskop: Zakrzówek, Borek Fałęcki, Łagiewniki, Kurdwanów, Wola Duchacka, Prokocim, Piaski Wielkie, Kosocice.
www.mbc.malopolska.pl/publication/77977
54. Część LIV. Krowodrza, Łobzów, Nowa Wieś, Czarna Wieś i Zwierzyniec
www.mbc.malopolska.pl/publication/79758
55. Część LV. Zakrzówek, Ludwinów, Wola Duchacka, Piaski Wielkie i Prokocim
www.mbc.malopolska.pl/publication/79759
56. Część LVI. Krowodrza, Czarna Wieś, Zwierzyniec, Półwie Zwierzynieckie, Wola Duchacka, Prokocim, Piaski Wielkie, Rajsko
www.mbc.malopolska.pl/publication/87312
57. Część LVII. Krzesławice, Dębniaki, Zakrzówek, Ludwinów
www.mbc.malopolska.pl/publication/88010

58. Część LVIII. Łagiewniki, Płaszów, (Przedmieście) Warszawskie.
www.mbc.malopolska.pl/publication/88763
59. Część LIX. Wola Duchacka, Prokocim, Piaski Wielkie, Rząka, Rajsko
www.mbc.malopolska.pl/publication/88764
60. Część LX. Wola Justowska, Zwierzyniec, Półwsie Zwierzynieckie (Błonia), Czarna Wieś, Nowy Świat (Kossakówka), Dębniaki, Zakrzówek, Bodzów.
www.mbc.malopolska.pl/publication/89855
61. Część LXI. Wola Duchacka, Prokocim, Piaski Wielkie.
www.mbc.malopolska.pl/publication/89856
62. Część LXII. Mogiła, Rakowice, Grzegórzki.
www.mbc.malopolska.pl/publication/90406
63. Część LXIII. Przegorzały, Podgórze, Kosocice, Rajsko i Łagiewniki.
www.mbc.malopolska.pl/publication/90405
64. Część LXIV. Wola Duchacka, Prokocim, Piaski Wielkie, Łagiewniki, Krzyszkowice.
www.mbc.malopolska.pl/publication/92610
65. Część LXV. Łobzów, Bronowice Wielkie, Czarna Wieś, Półwsie Zwierzynieckie, Zwierzyniec, Nowy Świat, Dębniaki, Zakrzówek, Kobierzyn.
www.mbc.malopolska.pl/publication/92611
66. Część LXVI. Krakowski kalejdoskop: Olsza, Krowodrza, Nowa Wieś, Czarna Wieś, Zwierzyniec, Dębniaki, Zakrzówek, Kobierzyn i Borek Fałęcki, Kostrze, Tyniec, Prokocim.
www.mbc.malopolska.pl/publication/94618
67. Część LXVII. Zachodnie i południowe rubieże Krakowa. Piasek, Zwierzyniec, Wola Justowska, Przegorzały, Bielany i ich obrzeże, Dębniaki, Zakrzówek, Ludwinów, Płaszów, Prokocim, Piaski Wielkie, Kurdwanów, Borek Fałęcki i Łagiewniki.
www.mbc.malopolska.pl/publication/95591
68. Część LXVIII. Warszawskie (Przedmieście), Olsza, Piasek, Czarna Wieś, Wola Justowska, Zwierzyniec, Przegorzały, Dębniaki, Zakrzówek, Ludwinów, Podgórze, Wola Duchacka, Płaszów, Prokocim, Piaski Wielkie, Rząka i Łagiewniki.
www.mbc.malopolska.pl/publication/96206
69. Część LXIX. Dębniaki, Zakrzówek, Wola Duchacka, Płaszów, Prokocim, Rząka, Piaski Wielkie, Kosocice, Rajsko, Bieńczyce.
www.mbc.malopolska.pl/publication/97749
70. Część LXX. Piasek, Czarna Wieś i Półwsie Zwierzynieckie.
www.mbc.malopolska.pl/publication/97750
71. Część LXXI. Zwierzyniec, Wola Justowska, Przegorzały i Bielany. Dodatkowo - wizyta u „Hansa”, rzeźbiarza, na Zwierzyńcu.
www.mbc.malopolska.pl/publication/97751

IV. Krakowskie panoramy i widoki

1. Część I. Wiosna 2011
www.mbc.malopolska.pl/publication/64522
2. Część II. Lato 2011
www.mbc.malopolska.pl/publication/67475
3. Część III. Jesień 2011.
www.mbc.malopolska.pl/publication/68255
4. Część IV. Zima 2011/2012
www.mbc.malopolska.pl/publication/71731
5. Część V. Wiosna 2012
www.mbc.malopolska.pl/publication/74742
6. Część VI. Lato 2012.
www.mbc.malopolska.pl/publication/76541
7. Część VII. Jesień 2012.
www.mbc.malopolska.pl/publication/78459
8. Część VIII. Ostatnia zima rząckiego uroczyiska, 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), Półwie Zwierzynieckie (Błonia), Zwierzyniec (Sikornik), Wola Justowska, obrzeżem Lasu Wolskiego.
www.mbc.malopolska.pl/publication/96156
23. Część XXIII. Jesień 2014 c.d. Dębniki, Zakrzówek, Ludwinów, Pychowice.
www.mbc.malopolska.pl/publication/96168
24. Część XXIV. Jesień 2014 c.d. Podgórze, Płaszów (Bagry), Wola Duchacka, Prokocim, Piaski Wielkie, Rząka, Borek Fałęcki i Łagiewniki, Wieliczka, Puszcza Niepołomska.
www.mbc.malopolska.pl/publication/96171

25. Część XXV. Przedzimy 2014. Wola Justowska, Zwierzyniec(Sikornik), Półwie Zwierzynieckie(Błonia), Kazimierz, Podgórze, Wola Duchacka, Prokocim, Rząka, Piaski Wielkie, Kurdwanów.
www.mbc.malopolska.pl/publication/96186
26. Część XXVI. Zima 2014/2015. Śródmieście, Kazimierz, Piasek, Czarna Wieś (Park Jordana), Półwie Zwierzynieckie (Błonia), Zwierzyniec (Sikornik), 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, Półwie 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, Wesola, 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

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, Wesoła, Piasek i Nowy Świat.
www.mbc.malopolska.pl/publication/88308
3. Część III. Kalejdoskop krakowski i Kraków podmiejski.
www.mbc.malopolska.pl/publication/89316
4. Część IV. Śródmieście, Wesoła, Kleparz, Piasek, Stradom, Podgórze, podmiejska Mogiła.
www.mbc.malopolska.pl/publication/90757
5. Część V. Śródmieście, Wesoła, Piasek, Nowy Świat, Czarna Wieś, Podgórze. Podmiejski Kraków: Zakrzówek i Wola Duchacka.
www.mbc.malopolska.pl/publication/94203
6. Część VI. Uzupełnienia: Śródmieście, Kleparz, Piasek i Podgórze. Podmiejski Kraków: Krowodrza, Nowa Wieś, Wola Justowska, Zwierzyniec, Zakrzówek, Ludwinów i Tynec.
www.mbc.malopolska.pl/publication/96164

VII. Krakowskie i podkrakowskie jeziora, stawy, rozlewiska i mokradła

1. Część I.

Dawna plaża pod Wawelem, Planty, Bronowice Wielkie, Czarna Wieś, Błonia, Zwierzyniec, Mydlniki i Kryspinów, Zakrzówek, Ludwinów, pogranicze Pychowic i Bodzowa, pychowickie łąki, Przegorzały i Bielany, posolvay'owskie stawy w Borku Fałęckim, okolice Bonarki, kamieniołom Libana, teren KL Płaszów, Bagry, nabrzeże Wisły w Rybitwach i Płaszowie, Dąbie, łąki mogiłskie, Bieńczyce i Olsza.

www.mbc.malopolska.pl/publication/74564

2. Część II.

Parki: w Nowym i Starym Prokocimiu, Wola Duchacka, Piaski Wielkie, Rząka, Krzyszkowice, Rajsko, Kosocice, Barycz i Wieliczka.

www.mbc.malopolska.pl/publication/74567

VIII. Liczne albumy o Krakowie i jego okolicach opublikowane na mojej stronie serwisu społecznościowego Facebook:

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

B. Opracowania dotyczące Ziemi Gdowskiej

B.1. Sagi i historie rodzinne

1. Saga rodu Grabowskich z Bilczyc i Liplasa koło Gdowa. Edycja XII.
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 VI.
www.mbc.malopolska.pl/publication/13924

B.2 Albumy o Ziemi Gdowskiej

I. Gdów i jego okolice – odchodzący świat

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

10. Część X. Łazany, Bilczyce, Gdów, Pierzchów, Niegowić i Wiatowice. Edycja II.
www.mbc.malopolska.pl/publication/61319
11. Część XI. Jawczyce, Liplas, Gdów, Wola Zręczycka, Kobylec; wybrane archiwalia.
www.mbc.malopolska.pl/publication/77982
12. Część XII. Gdów, Marszowice, Jaroszkówka, Kobylec; kilka wyburzonych już chałup z Gdowa, Marszowic i Kobyłca. 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

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

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

C. Opracowania dotyczące Ziemi Krakowskiej.

C.1. Albumy o Ziemi Krakowskiej

I. Dawny świat okolic Krakowa

1. Część I. Dobczyce i Dziekanowice.
www.mbc.malopolska.pl/publication/19619
2. Część II. Wieliczka i Roźnowa.
www.mbc.malopolska.pl/publication/19620
3. Część III. Wieliczka i jej okolice (c.d.). Wieliczka, Czarnochowice, Lednica Górna, Przebieczany, Biskupice, Szczygłów, Surówki – Zabłocie.
www.mbc.malopolska.pl/publication/21938
4. Część IV. Wieliczka i jej okolice (cd). Wieliczka, Krzyszkowice, Lednica Górna, Czarnochowice i Śledziejowice.
www.mbc.malopolska.pl/publication/56793
5. Część V. Łapanów i jego okolice. Łapanów, Kobylec, Jaroszówka, Szlak Papieski – odcinek od Łapanów do Kobylca.
www.mbc.malopolska.pl/publication/56794
6. Część VI. Dobczyce i ich okolice (c.d.). Dobczyce i Kornatka
www.mbc.malopolska.pl/publication/57409
7. Część VII. Mozaika podkrakowska. Edycja II.
Puszcza Niepołomicka i jej okolice, Brzesko Nowe, Pleszów, Kościelniki i Górka Kościelnicza, Zielonki, Korzkiew i ich okolice, Rudawa i jej okolice, Wola Zręczycka i Zagórzany, wokół Dobczyc i Podchybie koło Lanckorony. Dodatek – Podkarpacie, okolice Rzeszowa: Świlcza, Mrowla i Bratkowice.
www.mbc.malopolska.pl/publication/59373
8. Część VIII. Bochnia i jej okolice. Ziemia Tarnowska. Bochnia, Łapczyca, Lipnica Murowana, Jasień Brzeski, Tarnów i Ładna. Cmentarze wojenne o okresie I-ej wojny światowej z okolic Tarnowa. Edycja III.
www.mbc.malopolska.pl/publication/59639
9. Część IX. Wieliczka i jej okolice (c.d.). Wokół centrum Wieliczki, Krzyszkowice oraz panoramy z Chabrowego Wzgórza, Śledziejowice i Kokotów.
www.mbc.malopolska.pl/publication/62561
10. Część X. Wieliczka i jej okolice (c.d.). Lednica Górna, wokół centrum Wieliczki, Krzyszkowice oraz panoramy z Chabrowego Wzgórza, krajobrazy wokół Baryczy. Edycja II.
www.mbc.malopolska.pl/publication/69387
11. Część XI. Bochnia i jej okolice (c.d.). Bochnia i Łapczyca.
www.mbc.malopolska.pl/publication/70813
12. Część XII. Wieliczka i jej okolice (c.d.). Rekonesans wokół wzgórza Pod Baranem.
www.mbc.malopolska.pl/publication/71484

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

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

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

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

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

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

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

O mnie. Barbara Bączek. „Dokumentalista z sercem”

Dziennik Polski (19-20.01.2013)

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

Gazeta Gdowianin

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

Krowoderska.pl

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