
PO DOLINKACH KRAKOWSKICH

www.zpkwm.pl/odkrywcy/

SPACEROWNIK

To właśnie Ty możesz zostać Odkrywcą Parków Krajobrazowych.Jeśli tylko posiadasz:• minimum ochoty (wzrost gwarantowany w trakcie realizacji), • odrobinę zaangażowania,
• szczyptę miłości do przyrody,
• lubisz wycieczki i przygody

to wyzwanie jest właśnie dla Ciebie!

JAK ZOS
TAĆ ODK

RYWCĄ

PARKÓW
 KRAJOB

RAZOWYCH

MAŁOPO
LSKI?

1. Korzystając ze strony internetowej Zespołu Parków Krajobrazo-
wych Województwa Małopolskiego, mapy i przewodnika po Parku
Krajobrazowym zaczerpnij trochę informacji i zaplanuj wycieczkę
do Parku Krajobrazowego Dolinki Krakowskie.

2. Zapakuj do plecaka niezbędne na wycieczkę akcesoria (Spacerownik,
coś do pisania i kolorowania, mapę parku, aparat fotograficzny itp.).

3. Podczas wycieczki wypełniaj Spacerownik, tworząc własne, krót-
kie relacje z pobytu w wybranych przez Ciebie miejscach. Niech to
będzie Twój autorski Spacerownik.

4. Po wypełnieniu Spacerownika skontaktuj się z nami – przyjdź do sie-
dziby Zespołu Parków Krajobrazowych Województwa Małopolskie-
go – Oddziału w Krakowie. Pokaż nam swój Spacerownik i odbierz
odznakę Odkrywcy Parku Krajobrazowego Dolinek Krakowskich.

JAK ZO
STAĆ

ODKRY
WCĄ

PARKU
 KRAJO

bRAZO
WEGO?

Aby otrzymać odznakę Odkrywcy Parków Krajobrazowych Małopolski
zbierz co najmniej 8 odznak Odkrywcy poszczególnych Parków Krajobra-
zowych i pokaż je wraz z wypełnionymi Spacerownikami w dowolnym
oddziale Zespołu Parków Krajobrazowych Województwa Małopolskiego.

3

Twoje zdjęcie lub portret

Imię i nazwisko

miejscowość wiek

4

Uważaj gdzie depczesz!

PARK KRAJOBRAZOWY to obszar chroniony ze względu na swoje walory krajobrazo-

we oraz wysokie wartości przyrodnicze, historyczne i kulturowe.

Mimo prawnej ochrony możliwe jest użytkowanie takiego terenu, zgodne z zasada-

mi zrównoważonego rozwoju.

Na terenie Parku Krajobrazowego Dolinki Krakowskie znajduje się:

• 5 rezerwatów przyrody: Dolina Racławki, Dolina Kluczwody, Dolina Elia-

szówki, Dolina Szklarki, Wąwóz Bolechowicki;

• 2 obszary Natura 2000: „Czerna” i „Dolinki Jurajskie”;

• ponad 80 pomników przyrody, wśród nich wiele ostańców skalnych.

5

Co jest właściwe, a co nie dla parków krajobrazowych?

 Spośród poniższych par obrazków wybierz te, które są właściwe dla Parku Krajo-

brazowego Dolinki Krakowskie.

Nazwa miejsca, które odwiedziłeś Lokalizacja

OBSZAR NATURA 2000

Obszar, na którym ochronie podlegają rzadkie ga-

tunki ptaków lub cenne siedliska przyrodnicze ro-

ślin i zwierząt. To międzynarodowa forma ochrony

przyrody wprowadzona przez Unię Europejską.

Dopuszczone jest tam gospodarowanie człowieka.

Formy ochrony przyrody

REZERWAT PRZYRODY

Zwykle niewielki obszar objęty

ochroną, na którym szczegól-

nie cenne elementy przyrody

zachowywane są w stanie zbli-

żonym do naturalnego. Przez

rezerwat można wędrować je-

dynie wyznaczonymi szlakami.

Nie można w nim zrywać żad-

nych roślin, ani grzybów, nawet

tych najpospolitszych.

POMNIK PRZYRODY

To forma ochrony, którą obejmuje się szczególnie

cenne elementy przyrody. Pomnikami przyrody mogą

być np. bardzo duże i stare drzewa, źródła, jaskinie,

formy skalne.

PANI PRZYRODA

7

Nazwa odwiedzanej formy ochrony Lokalizacja

 Ułóż wiersz inspirowany otoczeniem, w którym się znajdujesz. Wykorzystaj

w nim słowa: rezerwat, pomnik, natura.

Tu byłem z:

8

W drodze po wiedzę

Na terenie Parku Krajobrazowego Dolinki Krakowskie znajduje się kilka ścieżek

przyrodniczych oraz szlaków turystycznych, spośród których w zależności od czasu

i kondycji każdy może wybrać coś dla siebie.

W Dolinie Racławki wyznaczono 3 ścieżki przyrodnicze:

Ścieżka żółta o długości ok. 6 km prowadzi przez Wąwóz Żarski i południo-

wą część Doliny Szklarki. Jest to ścieżka o charakterze geologicznym.

Ścieżka czerwona biegnie przez Wąwóz Zbrza do miejscowości Dębnik,

następnie wraca zboczem Doliny Racławki. Cała trasa ma ok. 5 km długo-

ści i podobnie jak ścieżka żółta prezentuje obiekty geologiczne.

Ścieżka niebieska

prowadzi

dnem Doliny Racław-

ki oraz Wąwozem

Stradlina. Długość trasy

wynosi ok. 5 km. Jest

bardzo popularna wśród

turystów i ma charakter

ogólnoprzyrodniczy.

Lokalizacja przystanków

Ścieżki edukacyjne

9

 Narysuj własną mapę ścieżki / szlaku, który przeszedłeś i zaznacz punkty, które

przykuły Twoją uwagę.

Trasa twojej wędrówki

Data:

Ty i Twój towarzysz wędrówki Wasze autografy

N

S

WE

10

Podziemny świat pogrążony w mroku

Jak powstają jaskinie?
Do powstania podziemnych korytarzy przyczyniają się procesy krasowe, polegające

głównie na wypłukiwaniu ze skał węglanowych węglanu wapnia. Woda przepły-

wając przez szczeliny skalne stopniowo je poszerza, doprowadzając do powstania

jaskiń.

Jednocześnie w podziemnych grotach i korytarzach trwa proces odwrotny. Ze

skapującej wody wytrąca się węglan wapnia, tworzący różnorodne formy nacieko-

we m.in. stalaktyty, stalagmity i stalagnaty.

Stalagmit

Stalaktyt

St
al

ag
na

t

Na terenie Parku Krajobrazowego Dolinki Krakow-

skie znajduje się około 30 dużych jaskiń oraz ponad

300 mniejszych schronisk skalnych.

Dwie z nich, Jaskinia Wierzchowska Górna oraz Ja-

skinia Nietoperzowa udostępnione są do zwiedza-

nia. W Jaskini Nietoperzowej odkryto ślady obec-

ności neandertalczyka z epoki kamienia łupanego.

11

Nazwa jaskini, którą odwiedziłeś Lokalizacja

 Pomóż sieciarzowi upolować biegacza, który jest jednym z jego przysmaków.

To ja
- ośmionożny rycerz

- sieciarz jaskiniowy
(Meta menardi).

strzegę wejścia do jaskini, Nie
tworzę pajęczyny jak inne pająki, ale

produkuję nici komunikacyjne, które
ułatwiają mi przemieszczanie.

Buduję duże, białe kokony w kształcie
łzy, które zawieszam na nici.

Jestem najjadowitszym pająkiem
w Polsce.

Moje ugryzienie nie zagraża
Twojemu życiu, ale jest bolesne.

12

Świat białych skał

W okresie geologicznym zwanym jurą w morzu pokrywającym obecny teren Wyży-

ny Krakowsko-Częstochowskiej, ze szczątków żywych organizmów, powstały wa-

pienie. Kiedy morze ustąpiło rozpoczął się proces ich niszczenia.

Ze względu na duże zróżnicowanie odporności wapieni jurajskich, niektóre ich

fragmenty były niszczone szybciej, a inne pozostały w postaci skalistych wzgórz,

tak zwanych ostańców, które możemy obserwować m.in. w okolicy Jerzmanowic.

Ostańce, chociaż z pozoru nieożywione, są pełne życia. Niewielkie rośliny wy-

korzystują drobne szczeliny skalne, a na półkach skalnych często gnieżdżą się ptaki.

Ludzie z kolei wykorzystują je do wspinaczki, często

jednak nie zwracając uwagi na naturalnych miesz-

kańców skał.

Pamiętaj młody

wspinaczu!

• nie wspinaj się po drogach,

gdzie są ptasie gniazda,

• zwracaj uwagę na rośliny,

zwłaszcza te chronione,

• nie umieszczaj znaków na ścia-

nie skalnej,

• nie zaśmiecaj otoczenia,

• idąc w kierunku skał wykorzy-

stuj już wydeptane ścieżki.

13

Data Lokalizacja

 Rozwiąż rebusy i poznaj nazwy ostańców wapiennych.

Na terenie Parku Krajobrazowego Dolinki Krakowskie występuje wiele ostańców

skalnych. Część z nich przybiera ciekawe kształty, od których pochodzą ich nazwy.

A(2) = I
Dolina Kobylańska

IES = SI Jerzmanowice

Dolina Bolechowicka

ÓŁ

U = O

Dolina Będkowska

ÓW

DEK PUGA Ń = NIA

Dolina Będkowska

14

Barwy doliny

Na terenie Parku Krajobrazowego Dolinki Krakowskie występuje kilkanaście natu-

ralnych, malowniczych dolinek, potocznie nazywanych Dolinkami Podkrakowskimi.

Najpopularniejsze to:

Dolina Bolechowicka – 1,5 kilometrowa, bardzo atrakcyjna widokowo do-

linka. Wejścia do niej strzegą dwa skalne filary, które razem tworzą tzw. Bramę Bo-

lechowicką. Większa część dolinki objęta jest ochroną w formie rezerwatu przyrody.

Dolina Kobylańska – kręta dolinka, o długości ok. 4 km, której strome zbocza

uwielbiane są przez amatorów wspinaczki. We wschodnim jej stoku wykute zostały

schody, prowadzące do znajdującej się w grocie kapliczki Matki Boskiej.

Dolina Będkowska – ma długość prawie 8 km i jest jedną z najdłuższych do-

lin na terenie Parku. Dnem jej płynie potok Będkówka, na którym, w środkowej czę-

ści Doliny, znajduje się wodospad Szum. Zbocza tworzą wapienne skałki, z których

jedna – Sokolica – mierzy 90 m i jest najwyższą pionową ścianą skalną w okolicy.

W skałach znajdują są liczne jaskinie, w tym udostępniona do zwiedzania Jaskinia

Nietoperzowa.

Dno doliny

Po
to

k

W
ie

rz
ch

ow
ni

a

Las łęgowy

Łąka

Ja
sk

in
ia

Wywierzysko

Las liściasty

O
st

ań
ce

 s
ka

ln
e

Wilgotne zarośla

– Schemat doliny –

15

Nazwa dolinki Data pobytu

 Używając naturalnych materiałów (ziemia, liście, trawa, gałązki itp.) przed-

staw kolorystykę miejsca, w którym się znajdujesz.

Twój pejzaż natury

16

Poczuj klimat doliny

W środowisku przyrodniczym Parku Krajobrazowego Dolinki Krakowskie występują

różne elementy, m.in. wywierzyska, murawy, jary i charakterystyczne gleby.

 Poznasz je łącząc zdjęcia z odpowiednimi opisami.

Gleba na obszarach

zbudowanych ze skał

węglanowych

Głęboka, skalista dolina
rzeczna wyżłobiona

w wapieniach

Wydajne źródło krasowe

(np. wypływ wody

z jaskini)

Zbiorowisko łąkowe po-

rastające nasłonecznione,

skaliste tereny

Wywierzysko

Jar krasowy

Rędzina

Murawa kserotermiczna

17

Nazwa dolinki Data pobytu

Twoje odczucia po wejściu do doliny w porównaniu do odczuć sprzed wejścia

 Na skalach poniżej przedstaw swoje odczucia zakreślając rysunki od-

zwierciedlające odpowiednią ich intensywność.

Tu byłem z:

Temperatura

zimno chłodno neutralnie ciepło gorąco

Wilgotność

bardzo mała mała średnia duża

Nasłonecznienie

Inne ...

brak małe średnie duże

18

Źródła? A co to takiego?

Naturalne wypływy wód podziemnych na powierzchnię ziemi to źródła.

Takich miejsc jest tu naprawdę sporo, a niektóre, jak np. źródło w Dolinie Będkow-

skiej czy Kobylańskiej, chronione są w formie pomników przyrody.

Źródło św. Eliasza
Wypływa w rezerwacie przyrody „Do-

lina Eliaszówki”.

Według różnych legend i podań woda

z tego źródła ma cudowne właściwo-

ści – zapewnia pijącym dużo miłości

w życiu. Z tego też powodu obudo-

wane zostało w kształcie serca.

Źródło Pióro
Duże i obfite źródło zlokalizo-

wane w Dolinie Szklarki.

Woda wypływa tu z wielu szczelin

skalnych tworząc na powierzchni

dość szerokie rozlewisko.

19

Nazwa źródła Lokalizacja

 Sprawdź odczyn wody ze źródła, które odwiedziłeś.

 Zanurz pasek testowy (znajdujący się w kopercie na wewnętrznej stronie tylnej

okładki) w badanej wodzie źródlanej na ok. 1 sekundę. Następnie wyciągnij

pasek z wody i strzepnij jej nadmiar. Po 15 sekundach odczytaj wynik porównu-

jąc swój pasek ze skalą pH. Zapisz wynik.

Twój wynik

A co to znaczy?

Cząsteczka wody H2
O składa się z jonów dodatnich H+ oraz jonów

ujemnych OH–. Dodatkowo w wodzie występują też inne jony dodatnie

i ujemne.

Jeśli w próbce wody dominują jony dodatnie – woda ma odczyn kwaśny.

Jeżeli dominują jony ujemne – woda ma odczyn zasadowy.

Jeżeli jony dodatnie i ujemne równoważą się woda ma odczyn obojętny.

Skala pH

Odczyn obojętny
pH = 7

Odczyn kwaśny
pH < 7

Odczyn zasadowy
pH > 7

Nietoperze, drzewa i kościoły

Dawniej przy kościołach sadzono drzewa m.in. przez wzgląd na nietoperze. Drzewa

są im niezbędne podczas lotu. Są stałymi punktami orientacyjnymi odbijającymi

fale ultradźwięków wysyłanych przez nietoperze i wracających do nich jako infor-

macja zwrotna. Zjawisko to nazywamy echolokacją.

Masz rację,

mnie też burczy

w brzuchu......

500 m stąd, nad

potokiem jest ich

wyjątkowo dużo.

Może tam polecimy?

Słuchaj stary,

wrzuciłbym na ząb

jakąś soczystą

muszkę

Hej stary, gdzie

my jesteśmy?

Nie poznaję tego

miejsca!!!

Tu się wszystko

pozmieniało!!!!

A miało być tak

pięknie......

21

Nazwa obiektu, który odwiedziłeś Data odwiedzenia

Tu byłem z:

 Rozwiąż krzyżówkę

 Rozwiązaniem jest zwierzę często zamieszkujące strychy i wieże jurajskich

obiektów sakralnych.

1. Część kościoła przeznaczona dla wiernych, może być główna lub boczna.

2. Najwyższa część kościoła.

3. Budulec wielu starych kościołów.

4. Miejsce w kościele, gdzie odbywa się liturgia eucharystyczna.

5. Jego dźwięk wzywa na Anioł Pański.

6. Mały obiekt sakralny. Znajduje się np. tuż nad źródłem św. Eliasza.

7. Męski zakon katolicki, którego klasztor znajduje się w Czernej (gm. Krzeszowice).

8. Krzyżowa; wewnątrz kościoła lub w okolicach.

9. Wieża, w której znajdują się dzwony kościelne.

1
2

3
4

5
6

7
8
9

22

Z pola na dwór

Dawniej w każdej niemal wsi znajdował się dwór z zabudowaniami gospodarczy-

mi oraz przylegającym parkiem dworskim. Obecnie część z nich popadła w ruinę,

a niektóre zostały przekształcone w hotele, restauracje lub stały się siedzibą różnych

instytucji. Większość dworów to cenne zabytki. Do ciekawszych, wartych zobaczenia

należą:

Dwór w Tomaszowicach
Zespół dworski z XVIII w. z przylegającym parkiem.

W czasach Polski Ludowej znajdowała się tam tu-

czarnia świń, po czym ogromnym nakładem pracy

dwór został odrestaurowany. Obecnie mieści się

w nim centrum konferencyjne.

Dwór w Bolechowicach
Wybudowany został w XVIII w.

w stylu klasycystycznym. W XIX w.

w jego otoczeniu powstał park

dworski oraz zespół stawów ryb-

nych.

Dwór w Radwanowicach
Pochodzi z przełomu XIX i XX w. Otacza go

ogród i stary drzewostan. Ostatnia właścicielka

przekazała majątek Fundacji im. Brata Alberta.

23

 Zaprojektuj swoją pocztówkę z widokiem na odwiedzony przez Ciebie

obiekt lub zrób i wklej zdjęcie.

Kto tam mieszkał:

Co? Kiedy?

Gdzie?

Z kim?

Z pola na dwór – 2

 Korzystając z dowolnych materiałów np. fragmentów tkanin, gazet,

zasuszonych kwiatów, liści itp. zaprojektuj stroje hrabiego i hrabiny.

26

Co się dłubie w Dubiu i nie tylko...

Kamieniołomy to miejsca wydobycia skał do różnych celów gospodarczych. Część z nich

funkcjonuje do dziś, sporo jest już nieczynnych. Małe kamieniołomy nazywamy łomami.

ŁOM KARMELITÓW
W Dębniku znajduje się dawny kamie-

niołom, w którym od XV w. wydobywa-

no wapienie dewońskie. Ze względu na

kolor i wyjątkowy połysk otrzymywany

po wypolerowaniu, skały te powszechnie

zwano czarnymi marmurami dębnickimi

i wykorzystywano jako materiał dekora-

cyjny w budownictwie, m.in. w Katedrze

Wawelskiej, Kościele Mariackim w Krako-

wie, klasztorze Paulinów na Jasnej Górze

czy w warszawskim Zamku Królewskim.

KAMIENIOŁOM W MIĘKINI
W nieczynnym obecnie kamieniołomie

w Miękini wydobywano skały magmowe

– porfiry (ryodacyty), cechujące się obec-

nością minerałów zanurzonych w jedno-

litym cieście skalnym. Porfiry, ze względu

na ich dużą twardość, wykorzystuje się

przede wszystkim jako kruszywo drogo-

we i kolejowe.

KAMIENIOŁOM CZATKOWICE
Na terenie osiedla Czatkowice w Krzeszo-

wicach wydobywane są wapienie karboń-

skie. Skały te służą jako surowiec w hut-

nictwie, budownictwie, cukrownictwie,

do odsiarczania spalin oraz jako kruszywo

drogowe.

27

Porfir

Nazwa Lokalizacja

 Połącz kamieniołomy z rodzajami skał, które są w nich wydobywane.

W kamieniołomie w Dubiu wydobywa się:

Kamieniołom w Miękini

Kamieniołom w Dubiu

Kamieniołom w Czatkowicach

Kamieniołom w Dębniku

Wapień karboński
Dolomit

Wapień dewoński

Dzieje się w dolinkach

MAJ
Piknik u Hrabiny Zofii w Krzeszowicach

Memoriał Andrzeja Skwirczyńskiego

CZERWIEC Integrowanie przez wspinanie w Dolinie Będkowskiej

WRZESIEŃ
Gminny Piknik ekologiczny w Żarach/Dubiu

Bieg po Dolinie Będkowskiej o Puchar Wójta Gminy Wielka Wieś

Majówka Hrabiny Zofii
To duża, uroczysta impreza z okazji imienin Hrabiny Zofii odbywająca się corocznie

w krzeszowickim parku przy pałacu Potockich.

Zwyczajowo już łączona jest z jarmarkiem tradycji i rękodzieła. Od lat mieszkańcy

Krzeszowic i okolicznych miejscowości angażują się w jej przygotowania, szyjąc

i pożyczając epokowe stroje. Przez dwa dni paradują w nich po mieście, jak po

dawnych Krzeszowicach-Zdroju.

Majówce towarzyszy mnóstwo atrakcji kul-

turalnych i rekreacyjnych: koncerty muzycz-

ne, pokazy tańca, wystąpienia teatralne,

pokazy sportowe i rozmaite warsztaty.

29

Wydarzenie, w którym uczestniczyłeś: Lokalizacja

Data

 Wyobraź sobie że jesteś dziennikarzem. Zrób do szkolnej gazetki notatkę

 z wydarzenia, w którym uczestniczyłeś.

Każdy ma swoje miejsce w dolinkach

Tak dobrze znane nam z miast jerzyki gniazdowały dawniej w szczelinach skalnych

i w stromych urwiskach. Ostańce wapienne i strome zbocza dolin to dla nich ideal-

ny dom. Kiedy jednak ludzie zaczęli budować coraz wyższe budynki, jerzyki potrak-

towały je jak kolejne skały i skolonizowały miasta. W Polsce możemy spotkać ko-

lonie jerzyków żyjące w pierwotnych warunkach tylko w niektórych miejscach

w górach oraz właśnie na Jurze Krakowsko-Częstochowskiej.

Podobny sukces w kolonizacji miast odniosły kopciuszki, dawniej zamiesz-

kujące górskie regiony Europy i Azji, a obecnie pospolite wśród

wysokich budynków.

31

 Zaprojektuj własną tablicę informacyjną o jerzyku, uwzględniając nastę-

pujące informacje:

• wygląd

• rozmiary ciała

• szybkość lotu

• pokarm

• miejsce zakładania gniazda

Reszta zależy od Twojej inwencji!

32

Warto się troszczyć

Przyroda potrzebuje Twojej troski nie tylko na obszarach chronionych! Powinieneś

o niej pamiętać również w swoim otoczeniu. Dlatego:

RÓB ZAKUPY ŚWIADOMIE
Produkcja każdej rzeczy wiąże się ze zużyciem energii i wody,

a także zanieczyszczeniem wody i powietrza. Przemyśl, czy

musisz wszystko mieć. Robiąc zakupy, wybieraj produkty

oszczędnie zapakowane.

PRZEMYŚL ZANIM WYRZUCISZ
Składowiska odpadów są przepełnione. Zamiast wyrzucać,

wiele rzeczy możesz użyć ponownie, wymienić je z kimś lub

oddać.

SEGREGUJ
Recykling odpadów zmniejsza zużycie energii i koszty produk-

cji kolejnych rzeczy, a także ilość odpadów na wysypiskach.

OGRANICZ ZUŻYCIE
Postaraj się oszczędzać wodę, energię i inne surowce. Zbyt

duże zużycie wody ogranicza zasoby wodne i zwiększa pro-

dukcję ścieków.

KUPUJ LOKALNE TOWARY
Zmniejszasz w ten sposób zużycie energii i emisję zanieczysz-

czeń w czasie transportu oraz wspierasz rozwój swojego re-

gionu.

33

 Jeśli podczas swojej wędrówki po Parku Krajobrazowym spotkałeś coś,

co według Ciebie należy ochronić, np. stare, potężne drzewo, zaśmiecony

teren, który trzeba uprzątnąć, ginące zwierzęta lub takie którym trzeba

pomóc, powiedz nam o tym.

Co to było?

Gdzie to było?

Kiedy to było?

Twój autograf

TWOJA PROPOZYCJA DZIAŁAŃ

MAPA PARKU

 Zaznacz na mapie miejsca, które odwiedziłeś.

 Oceń swoje wrażenia po zakończeniu pracy ze spacerownikiem, koloru-

jąc odpowiednią buźkę.

Twoje uwagi:

Program Odkrywcy Parków Krajobrazowych realizowany jest na terenie
małopolskich parków krajobrazowych.

Koncepcja programu:
Marcin Guzik, Anna Boguś, Iwona Szczygieł, Patrycja Łabuz-Wal-
czak, Magdalena Frączek, Jolanta Pułka, Katarzyna Śnigórska, Anna
Świsterska

Spacerownik po Dolinkach Krakowskich
Teksty:
Anna Boguś, Katarzyna Śnigórska, Ewelina Mocior

Zdjęcia:
Piotr Dmytrowski, Ewelina Mocior, Mira Ostrogórska, Piotr Sułek

Opracowanie mapy:
Piotr Sułek

Projekt, skład:
Dariusz Grochal | Skład Liter | Grafika Wydawnicza

Wydawca:
Zespół Parków Krajobrazowych Województwa Małopolskiego
ul. Vetulaniego 1A, 31-227 Kraków

Wydanie 1

Egzemplarz bezpłatny

ISBN 978-83-63113-32-2

KRAKÓW 2018

