
Piotr Krasny

Spis publikacji

• Obraz Madonny z Dzieciątkiem pędzla Marcina Altomontego, „Biuletyn Historii
Sztuki”, 50, 1988, s. 249-252.

• Krzyżowo-kopułowe kościoły-mauzolea w Polsce w pierwszej połowie XVII wieku,
„Zeszyty Naukowe UJ. Prace z Historii Sztuki”, 20, 1992, s. 25-52.

• O problemach atrybucji architektury nowożytnej. Kościoły w Kołomyi, Busku,
Brzozdowcach i Łopatynie a twórczość Barnarda Meretyna, „Folia Historiae
Artium”, 30, 1994, s. 119-128.

• Kościół parafialny w Hodowicy, [w:] Sztuka kresów wschodnich, t. 1, red. J.K.
Ostrowski, Instytut Historii Sztuki UJ, Kraków 1994, s. 39-61.

• Uwagi o wpływie sztuki Kościoła Wschodniego na katolickie malarstwo sakralne w
Rzeczypospolitej w XVII wieku, [w:] Sztuka XVII wieku w Polsce. Materiały
Sesji SHS, Arx Regia, Warszawa 1994, s. 119-129.

• Renesansowy kościół w Dobromilu i jego związki z architekturą mazowiecką,
„Biuletyn Historii Sztuki”, 57, 1995, s. 271-282.

• Przyczynek do biografii Jana de Witte, „Biuletyn Historii Sztuki”, 57, 1995, s.
295-297.

• Wiadomości biograficzne na temat Jana Jerzego Pinsla, „Biuletyn Historii Sztuki”,
57, 1995, s. 339-342 [wspólnie z J.K. Ostrowskim].

• Osiemnastowieczne figury przydrożne w Buczaczu. Uwagi o inspiracjach czeskich
w twórczości Bernarda Meretyna, „Zeszyty Naukowe UJ. Prace z Historii
Sztuki”, 21, 1995, s. 65-75.

• Barokowa monstrancja Georga Nawarry z Wrocławia w kościele św. Mikołaja w
Szczebrzeszynie, [w:] Złotnictwo śląskie. VII sesja z cyklu „Sztuka użytkowa na
Śląsku”, [wyd.] Muzeum Archidiecezjalne we Wrocławiu, red. J. Pater,
Wrocław 1995, s. 39-42.

• Kościoły w Dobromilu, Lipinie, Nowym Mięscie [w:] Kościoły i klasztory
rzymskokatolickie dawnego województwa ruskiego, t. 3, red. J.K. Ostrowski,
Miedzynarowe Centrum Kultury, Kraków 1995.

• Cerkwie neogotyckie - ostatni etap okcydentalizacji budownictwa ruskiego, [w:]
Sztuka kresów wschodnich, t. 2, red. J.K. Ostrowski, [wyd.] Instytut Historii
Sztuki UJ, Kraków 1996, s. 231-252.

• Cultural and National Identity in 18th-Century Lvov: Three Nations - Three
Religions - One Art, [w:] Art and National Identity in Poland and England.
Papers of the History of Art Conference, red. A. Kwilecka, F. Ames-Lewis,
[wyd.] Department of History of Art, Birkbeck College, London 1996, s. 41-50.

• Kościół parafialny w Wielączy. Z badań nad początkami neogotyku w polskiej
architekturze sakralnej, „Miscellanea Łódzkie”, 1996, nr 1, s. 33-38 [wspólnie z
W. Bałusem].

• Kościół Misjonarzy w Lublinie. Geneza form architektonicznych i problem
autorstwa, „Kwartalnik Architektury i Urbanistyki”, 41, 1996, s. 49-67.

• Kilka uwag na marginesie książki Zbigniewa Hornunga o Janie de Wittem,
„Barok.Historia-Literatura-Sztuka”, 3, 1996, nr 1, s. 244-255.

• Monumentalna architektura „kościoła chłopskiego”. O prawnych, społecznych i
ekonomicznych przyczynach okcydentalizacji architektury cerkiewnej w Europie
Środkowej w okresie baroku, „Barok. Historia-Literatura-Sztuka”, 3, 1996, nr 2.
s. 73-101.

1

• Osterreichische Einflüsse im Werk des Lemberger Architekten Bernard Meretyn,
[w:] Osterreich - Polen. 1000 Jahre Beziehungen, [wyd.] Instytut Historii UJ,
Kraków 1996 s. 373-391. [Wersja polskojęzyczna:] Inspiracje austriackie w
twórczości lwowskiego architekta Bernarda Meretyna, [w:] Polska-Austria.
1000 lat kontaktów, [wyd.] Instytut Historii UJ, Kraków 1997 („Studia Austro-
Polonica”, 5, 1997), s. 331-347.

• Kościół w Winnikach [w:] Kościoły i klasztory rzymskokatolickie dawnego
województwa ruskiego, t. 4, red. J.K. Ostrowski, Międzynarodowe Centrum
Kultury, Kraków 1996, s. 163-176.

• Dlaczego rzeszowski kościół OO. Bernardynów stał na bastionie, „Rocznik
Przemyski”, 33, 1997, z. 2, s. 3-12.

• Okcydentalizacja czy modernizacja? Uwagi o przemianach unickiej architektury
sakralnej w Rzeczypospolitej w wieku XVIII, „Krakowskie Zeszyty
Ukrainoznawcze”, 5/6, 1996/1997, s. 129-140.

• Kościół w krajobrazie dawnego województwa ruskiego, [w:] Zabytki sztuki polskiej
na dawnych kresach wschodnich. Materiały konferencji, [wyd.] Instytut
Studiów Politycznych PAN, Warszawa 1997, s. 33-40.

• Emmanuel Swieykowski i jego dzieło, [w:] E. Swieykowski, Monografia Dukli,
[wyd.] Urząd Miejski, Dukla 1997, s. 7-16.

• O najdawniejszych badaniach archeologicznych w Polsce. Wykopaliska w Chełmie
w 1640 roku, „Historyka”, 27, 1997, s. 109-114.

• Nagrobek biskupa Andrzeja Trzebickiego w kościele śś. Piotra i Pawła w Krakowie
a plastyka nagrobna Domenica Guidi, [w:] Między gotykiem a barokiem.
Sztuka Krakowa w XVI i XVII wieku, Materiały sesji naukowej, [wyd.]
Towarzystwo Miłośników Historii i Zabytków Krakowa, Kraków 1997, s. 101-
112.

• Sinko-Popielowa (Sinkówna) Krystyna Maria, [w:] Polski słownik bibliograficzny,
t. 37, Warszawa-Kraków 1997, s. 552-553.

• Kościoły w Biskowicach, Starej Soli i Wojutyczach [w:] Kościoły i klasztory
rzymskokatolickie dawnego województwa ruskiego, t. 5, red. J.K. Ostrowski,
Międzynarodowe Centrum Kultury, Kraków 1997.

• Architektura unicka Galicji po pierwszym rozbiorze Rzeczypospolitej, [w:] Sztuka
pograniczy Rzeczypospolitej w okresie nowożytnym od XVI do XVIII wieku.
Materiały Sesji SHS, Arx Regia, Warszawa 1998, s. 355-377.

• Kilka uwag na temat twórczości Franciszka Ksawerego Kulczyckiego i architektury
lwowskiej drugiej połowy XVIII wieku, [w:] Sztuka kresów wschodnich, t. 3, red.
J.K. Ostrowski, [wyd.] Instytut Historii Sztuki UJ, Kraków 1998, s. 171-191
[wspólnie z A. Betlejem].

• Katedra unicka w Chełmie. O problemach badań nad architekturą sakralną
Kościoła greckokatolickiego w XVIII wieku, tamże, s. 205-219.

• Pałac w Rozdole. Rezydencja „niezwykłego wielkiego pana”, „Folia Historiae
Artium”, Seria Nowa, 4, 1998, s. 15-35.

• Architecture in Poland 1572-1764, [w:] Land of the Winged Horsemen. Art in
Poland 1572-1764, red. J.K. Ostrowski, Art Service International, Alexandria,
Virginia 1999, s. 81-97. [Wersja polskojęzyczna:] Architektura w Polsce 1572-
1764, [w:] Kraj skrzydlatych jeźdźców. Sztuka w Polsce 1572-1764, red. J.K.
Ostrowski, K. Kuczman, P. Krasny, Warszawa 2000, s. 81-97.

• Figura baranka na kopule kaplicy Załuskich i jej symbolika „w dwojakim nawet
sensie”, [w:] Katedra krakowska w czasach nowożytnych (XVI-XVIII w.), red.
D. Nowacki, [wyd.] Oddział Krakowski Stowarzyszenia Historyków Sztuki,
Kraków 1999, s. 121-129.

2

• Województwo ruskie jako region artystyczny. Przyczynek do geografii sztuki ziem
wschodnich dawnej Rzeczypospolitej, „Przegląd Wschodni”, 6, 1999, nr 1, s. 79-
94.

• Kościół św. Mikołaja w Szczebrzeszynie. Przyczynek do badań nad „długim
trwaniem” późnogotyckich schematów przestrzennych w architekturze polskiej
wieku XVII, [w:] Sztuka dawnej ziemi chełmskiej i województwa bełskiego, red.
P. Krasny, Universitas, Kraków 1999, s. 49-61.

• Późnobarokowe wyposażenie kościoła OO. Bernardynów w Radecznicy, tamże, s.
83-109 [wspólnie z A. Betlejem].

• Architektura Szkół im. Zamoyskich w Szczebrzeszynie, tamże, s. 111-131 [wspólnie
z W. Bałusem]

• Kościoły w Krukienicach, Mościskach (dominikanów/redemptorystów),
Myślatyczach, Pnikucie, Radenicach, Radochońcach, zarys dziejów Mościsk [w:]
Kościoły i klasztory rzymskokatolickie dawnego województwa ruskiego, t. 7, red.
J.K. Ostrowski, Międzynarodowe Centrum Kultury, Kraków 1999.

• Odbudowa kijowskiej cerkwi Spasa na Berestowie przez Metropolitę Piotra Mohyłę
a problem nawrotu do gotyku w architekturze sakralnej Rusi koronnej w XVII
wieku, „Biuletyn Historii Sztuki”, 62, 2000, s. 337-361.

• Relikwiarz św. Jozafata Kuncewicza w katedrze połockiej. Przyczynek do badań
nad srebrnymi trumnami relikwiarzowymi w Rzeczypospolitej w XVII wieku,
[w:] Studia nad sztuką renesansu i baroku, t. 4, red. J. Lileyko, Towarzystwo
Naukowe KUL, Lublin 2000, s. 121-140.

• Sztuka cerkiewna na ziemiach polskich w XVIII wieku. Kilka uwag
terminologicznych, [w:] Sztuka ziem wschodnich Rzeczypospolitej XVI-XVIII w.,
red. J. Lileyko, Towarzystwo Naukowe KUL, Lublin 2000, s. 125-139.

• Kościoły w Barszczowicach, Brzuchowicach. Janowie, Lubieniu Wielkim,
Powitnie-Malczycach, Żółtańcach [w:] Kościoły i klasztory rzymskokatolickie
dawnego województwa ruskiego, t. 8, red. J.K. Ostrowski, [wyd.]
Międzynarodowe Centrum Kultury, Kraków 2000.

• O kilku próbach modernizacji architektury cerkiewnej w Galicji około roku 1900,
[w:] Ars graeca - ars latina. Studia dedykowane Annie Różyckiej Bryzek,
Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 2001, s. 245-272.

• Hodowicka figura płaczącej Matki Boskiej. Uwagi o genezie schematu
kompozycyjnego, „Przegląd Wschodni”, 7, 2001, nr 4, s. 1129-1150.

• „Herb” Bernarda Meretyna. Przyczynek do badań nad awansem społecznym
artystów w Rzeczypospolitej w XVIII wieku, [w:] Mistrzowi Mieczysławowi
Porębskiemu uczniowie, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków
2001, s. 195-201.

• Kościoły w Machlińcu i Mikołajowie, {w:] Kościoły i klasztory rzymskokatolickie
dawnego województwa ruskiego, t. 9, red. J.K. Ostrowski, [wyd.]
Międzynarodowe Centrum Kultury, Kraków 2001.

• Zbór kalwiński w Oksie. Przyczynek do badań nad formą centralną w polskiej
architekturze sakralnej wieku XVI, [w:] Magistro et Amico amici discipulique.
Lechowi Kalinowskiemu w osiemdziesięciolecie urodzin, Wydawnictwo
Uniwersytetu Jagiellońskiego, Kraków 2002, s. 257-269.

• O rozważnym i romantycznym ukształtowaniu cmentarzy w Ordynacji Zamojskiej
około roku 1808, [w:] Śmierć, przestrzeń, czas, tożsamość w Europie Środkowej
około roku 1900. Materiały międzynarodowej konferencji, red. K. Grodzicka, J.
Purchla, [wyd.] Międzynarodowe Centrum Kultury, Kraków 2002, s. 129-143.

• „Jezuickie intrygi” a problem stylu w ukraińskiej architekturze cerkiewnej drugiej
połowy XIX wieku, „Roczniki Humanistyczne KUL”, 50, 2002, z. 4, s. 407-417.

3

• Kościoły w Bolechowie, Bołszowcach, Bursztynie i historia Bursztyna [w:]
Kościoły i klasztory rzymskokatolickie dawnego województwa ruskiego, t. 10,
red. J.K. Ostrowski, [wyd.] Międzynarodowe Centrum Kultury, Kraków 2002.

• Architecture of the Ruthenian Greek Catholic Church in the Habsburg Monarchy
ca. 1770-1914, „Centropa. A Journal of Central European Architecture and
Related Arts”, 3, 2003, nr 3, s. 194-207.

• Architektura cerkiewna na ziemiach ruskich Rzeczypospolitej 1596-1914,
Universitas, Kraków 2003, 429 ss.

• Kościoły w Brzozdowcach, Podkamieniu k. Rohatyna. Tadaniu, [w:] Kościoły i
klasztory rzymskokatolickie dawnego województwa ruskiego, t. 11, red. J.K.
Ostrowski, Kraków 2003, s. 45-62.

• Katedra św. Jura we Lwowie a tradycyjna architektura cerkiewna na Rusi
Czerwonej, [w:] Sztuka kresów wschodnich, t. 5, red. A. Betlej, P. Krasny,
Kraków 2003, s. 65-83.

• Kilka uwag na temat twórczości Fryderyka Gisgesa, tamże, s. 113-124
• „Pan Piotr Polejowski snycyrz lwowski” i jego dzieła w kościele franciszkanów w

Przemyślu, tamże, s. 175-202.
• Gemma orientale in triregno pontificio. O kilku próbach nawiązania do

bizantyńskiej tradycji artystycznej w środowisku rzymskim około roku 1600, [w:]
Artyści włoscy w Polsce. XV-XVIII wiek. Prace ofiarowane Panu Profesorowi
Mariuszowi Karpowiczowi, s. 177-196.

• Wycieczka Józefa Łepkowkiego do Lublina w Roku 1859 i jego uwagi o zabytkach
lubelskich, [w:] Studia nad sztuką renesansu i baroku, t. 5, red. J. Lileyko,
Towarzystwo Naukowe KUL, Lublin 2004, s. 363-378.

• Kaplica Domu Inwalidów Wojskowych oraz kościoły frsnciszkanek NS,
karmelitanek bosych, św. Elżbiety i Podwyższenia Krzyża Świętego [w:]
Kościoły i klasztory Lwowa z wieków XIX i XX, red. J.K. Ostrowski,
Międzynarodowe Centrum Kultury, Kraków 2004.

• Katalog Zabytków Sztuki w Polsce, Seria Nowa, t. 10, cz. 1: Miasto Przemyśl.
Zepoły sakralne, Instytut Sztuki Polskiej Akademii Nauk, Warszawa 2004, 206 ss.
[wspólnie z J. Sito].

4

