
REGULAMIN
REGIONALNEJ ODZNAKI „ZIEMIA BYTOMSKA”

1. Regionalna Odznaka „Ziemia Bytomska” ustanowiona została przez Zarząd
Oddziału w Bytomiu, z inicjatywy Oddziałowej Komisji Opieki nad Zabytkami i Klubu
Turystyki Pieszej i Krajoznawstwa „Plątonodzy”.

2. Celem ustanowienia Regionalnej Odznaki „Ziemia Bytomska” jest spopularyzowanie
walorów krajoznawczych regionu i zachęcenie szerokiej rzeszy turystów do
poznawania zabytków historii i współczesnego rozwoju ziemi dawnego
piastowskiego Księstwa Bytomskiego.

3. Terenem zdobywania odznaki „Ziemia Bytomska” jest dawne Księstwo Bytomskie
założone przez Piastów w 1281 r.

4. Zdobywanie odznaki odbywa się w ramach uprawiania turystyki pieszej, kolarskiej,
motorowej oraz indywidualnych i zbiorowych wycieczek krajoznawczych.

5. Dowodem odbycia wycieczek jest Książeczka Wycieczek Pieszych, wypełniona
przez ubiegającego się o Regionalną odznakę „Ziemia Bytomska” z potwierdzeniami
terenowymi bądź przewodnika PTTK lub przodownika turystyki pieszej PTTK.

6. Regionalną odznakę może zdobywać każdy, kto ukończył 10 lat i spełnił warunki
niniejszego regulaminu.

7. Odznaka jest trzystopniowa: brązowa, srebrna i złota, a jej zdobywanie odbywa się
w kolejności stopni. W ciągu jednego sezonu turystycznego można zdobyć tylko
jeden stopień odznaki.

8. Regionalna odznaka przyznawana jest przez Komisję Weryfikacyjną Zarządu
Oddziału PTTK w Bytomiu, złożoną z przedstawicieli Oddziałowej Komisji Opieki
nad Zabytkami i Klubu Turystyki Pieszej i Krajoznawstwa „Plątonodzy”.

9. Odznakę można nabyć wyłącznie za okazaniem legitymacji, stwierdzającej jej
przyznanie, w Oddziale PTTK w Bytomiu przy ul. Żołnierza Polskiego 13. Odznaka
jest odpłatna, metalowa, emaliowana.

10. Na każdy stopień odznaki wymagane jest zdobycie określonej ilości punktów:
• na stopień brązowy – 80 punktów
• na stopień srebrny – 140 punktów
• na stopień złoty – 260 punktów.

11. Punktowane są poszczególne obiekty zabytkowe i muzea w miejscowościach na
znakowanych szlakach turystycznych wymienionych w regulaminie. Za każdy obiekt
zwiedzany w danej miejscowości przyznaje się 1 punkt.

12. Dla uzyskania odznaki w stopniu brązowym należy dodatkowo przebyć znakowany
zielony Szlak Tysiąclecia na odcinku Bytom – Siewierz oraz zwiedzić miasto
Chorzów. Kierunek przejścia szlaku jest dowolny. Wyjątek stanowią wycieczki
zbiorowe po obiektach zabytkowego Bytomia, oprowadzane przez przewodników
miejskich i przodowników turystyki pieszej Oddziału Bytomskiego PTTK. Wycieczki
takie organizowane są w okresie wakacji letnich od 30 czerwca do 31 sierpnia, w
czasie Dni Bytomia oraz w dni wolne od pracy.

13. Dla uzyskania odznaki w stopniu srebrnym należy dodatkowo przebyć czerwono
znakowany Szlak Husarii Polskiej na odcinku Bytom – Rudy. Kierunek przejścia
dowolny.

 2

14. Dla uzyskania odznaki w stopniu złotym należy dodatkowo przebyć niebiesko
znakowany Szlak Powstańców Śląskich na odcinku Bytom – Góra Św. Anny –
Gliwice oraz zwiedzić miasto Katowice. Kierunek przejścia szlaku dowolny.

15. Niniejszy regulamin obowiązuje od 1 stycznia 1992 r.
16. Interpretacja niniejszego regulaminu należy do Zarządu Oddziału PTTK w Bytomiu,

ul. Żołnierza Polskiego 13.

WYKAZ MIEJSCOWOŚCI I ZABYTKÓW PUNKTOWANYCH DO BRĄZOWEGO
STOPNIA ODZNAKI
• Bytom: wzgórze Św. Małgorzaty, resztki murów obronnych, kościół NMP, plebania

kościoła NMP, piwnice Gorywodów, kościół Św. Wojciecha (Mikołaja), kościół Św.
Ducha, kościół Św. Jacka, kościół Św. Trójcy, Dom Narodowy „UL”, Muzeum
Górnośląskie, budynek dawnego Gimnazjum Polskiego;

• Bytom-Łagiewniki: krzyż pokutny;
• Radzionków: kościół Św. Wojciecha;
• Chorzów: drewniany kościół Św. Wawrzyńca, kościół Św. Barbary, kościół

ewangelicki, Wojewódzki Park Kultury i Wypoczynku, Górnośląski Park
Etnograficzny, Planetarium, Muzeum;

• Kozłowa Góra: zapora wodna;
• Świerklaniec: park krajobrazowy, Pałacyk Kawalerski;
• Sączów: kościół Św. Jakuba;
• Siewierz: kościół Św. Jana Chrzciciela, Kościół Św. Walentego, kościół Św.

Marcina, ruiny zamku, zalew Przeczycki.
WYKAZ MIEJSCOWOŚCI I ZABYTKÓW PUNKTOWANYCH DO SREBRNEGO
STOPNIA ODZNAKI
• Będzin: zamek, kościół Św. Trójcy, pałac Mieroszewskich, kościół cmentarny Św.

Tomasza;
• Dąbrówka Wielka: stary młyn, kościół parafialny Matki Boskiej;
• Grodziec: kościół Św. Doroty, pałac Ciechanowskich, kościół Św. Katarzyny,

cementownia „Grodziec”;
• Nakło Śląskie: kościół Najświętszego Serca Pana Jezusa, pałac Donnersmarcków;
• Nieborowice: dwór, pomnik ofiar wojny;
• Piekary Śląskie: kościół parafialny NMP i Św. Bartłomieja, kaplica MB Nieustającej

Pomocy, kościół odpustowy, kalwaria, Kopiec Wyzwolenia;
• Pilchowice: kościół Św. Jana Chrzciciela, dwór, klasztor bonifraterski (szpital),

plebania;
• Repty Śląskie: kościół Św. Mikołaja, park krajobrazowy, pomnik powstańców

śląskich, Sztolnia Czarnego Pstrąga;
• Rudy: kościół Wniebowzięcia NMP, dawny zespół cysterski, plebania, kościół

cmentarny Św. Magdaleny;
• Szałsza: drewniany kościół parafialny, pałac;
• Tarnowskie Góry: rynek, kościół ewangelicki, ratusz, winiarnia Sedlaczka

(Muzeum), kościół Św. Piotra i Pawła, kościół Św. Anny, Dzwonnica Gwarków,
dworek, Kopalnia Zabytkowa;

• Wieszowa: kościół Św. Trójcy, dwór, spichlerz dworski;
• Zabrze: Muzeum, Muzeum Górnictwa Węglowego, skansen podziemny „Guido”;
• Żernica: drewniany kościół Św. Michała.

 3

WYKAZ MIEJSCOWOŚCI I ZABYTKÓW PUNKTOWANYCH DO ZŁOTEGO
STOPNIA ODZNAKI
• Blachówka: rezerwat „Segiet”;
• Brzezinka: kościół Św. Jadwigi, pomnik ku czci ofiar hitlerowskich;
• Centawa: kościół Narodzenia NMP;
• Dąbrówka k. Toszka: dwór myśliwski rodziny Guradze, spichlerz, kapliczka Św.

Jana Nepomucena, rezerwat „Hubert”;
• Góra Św. Anny: kościół Św. Anny, klasztor, kalwaria, Grota Lurdzka, pomnik Czynu

Powstańczego;
• Gliwice: drewniany kościół cmentarny Wniebowzięcia MB, kościół Wszystkich

Świętych, kościół Św. Trójcy, kościół i klasztor Św. Krzyża, zameczek Cetryczów,
willa Caro, ratusz, dawny polski Bank Ludowy, radiostacja gliwicka, park im.
Fryderyka Chopina, fragmenty murów miejskich;

• Jemielnica: kościół Wszystkich Świętych, dawny zespół klasztorny cystersów,
zabudowa wsi;

• Kamieniec: kościół Św. Jana Chrzciciela, pałac Löwencronów;
• Karchowice: kościół Św. Katarzyny Aleksandryjskiej;
• Katowice: kościół NMP, kościół ewangelicki, Teatr im. Stanisława Wyspiańskiego,

stary dworzec kolejowy, Pałac Młodzieży, „Drapacz chmur” przy ul. Żwirki i Wigury,
park im. Tadeusza Kościuszki, wieża spadochronowa, Katedra Chrystusa Króla,
Dom Powstańca, Wyższa Szkoła Muzyczna, pomnik Powstańców Śląskich, zespół
klasztorny franciszkanów w Panewnikach;

• Kozłów: kościół Św. Mikołaja;
• Koźle: ruiny zamku, kościół Św. Zygmunta, port rzeczny;
• Łubie: kościół Narodzenia NMP, pałac Baildonów,
• Olszowa: drewniany kościół MB Śnieżnej;
• Pniów: pałac, kaplica grobowa;
• Pyskowice: kościół Św. Mikołaja, kościół cmentarny Św. Stanisława, ratusz;
• Rachowice: kościół Św. Trójcy, spichlerz drewniany;
• Sierakowice: drewniany kościół Św. Katarzyny Aleksandryjskiej, kaplica drewniana;
• Sławięcice: kościół Św. Katarzyny, zespół pałacowo-parkowy, teren byłego obozu

koncentracyjnego;
• Szymiszów: kościół Św. Szymona i Judy, pałac, spichlerz dworski, pomnik

powstańców śląskich;
• Strzelce Opolskie: ratusz, kościół Św. Wawrzyńca, kościół Św. Barbary, ruiny

zamku;
• Toszek: kościół Św. Katarzyny Aleksandryjskiej, kościół cmentarny Św. Barbary,

zamek, rynek;
• Ujazd Śląski: kościół Św. Andrzeja Apostoła, kościół odpustowy, ruiny zamku;
• Wysoka: kościół Św. Floriana, wiatrak holenderski;
• Zbrosławice: kościół Wniebowzięcia NMP, pałac, spichlerz dworski;
• Zimna Wódka: drewniany kościół Św. Marii Magdaleny.

