WOJEWÓDZTWO ŚLĄSKIE

INFORMATOR TURYSTYCZNY

II miejsce w kategorii mapy i atlasy

w XVI Ogólnopolskim Przeglądzie

Książki Krajoznawczej i Turystycznej

Województwo Śląskie to kraina niezwykła, zaskakująca swoją różnorodnością, niepowtarzalnymi krajobrazami i bogatym dziedzictwem kulturowym. Można tutaj odkrywać tajemnice średniowiecznych zamków i jaskiń Jury Krakowsko-Częstochowskiej, wspinać się na malowniczych skałkach, wędrować pięknymi szlakami Beskidów, jeździć konno, żeglować, szusować na nartach, przemierzać rowerem drogi i bezdroża. Na przybywających czekają liczne zabytki architektury drewnianej, zabytki techniki, wspaniałe pałace, rezydencje magnatów i przemysłowców, muzea, rezerwaty przyrody, obiekty sakralne ze słynnymi sanktuariami na Jasnej Górze i w Piekarach Śląskich. Poznawanie śląskich atrakcji turystycznych i krajoznawczych, korzystanie z ich bogactwa ułatwia dostępna dla każdego baza noclegowa, zaś smaczne potrawy kuchni śląskiej czynią pobyt tutaj jeszcze bardziej interesującym. Logo naszego regionu tworzą cztery kolory. Każdemu z nich przypisaliśmy jeden rodzaj atrakcji turystycznych opisanych w naszym przewodniku. Kolorem żółtym oznaczyliśmy sanktuaria i obiekty sakralne, zielonym turystykę aktywną, niebieskim dziedzictwo kulturowe, zaś czarnym zabytki techniki. Przy opisach miejsc i miejscowości umieszczono współrzędne do załączonych map [C;A5] oznacza mapę C i współrzędne miejsca A5. Mamy nadzieję, że zamieszczone w wydawnictwie informacje będą pomocne przy odkrywaniu uroków Śląska, obcowaniu z jego przyrodą, historią i kulturą.

Zapraszamy do lektury i zwiedzania!

WOJEWÓDZTWO ŚLĄSKIE

Utworzone 1.01.1999 r. województwo śląskie jest czternastym pod względem powierzchni i drugim pod względem liczby mieszkańców województwem w Polsce. Zajmuje 12 334 km2 i liczy 4,7 mln. ludności. Na 1 km2 powierzchni przypada377 mieszkańców, co daje największą w Polsce gęstość zaludnienia (średnia krajowa – 122 mieszkańców). Województwo śląskie leży w południowej części Polski i graniczy z województwami: opolskim, łódzkim, świętokrzyskim, małopolskim oraz Czechami i Słowacją. Podzielone jest na 19 powiatów grodzkich (miastach na prawach powiatu) i 17 ziemskich, w jego obrębie leży 166 gmin, 71 miast i 1518 wsi. Pod względem historycznym tutejsze ziemie obejmują:

część Górnego Śląska, Zagłębie Dąbrowskie, część Śląska Cieszyńskiego i zachodnią Małopolskę. Stolicą województwa są 329-tysięczne Katowice.

REGIONY TURYSTYCZNE

Ze względu na różnorodność ukształtowania terenu, zagospodarowania turystycznego, dostępności komunikacyjnej i przydatności dla niektórych dyscyplin turystyki i rekreacji, w województwie śląskim można wyodrębnić kilka regionów turystycznych.

Beskidy i Pogórze

Na południu, wzdłuż granicy z Czechami i Słowacją rozciągają się Beskidy Zachodnie, które w województwie dzielą się na trzy grupy: Beskid Śląski ze Skrzycznem (1257 m n.p.m.), Beskid Mały z Czuplem (933 m n.p.m.) i Beskid Żywiecki, w którym znajduje się najwyższe wzniesienie całego województwa – Pilsko (1557 m n.p.m.– sama kulminacja znajduje się po słowackiej stronie). Stanowią one od ponad stu lat cel całorocznej turystyki i rekreacji nie tylko dla mieszkańców województwa śląskiego. Głównym celem przyjazdów w Beskidy jest turystyka górska – latem i narciarska – zimą. Coraz większą popularnością cieszą się tu także sporty wodne, jeździectwo, wędkarstwo, łowiectwo oraz sporty lotnicze – szybownictwo, lotniarstwo i paralotniarstwo. Letnią turystykę i wypoczynek uatrakcyjnia prawie 1,5 tys. kilometrów znakowanych szlaków turystycznych, kilkanaście schronisk górskich, kolejki linowe, liczne gospodarstwa agroturystyczne i rozbudowane centra wypoczynkowe w Wiśle, Ustroniu i Szczyrku. Ustroń jest także znanym uzdrowiskiem. Beskidy, ze swoją „Kaskadą Soły” (trzema jeziorami zaporowymi), są także atrakcyjnym terenem sportów wodnych. Zimą dochodzą do tego dwa centra narciarskie – w Szczyrku i w Korbielowie, oświetlone stoki i ponad 150 wyciągów narciarskich. Pogórze Śląskie, stanowiące część historycznego Śląska Cieszyńskiego posiada wiele malowniczych zakątków, ciekawe zabytki architektury (kościółki drewniane, zamki i pałace) oraz sporo terenów cennych pod względem przyrodniczym. Pomiędzy Pogórzem a ziemią pszczyńską ciągnie się malowniczy „Żabi Kraj” – starorzecze Wisły z setkami stawów hodowlanych, licznymi ostojami ptaków i urokliwym zabytkowym Strumieniem.

Górnośląski Okręg Przemysłowy

Centrum województwa śląskiego zajmuje silnie zurbanizowany i zindustrializowany obszar aglomeracyjny, zwany Górnośląskim Obszarem Przemysłowym (GOP). Jego krajobraz, zniekształcony wielowiekową działalnością człowieka, zaskakuje przyjeżdżających bogactwem dziedzictwa kulturowego: zabytków architektury XIX w., zabytków techniki, muzeów, obiektów kultury i sportu. Tu leży stolica województwa – Katowice, funkcjonuje Wojewódzki Park Kultury i Wypoczynku oraz całoroczny ośrodek narciarski Dolomity Sportowa Dolina w Bytomiu.

Jura Krakowsko-Częstochowska

Wyżyna Krakowsko-Częstochowska, zwana popularnie Jurą, jest drugim po Beskidach terenem turystycznym i rekreacyjnym województwa śląskiego, przeznaczonym głównie do uprawiania turystyki pieszej, rowerowej, konnej i - zimą - wędrownej narciarskiej. O jej atrakcyjności stanowi piękno krajobrazu, korzystne warunki klimatyczne, wysoka lesistość, wyjątkowa różnorodność szaty roślinnej i świata zwierzęcego oraz bogate formy krasowe: ostańce skalne, głębokie doliny i jary oraz liczne jaskinie. Jura Krakowsko-Częstochowska jest popularnym terenem wspinaczkowym, bowiem efektowne ściany skalne i jaskinie przyciągają tu rzesze alpinistów i speleologów. Jura jest także znakomitym terenem dla coraz popularniejszego lotniarstwa i paralotniarstwa oraz narciarstwa. Atrakcyjności Jurze dodają zabytki architektury – zwłaszcza ruiny zamków i sanktuaria – z najpopularniejszą Jasną Górą (także Żarki-Leśniów, Święta Anna, Mstów i Myszków-Mrzygłód).

Region gliwicko-lubliniecki

Północno-zachodnią część województwa porastają lasy gliwickie i lubliniecko-tarnogórskie. Podobnie jak w przypadku ziemi rybnickiej, to znakomite tereny rekreacyjne dla mieszkańców województwa. Z myślą o nich wyznakowano kilkaset kilometrów szlaków turystycznych dla turystyki pieszej i rowerowej. Największymi atrakcjami tego terenu są zabytki dawnego górnictwa kruszcowego w Tarnowskich Górach, pałace w Pławniowicach, Brynku, Kochcicach, Nakle i Świerklańcu, zabytkowe układy urbanistyczne Gliwic, Tarnowskich Gór i Toszka oraz kilkanaście drewnianych kościółków na Szlaku Architektury Drewnianej. Z Bytomia przez Tarnowskie Góry do Miasteczka Śląskiego prowadzi kolejna atrakcja województwa – Górnośląska Kolej Wąskotorowa.

Ziemia pszczyńska

Na północ od Beskidów i na wschód od ziemi rybnickiej rozciąga się ziemia pszczyńska, zajmująca geograficzny obszar Kotliny Oświęcimskiej. Dużą część ziemi pszczyńskiej porastają Lasy Pszczyńskie, wśród których kryje się stylowy zameczek myśliwski w Promnicach i rezerwat hodowlany żubrów w Jankowicach. Największą atrakcją tego rejonu jest Pszczyna ze swoim zespołem pałacowo-parkowym, skansenem, zabytkowym układem urbanistycznym i bogatą bazą gastronomiczną. Na tym terenie znajduje się także drugie po Ustroniu uzdrowisko województwa śląskiego – Goczałkowice Zdrój.

Ziemia rybnicka i raciborska

Kolejny region turystyczny to ziemia rybnicka i raciborska, leżące w południowo-zachodniej części województwa. Największą atrakcją są tu rozległe kompleksy leśne oraz zabytkowe miasta: Racibórz, Rybnik, Wodzisław Śląski i Żory. Ważnym centrum turystycznym są Rudy z zabytkowym zespołem pocysterskim, skansenem kolei wąskotorowej, terenami rekreacyjnymi oraz siecią szlaków pieszych i rowerowych. Ten region odwiedzany jest często przez turystów-kolarzy oraz miłośników historycznych pamiątek.

ATRAKCJE PRZYRODNICZE

Zróżnicowanie rzeźby terenu i warunków siedliskowych sprawia, że województwo śląskie posiada bogatą i obfitującą w osobliwości przyrodę, której najciekawsze partie są objęte ochroną w ramach parków krajobrazowych, ostoi obszarów Natura 2000, rezerwatów oraz użytków ekologicznych i pomników przyrody.

PARKI KRAJOBRAZOWE

W granicach województwa funkcjonuje osiem parków krajobrazowych, skupionych w Zespole Parków Krajobrazowych Województwa Śląskiego (42-500 Będzin, ul. Krasickiego 25, tel. 032 267 44 82, 032 267 04 23, fax. 032 267 04 22, www.zpk.com.pl, e-mail: biurozpk@zpk.com.pl).

Żywiecki Park Krajobrazowy [D; F9–12, G10] (pow. 35 870 ha i 21 790 ha strefy ochronnej).

Park rozciąga się od Zwardonia do Korbielowa i obejmuje najpiękniejsze partie Beskidu Żywieckiego. Lasy zajmują ponad 80% jego powierzchni. Dominuje w nich świerk (90% drzewostanu), natomiast lasy mieszane występują w niewielkich ilościach. Najcenniejsze obszary objęte są ochroną w postaci 8 rezerwatów przyrody (Butorze, Śrubita, Oszast, Romanka, Pod Rysianką, Pilsko, Gawroniec i Dziobaki), które zajmują 0,87% ogólnej powierzchni Parku.

Park Krajobrazowy Beskidu Śląskiego [D; C8, E10] (pow. 38 620 ha i otulina 22 285 ha).

Obejmuje główne pasma Beskidu Śląskiego: Stożka i Czantorii oraz Baraniej Góry. Na północno-zachodnich stokach Baraniej Góry na wysokości 1100 m n.p.m. bierze swój początek potok Czarna Wisełka. Cały obszar źródliskowy, aż do połączenia Białej i Czarnej Wisełki z potokiem Malinka, został objęty rezerwatem „Wisła” o powierzchni 383,04 ha, mającym na celu m. in. ochronę pstrąga.

Park Krajobrazowy Beskidu Małego [D; E–H7, F–H8] (pow. 25 770 ha i otulina 22 253 ha, z czego w województwie śląskim 16 540 ha powierzchni i 10 243 ha otuliny).

Ma charakter zwartej górskiej wyspy, rozdzielonej przełomową doliną Soły na dwie nierówne części: od wschodu – większą grupę Łamanej Skały (929 m n.p.m.), od zachodu pasmo Magurki Wilkowickiej z największym szczytem Beskidu Małego – Czuplem (933 m n.p.m.). Najcenniejsze fragmenty drzewostanów o charakterze naturalnym chronią rezerwaty: Buczyna na Zasolnicy, Madohora, Szeroka.

Park Krajobrazowy Orlich Gniazd [B; C7, D7, B-E6] (pow. 49 432 ha i otulinie 59 383 ha).

Chroni charakterystyczne krajobrazy jurajskie o dużej różnorodności szaty roślinnej i świata zwierzęcego oraz dużym bogactwie form krasowych: ostańców skalnych, głębokich dolin i jaskiń. Walorów obszaru dopełniają zabytki dziedzictwa kulturowego: charakterystyczne dla Jury ruiny średniowiecznych zamków i warowni, tzw. “Orle Gniazda” (z największym zamkiem „Ogrodzieniec” w Podzamczu), zespoły sakralne i założenia pałacowo-parkowe. Najcenniejsze krajobrazowo i przyrodniczo fragmenty objęte są ochroną rezerwatową (Zielona Góra, Sokole Góry, Kaliszak, Parkowe, Ostrężnik, Góra Zborów, Bukowa Kępa, Smoleń, Góra Chełm, Ruskie Góry).

Park Krajobrazowy „Stawki” [B; D4–5] (pow. 1745 ha, otulina wspólna z Parkiem Krajobrazowym „Orlich Gniazd”).

Stanowi obszar przejściowy pomiędzy Wyżyną Częstochowską i Niecką Włoszczowską, na którym znajdują się podmokłe łąki i łęgowe lasy jesionowo-wiązowe z ostojami jodły, będące siedliskami rzadkich roślin i zwierząt. Najciekawsze zbiorowiska, przede wszystkim roślin górskich (trybula lśniąca, liczydło górskie), chroni rezerwat Wielki Las.

Park Krajobrazowy „Lasy nad Górną Liswartą” [A; D6, D5, F7] (pow. 38 701 ha i otulina 12 045 ha).

Położony na terenie powiatów kłobuckiego i lublinieckiego. Ponad połowę jego powierzchni stanowią lasy sosnowe z udziałem świerka pospolitego oraz lasy bukowe z domieszką drzew liściastych. Część powierzchni zajmują łąki i pastwiska położone w dolinach rzek i potoków. Na terenie parku i jego otuliny znajdują się m.in. 3 rezerwaty chroniące cisa (Cisy w Łebkach, Cisy nad Liswartą, Cisy koło Sierakowa), rezerwaty Rajchowa Góra, Modrzewiowa Góra, Góra Grójec, Zamczysko i Jeleniak-Mikuliny.

Załęczański Park Krajobrazowy [A; D1, E1] (prawie w całości leży na terenie woj. łódzkiego – z ogólnej powierzchni 17 527 ha parku w województwie śląskim znajduje się zaledwie 816 ha w gminie Lipie).

Obejmuje m.in. rezerwat „Bukowa Góra” (1,06 ha) z płatem naturalnej buczyny niżowej z domieszką jodły oraz obszarem źródliskowym potoku Sucha Struga.

Park Krajobrazowy „Cysterskie Kompozycje Krajobrazowe Rud Wielkich”[C; C-E3, C–F4, C- H5] (pow. 49 387 ha i otulina 14 010 ha).

Charakteryzuje się atrakcyjnością przyrodniczą, związaną z zachowaną szatą rośliną i ukształtowaniem terenu, oraz dużymi wartościami kulturowymi zapoczątkowanymi przez leśną i rybacką gospodarkę cystersów, którzy pojawili się na tym terenie w połowie XIII w. Zachował się układ przestrzenny Rud Wielkich i okolicy z najcenniejszym zabytkiem – zespołem klasztorno-pałacowym i otaczającym go parkiem krajobrazowym z bogatą kolekcją dendrologiczną. Do cennych śladów działalności cystersów należy także kompleks stawów hodowlanych w Łężczoku, założonych w starorzeczu Odry. Obszar ten objęto ochroną rezerwatową w 1957 r.

REZERWATY PRZYRODY

Babczyna Dolina [C; H6] leśny, pow. 76,25 ha, Suszec, gm. Suszec; chroni typowe biocenozy leśne, charakterystyczne dla dolin rzecznych.

Barania Góra [D; D9] leśny, pow. 383,04 ha, Wisła, gm. Wisła; przedmiotem ochrony jest tu górski las mieszany, przechodzący w bór wysokogórski oraz tereny źródliskowe Białej i Czarnej Wisełki.

Borek [B;F4] leśny, pow. 64,70 ha, Radoszewnica, gm. Koniecpol; chroni bór mieszany z udziałem dębu szypułkowego i lipy oraz fragmenty olsu i łęgu olchowego z udziałem jesionu, wśród którego występuje 176 gatunków roślin naczyniowych (w tym 7 chronionych).

Bukowa Góra [A;D1] leśny, pow. 1,06 ha, Kleśniska, gm. Lipie; przedmiotem ochrony jest kwaśna buczyna niżowa ze starodrzewiem bukowym oraz domieszką jodły, świerka i sosny. Znajdują się w nim źródliska Suchej Strugi.

Bukowa Kępa [B;D6] leśny, pow. 52,84 ha, Łączki, gm. Janów; chroni lasy bukowe na podłożu wapiennym i lessowym, wśród których rosną m.in. paprotnik kolczysty, wroniec widlasty, przetacznik górski, kokoryczka okółkowa i buławiki.

Butorza [D;D11] leśny, pow. 30,68 ha, Zwardoń, gm. Rajcza; chroni dolnoreglowy drzewostan świerków „istebniańskich” na stoku Rachowca oraz zespół buczyny karpackiej w centrum rezerwatu.

Cisy koło Sierakowa [A;C5] leśny, pow. 8,86 ha, Przywary, gm. Ciasna; chroni naturalne stanowiska cisa pospolitego w starym drzewostanie mieszanym.

Cisy nad Liswartą [A;E5] leśny, pow. 21,85 ha, Łęg, gm. Herby; chroni stanowiska cisa pospolitego w łęgu jesionowo-olszowym i borze bagiennym oraz 17 gatunków innych roślin chronionych.

Cisy w Hucie Starej [A;H8] leśny, pow. 11,25 ha, Huta Szklana, gm. Koziegłowy; chroni naturalne stanowisko 100-letnich cisów w łęgu jesionowo-olszowym oraz 5 gatunków chronionych roślin naczyniowych.

Cisy w Łebkach [A;E5] leśny, pow. 22,36 ha, Łebki, gm. Herby; chroni stare cisy w łęgu jesionowo-olszowym i borze trzcinnikowym oraz 6 innych gatunków roślin chronionych.

Czantoria [D;C8] leśny, pow. 97,71 ha, Ustroń, gm. Ustroń; chroni dolnoreglowe zbiorowiska leśne, głównie buczynę górską, z udziałem jesionu wyniosłego i jawora – na północnym stoku Czantorii.

Dębowa Góra [A;F4] leśny, pow. 5,43 ha, Skrzeszów, gm. Kłobuck; chroni grąd z dominującym dębem szypułkowym i jodłą pospolitą, w którym występują m.in. 3 gatunki roślin chronionych.

Dolina Łańskiego Potoku [D;C7] leśny, pow. 46,89 ha, Jasienica, gm. Jasienica; chroni nadrzeczną olszynę górską, podgórski łęg jesionowy i buczyny; jest miejscem rozrodu endemicznej traszki karpackiej.

Dolina Żabnika [D;H1] torfowiskowy, pow. 42,32 ha, Ciężkowice, gm. Jaworzno; chroni biocenozy wodne oraz torfowiska przejściowe z licznymi gatunkami chronionymi (m.in. rosiczką okrągłolistną).

Dziobaki [D;E12] leśny, pow. 13,06 ha, Soblówka, gm. Ujsoły; chroni las świerkowo-bukowo-jodłowy oraz fragment bagiennej olszyny górskiej na stokach Rycerzowej, z obfitym stanowiskiem lilii złotogłów i liczydłem górskim.

Gawroniec [D;G9] leśny, pow. 23,69 ha, Pewel Mała, gm. Świnna; chroni żyzną buczynę karpacką i nadrzeczną olszynę górską na stokach Gawrońca nad rzeką Koszarawą.

Góra Chełm [B;D10] leśny, pow. 12,56 ha, Hutki-Kanki, gm. Łazy; chroni malowniczy ostaniec wapienny, porośnięty naturalnymi buczynami, wśród których występuje 18 gatunków roślin chronionych (m.in. lilia złotogłów).

Góra Grojec [A;F8] leśny, pow. 17,53 ha, Psary, gm. Woźniki; chroni drzewostan mieszany z udziałem buka, jaworu i jodły, rosnący na wapiennym wzgórzu.

Góra Zborów [B;E8] krajobrazowy, pow. 45,00 ha, Podlesice, gm. Kroczyce; chroni malownicze wapienne wzgórze z licznymi ostańcami i jaskiniami, z roślinnością naskalną, murawami kserotermicznymi oraz 22 gatunkami roślin chronionych.

Grapa [D;F9] leśny, pow. 23,23 ha, Żywiec, gm. Żywiec; chroni łęg jesionowy z jarzmianką większą oraz las grądowy z 10 gatunkami roślin chronionych.

Hubert [A;B8] leśny, pow. 14,30 ha, Dąbrówka, gm. Wielowieś; chroni fragment lasu mieszanego z udziałem grądu i łęgu jesionowo-olszowego z licznymi gatunkami chronionymi.

Jaworzyna [D;D7] leśny, pow. 40,03 ha, Bielsko-Biała; chroni lasy górskie, reprezentowane przez jaworzynę górską, kwaśną buczynę górską oraz żyzną buczynę karpacką.

Jeleniak-Mikuliny [A;E7] faunistyczny, pow. 37,54 ha, Piłka, gm. Koszęcin; chroni stanowiska lęgowe żurawia w środowisku wodno-szuwarowym i leśnym.

Kaliszak [B;D6] leśny, pow. 14,64 ha, Apolonka, gm. Janów; chroni 160-letni starodrzew sosnowo-dębowy z domieszką jodły pospolitej, wśród którego występuje 6 gatunków roślin chronionych.

Kępina [B;F8] leśny, pow. 89.58 ha, gm. Irządze; chroni niżowy las łęgowy, ols porzeczkowy i ziołorośla, bogatą gatunkowo florę i faunę oraz liczne źródliska i wywierzyska.

Kopce [D;A7] leśny, pow. 14,76 ha, Cieszyn; chroni naturalny grąd z udziałem lipy oraz żyzną buczynę karpacką, z liczną populacją cieszynianki wiosennej w runie i skałami – cieszynitami – w podłożu.

Kuźnie [D;E9] przyrody nieożywionej, pow. 7,22 ha, Twardorzeczka, gm. Lipowa; chroni grupę wychodni skalnych i jaskiń oraz dorodny bór świerkowo-jodłowy na stokach Morońki.

Las Dąbrowa [C;F2] leśny, pow. 76,63 ha, Gliwice; chroni różnogatunkowe drzewostany grądowo-łęgowe.

Las Murckowski [C;J4] leśny, pow. 102,56 ha, Katowice; chroni pozostałości dawnej Puszczy Śląskiej – kwaśną buczynę niżową z pomnikowymi okazami buków i dębów.

Lasek Miejski nad Olzą [D;A8] florystyczny, pow. 3,23 ha, Cieszyn; chroni najliczniejsze w Polsce stanowisko cieszynianki wiosennej (hacquetia epipactis)w naturalnym lesie grądowym lipowo-dębowym.

Lasek Miejski nad Puńcówką [D;A8] florystyczny, pow. 6,79 ha, Cieszyn; chroni naturalne stanowisko cieszynianki wiosennej w lesie grądowym lipowo-dębowym, a także 203 inne gatunki roślin (w tym 10 chronionych).

Lipowska [D;G11] leśny, pow.62,6 ha, Węgierska Górka, Ujsoły; chroni górnoreglowy bór świerkowy i torfowiska z systemem oczek wodnych.
Łęg nad Młynówką [A; D5], leśny, pow.126.79 ha, Ciasna; chroni biocenozy leśne, wodne i bagienne w postaci naturalnego lasu łęgowego wraz z całym bogactwem gatunkowym flory i fauny.

Łężczok [C;C4] wodno-leśny, pow. 408,88 ha, Babice, gm. Nędza; chroni wielogatunkowy łęg wraz z alejami dębów, starorzeczem Odry i pocysterskimi stawami, które są ostoją 195 gatunków ptaków.

Madohora [D;H7] leśny, pow. 71,81 ha, Rzyki, gm. Ślemień; chroni naturalną świerczynę górnoreglową oraz buczyny i skałki piaskowcowe w szczytowej partii Łamanej Skały.

Modrzewiowa Góra [A;E3] leśny, pow. 49,27 ha, Zwierzyniec Drugi, gm. Opatów; chroni las grądowy z dużym udziałem dębu szypułkowego i modrzewia polskiego, w którym rosną 142 gatunki roślin naczyniowych (w tym 7 chronionych).

Morzyk [D;C7] leśny, pow. 11,47 ha, Grodziec Śl., gm. Jasienica; chroni wielogatunkowy las grądowy i żyzną buczynę karpacką oraz czynne źródło z depozycją tufu wapiennego.

Muńcoł [D;E12] florystyczny, pow. 45,20 ha, Soblówka, gm. Ujsoły; chroni stanowisko śnieżyczki przebiśnieg w żyznej buczynie karpackiej.

Ochojec [C;J4] florystyczny, pow. 26,77 ha, Katowice; chroni łęg jesionowo-olszowy ze stanowiskami 14 gatunków górskich, głównie liczydła górskiego oraz 231 gatunków innych roślin naczyniowych.

Ostrężnik [B;C6] leśny, pow. 4,10 ha, Ostrężnik, gm. Janów; chroni wzgórze wapienne porośnięte lasem bukowo-grabowym, z ruinami warowni z XIV w., jaskinią i okresowym źródłem.

Oszast,[D;F12] leśny, pow. 47,31 ha, Soblówka, gm. Ujsoły; chroni fragment dawnej Puszczy Karpackiej, las świerkowo-jodłowo-bukowy regla dolnego.

Parkowe [B;D6] krajobrazowy, pow. 159,90 ha, Złoty Potok, gm. Janów; chroni źródłowy odcinek doliny Wiercicy z licznymi wapiennymi wzgórzami i jaskiniami, porośniętej naturalnym lasem z 24 gatunkami roślin chronionych.

Pilsko [D;G11] leśny, pow. 105,21 ha (obejmuje także dawny rezerwat „Pięć Kopców”), Korbielów, gm. Jeleśnia; chroni górnoreglowy bór świerkowy, zarośla kosodrzewiny, zbiorowiska murawowo-krzewinkowe z rzadkimi gatunkami fauny i flory.

Pod Rysianką [D;G11] leśny, pow. 27,54 ha, Sopotnia Wlk., gm. Jeleśnia; chroni źródłowy odcinek potoku Sopotnia Wielka i dolnoreglowy las jodłowo-świerkowo-bukowy, który przechodzi w górnoreglowy las świerkowy.

Rajchowa Góra [A;F7] leśny, pow. 8,20 ha, Boronów, chroni naturalny las mieszany z udziałem sosny, buka, świerka, dębu, z domieszką jodły.

Romanka [D;F10] leśny, pow. 98,45 ha, Sopotnia M. i Sopotnia Wlk., gm. Jeleśnia; Żabnica, gm. Węgierska Górka; chroni szczytowe partie Romanki z fragmentami świerczyny górnoreglowej i pojedynczymi jaworami.

Rotuz [D;C5][C;H8] torfowiskowy, pow. 28,17 ha, Chybie, gm. Chybie i Zabrzeg, gm. Czechowice-Dziedzice; chroni torfowisko wysokie z typową roślinnością i fragmenty boru bagiennego.

Ruskie Góry [B;E10] leśny, pow. 153,65 ha, Złożeniec, gm. Pilica; chroni wapienne wzgórza z płatami żyznej buczyny sudeckiej i jaworzyny górskiej.

Segiet [C;H1] leśny, pow. 24,65 ha, Blachówka, gm. Bytom; chroni drzewostan bukowy na miejscu dawnych wyrobisk górniczych, z 9 gatunkami naczyniowych roślin chronionych oraz największym na Górnym Śląsku zimowiskiem nietoperzy.

Skarpa Wiślicka [D;B6] leśny, pow. 24,17 ha, Wiślica, gm. Skoczów; chroni fragment buczyny oraz łęgu jesionowego z bogatym runem (m.in. cieszynianką wiosenną).

Smoleń [B;F10] leśny, pow. 4,32 ha, Smoleń, gm. Pilica; chroni wzgórze wapienne z ruinami XIV-wiecznego zamku, porośnięte lasem bukowo-grabowo-modrzewiowym i płatami muraw kserotermicznych.

Sokole Góry [B;B-C6] leśny, pow. 215,95 ha, Olsztyn, gm. Olsztyn; chroni wzgórza wapienne z licznymi ostańcami i jaskiniami, porośnięte buczyną sudecką i buczyną storczykową z rzadkimi gatunkami storczyków.

Stawiska [A;E1] leśny, pow. 6,28 ha, Parzymiechy, gm. Lipie; chroni naturalny las dębowy z pomnikowymi okazami dębów oraz fragmenty łęgu olszowego.

Stok Szyndzielni [D;D8] leśny, pow. 57,92 ha, Bielsko-Biała, gm. Bielsko-Biała; chroni las na pograniczu regla górnego i dolnego – naturalne buczyny z domieszką jawora, świerka i jodły.

Szachownica [A;E1] geologiczny, pow. 12,70 ha, Wapiennik, gm. Lipie; chroni wzgórze wapienne Krzemienna Góra z jaskinią Szachownica – jedną z najdłuższych na Wyżynie Krakowsko-Częstochowskiej, miejscem zimowania ok. 1000 nietoperzy.

Szeroka [D;G7] leśny, pow. 51,94 ha, Kocierz Moszczanicki, gm. Łękawica; chroni fragment dolnoreglowej buczyny karpackiej z pomnikowymi okazami jodeł i buków oraz 104 gatunkami roślin naczyniowych.

Śrubita [D;D12] leśny, pow. 25,86 ha, Rycerka Górna, gm. Rajcza; chroni fragment Puszczy Karpackiej – pierwotny las bukowo-jodłowy regla dolnego.

Wielki Las [B;D5] leśny, pow. 32,12 ha, Zalesie, gm. Przyrów; chroni łęg olsowo-jesionowy na obszarze źródliskowym, z licznymi gatunkami roślin chronionych.

Wisła [D;D10] faunistyczny, pow. 17,61 ha, Wisła, gm. Wisła; chroni pstrąga potokowego w naturalnych warunkach bytowania w górnych odcinkach Białej i Czarnej Wisełki.

Zadni Gaj [D;B8] leśny, pow. 5,77 ha, Cisownica, gm. Goleszów; chroni naturalne stanowiska cisa pospolitego w żyznej buczynie karpackiej, z 15 gatunkami roślin chronionych.

Zamczysko [A;F4] leśny, pow. 1,35 ha, Niwa Skrzeszów, gm. Kłobuck; chroni starodrzew dębowy porastający wały wczesnośredniowiecznego grodziska, a także 165 gatunków roślin naczyniowych (w tym 6 chronionych).

Zasolnica [D;F7] leśny, pow. 16,65 ha, Porąbka, gm. Czaniec; chroni fragment buczyny karpackiej i subkontynentalny grąd lipowy.

Zielona Góra [B;B5] leśny, pow. 19,66 ha, Kusięta, gm. Olsztyn; chroni wzgórze wapienne z ostańcami skalnymi i jaskiniami, porośnięte ciepłolubną roślinnością murawowo-zaroślową i leśną.

Żubrowisko [D;E4] faunistyczny, pow. 742,56 ha, Pszczyna, gm. Pszczyna; chroni populację żubra (na chwilę obecną 33 osobniki). W Jankowicach [C;J6] [D;E4] Ośrodek Edukacji Ekologicznej „Pszczyńskie Żubry”, ul. Żubrów, tel. 032 218 81 81

OBSZARY CHRONIONE NATURA 2000

Obszar Natura 2000 to w Polsce nowa forma ochrony przyrody, wprowadzona w 2004 r. W skład sieci Natura 2000 wchodzą obszary specjalnej ochrony ptaków i specjalne obszary ochrony siedlisk. Obszary Natura 2000 wyznacza się w celu ochrony typów siedlisk przyrodniczych oraz gatunków roślin i zwierząt, które zostały zapisane w załącznikach Dyrektyw Rady Wspólnot Europejskich z 1992 r. w sprawie ochrony siedlisk naturalnych, dzikiej fauny i flory oraz siedlisk gatunków ptaków o znaczeniu europejskim.

Istniejące obszary ochrony:

Ostoja Górnej Wisły [C; H7] [D; C4] (gminy Chybie, Goczałkowice i Strumień), o pow. 24 767 ha, na którym występuje 29 gatunków ptaków (m.in.: bąk, bączek, ślepowron, szablodziób, mewa czarnogłowa, rybitwa czarna, rybitwa rzeczna). W okresie wędrówek koncentracje ptaków wodno-błotnych na terenie ostoi przekraczają 20 tysięcy osobników.

Rekomendowane ostoje siedliskowe:

Beskid Śląski [D; D9], pow. 35 870 ha, pokrywa się w dużym stopniu z granicami Parku Krajobrazowego Beskidu Śląskiego; obejmuje 19 różnych siedlisk i 16 gatunków chronionych zwierząt.

Beskid Żywiecki [D; G10], pow. 38 370 ha, ostoja 22 siedlisk, w tym 6 priorytetowych (m.in. zarośla kosodrzewiny – jedyne stanowiska w województwie śląskim) oraz 13 gatunków chronionych zwierząt (m.in. niedźwiedź, wilk i ryś).

Cieszyńskie Źródła Tufowe, cztery izolowane obszary aktywnych źródlisk z osadzaniem martwicy wapiennej (tufów wapiennych i trawertynów): Morzyk (Grodziec, gm. Jasienica) [D;C7], Góra Jasieniowa (gm. Goleszów) [D;B8], Kamieniec (gm. Dębowiec) [D;B6] i Skarpa Wiślicka (Wiślica, gm. Skoczów) [D;B6-7]o łącznej pow. 269 ha; ostoja 9 siedlisk, w tym priorytetowe – wspomniane źródła – oraz 2 gatunki zwierząt.

Graniczny Meander Odry [C; C–D7] (gmina Krzyżanowice), pow. 320 ha (na terenie woj. śląskiego), ostoja 7 siedlisk i 9 gatunków zwierząt chronionych.

Kościół w Górkach Wielkich [D; C7] (gmina Brenna), ostoja kolonii rozrodczej 2 gatunków nietoperzy: podkowca małego i nocka dużego.

Kościół w Radziechowach [D; E9] (gmina Radziechowy-Wieprz), ostoja kolonii rozrodczej zagrożonego gatunku nietoperzy – podkowca małego.

Las koło Tworkowa [C; C6] (gmina Krzyżanowice), pow. 170 ha, ostoja 6 siedlisk, w tym 1 priorytetowego.

Madohora [D; H7-8] (gmina Ślemień), pow. 72 ha, ostoja 3 siedlisk m.in. świerczyny górnoreglowej oraz buczyny.

Młyn w Pierśćcu [D; C6] (gmina Skoczów), ostoja kolonii rozrodczej zagrożonego gatunku nietoperzy – podkowca małego.

Ostoja Olsztyńsko-Mirowska [B; D6–7] (gminy Niegowa i Olsztyn), pow. 2 444 ha; ostoja 11 siedlisk i 14 gatunków nietoperzy (w tym 6 rzadkich); lęgnie się tu także 8 gatunków ptaków.

Ostoja Środkowojurajska [B; E9–10, F10] (gminy Ogrodzieniec i Pilica), pow. 3 923 ha (na terenie woj. śląskiego), w granicach Parku Orlich Gniazd; ostoja 17 siedlisk, w tym 3 priorytetowych oraz 8 gatunków ptaków; znajduje się tu zastępcze stanowisko endemicznego gatunku – warzuchy polskiej – i zimowiska nietoperzy.

Ostoja Złotopotocka [B; C-D6] (gmina Janów), pow. 4 619 ha, teren potencjalnego Jurajskiego Parku Narodowego; ostoja 10 siedlisk oraz 15 gatunków chronionych (m.in. minóg strumieniowy i głowacz białopłetwy i 7 gatunków nietoperzy); zaobserwowano tu 12 gatunków chronionych ptaków wymienionych w załączniku I Dyrektywy Ptasiej.

Podziemia Tarnogórsko-Bytomskie [C; H–I 1] (gminy Bytom i Tarnowskie Góry), pow. 3 401 ha; ostoję tworzy rozległy (60 km) i skomplikowany system poziemnych wyrobisk po trwającym kilkaset lat górnictwie wapieni kruszconośnych (XII-XX w.); zimuje tu kilkanaście tysięcy nietoperzy, reprezentujących 8 gatunków, w tym nocek duży – gatunek rzadki.

Pustynia Błędowska [B; D11. E11], pow. 2007 ha (w woj. śląskim), obszar piasków czwartorzędowych, odsłoniętych w wyniku rabunkowego wyrębu lasów w XIII i XIV w., ostoja 2 siedlisk; w wodach płynącej przez pustynię Białej Przemszy występują 2 gatunki zwierząt chronionych.

Stawy Łężczok [C; C4–5] (gmina Nędza), pow. 695 ha, teren rezerwatu „Łężczok”; ostoja 9 siedlisk, 35 typów zbiorowisk roślinnych; stwierdzono tu gniazdowanie 118 gatunków ptaków.

Suchy Młyn [B; G6–7] (gminy Irządze i Szczekociny), pow. 1 485 ha; ostoja 7 siedlisk w górnym biegu Pilicy; występuje tu jedna z najrzadszych roślin w Polsce – języczka syberyjska; w wodach Pilicy i jej dopływów żyje 5 gatunków kręgowców, zaobserwowano tu także ponad 120 gatunków ptaków.

Jaskinia Szachownica [A; E1] (gmina Lipie), pow. 13 ha; ostoja 3 siedlisk i 4 gatunków, rezerwat przyrody nieożywionej; jest największą jaskinią na Wyżynie Krakowsko-Częstochowskiej i Wyżynie Wieluńskiej – ważnym zimowiskiem nietoperzy w Polsce; corocznie hibernuje tu ponad 1 000 nietoperzy, w tym najrzadsze w Polsce gatunki – nocek Bechsteina i nocek łydkowłosy.

Rekomendowane ostoje ptasie:

Beskid Żywiecki [D; G10], pow. 35 510; ostoja 9 gatunków rzadkich ptaków.

Stawy w Brzeszczach, [D; E4–5, F4–5] pow. 2465 ha (obejmuje woj. śląskie i małopolskie); ostoja 14 gatunków rzadkich ptaków.

Stawy Wielikąt i Ligota Tworkowska [C; C6], pow. 934 ha; ostoja 20 gatunków ptaków.

PRZYRODA W MIEŚCIE

Atrakcje przyrodnicze województwa śląskiego nie ograniczają się jedynie do przyrody w jej środowisku naturalnym, istnieje tu bowiem wiele cennych obiektów komponowanych przez człowieka. Na terenie województwa znajduje się kilkadziesiąt parków pałacowych i podworskich, z których najcenniejsze to parki w Pszczynie, Świerklańcu, Rudach i Reptach. Istnieje kilkanaście parków miejskich, z których najstarszy to park w Bytomiu, a największy – Wojewódzki Park Kultury i Wypoczynku usytuowany między Chorzowem, Katowicami a Siemianowicami. Z powierzchnią 620 ha jest on jedną z największych enklaw zorganizowanej zieleni na terenie Europy. Warto też wspomnieć o parkach uzdrowiskowych w Goczałkowicach i Jastrzębiu Zdroju. W województwie śląskim istnieją niewielkie ogrody botaniczne w Zabrzu i Brynku. Ambicją śląskiego środowiska przyrodników jest stworzenie Górnośląskiego Ogrodu Botanicznego na terenie dzielnicy Mikołów-Mokre, który podjąłby program zachowania różnorodności gatunkowej Górnego Śląska dla następnych pokoleń.

BRYNEK [A;D9]

Ogród botaniczny położony w 40-hektarowym parku pałacowym, siedzibie Technikum Leśnego, z ok. 3500 gatunkami roślin zielnych, alpinarium i rosarium (tel. 032 285 74 18).

BUJAKÓW [C;H4]

Ogród botaniczny przy miejscowej plebani.

CHORZÓW [C;I3]

Śląski Ogród Zoologiczny w Wojewódzkim Parku Kultury i Wypoczynku, prezentuje na 49 ha powierzchni ponad 3600 okazów zwierząt z ponad 400 gatunków (tel. 032 259 94 72).

GLIWICE [C;G2]

Palmiarnia Miejska w Parku im. F. Chopina prezentuje w 4 pawilonach ekspozycyjnych na pow. 2000 m2 około 6000 roślin z różnych zakątków całego świata (tel. 032 231 00 31).

PSZCZYNA [C;I7] [D;D4-5]

Pokazowa Zagroda Żubrów w parku „Zwierzyniec” (przy ul. Żorskiej) o pow. 10 ha, mieszcząca dwie zagrody z infrastrukturą; pomost widokowy, budynek edukacyjny (projekcja filmu, muzeum przyrodnicze).
RACIBÓRZ [C;C5]

Arboretum Bramy Morawskiej na terenie Lasu Obora, z 35-hektarowym Ogrodem Botanicznym i fragmentem naturalnego lasu; łączna powierzchnia 164 ha; jest to pierwszy ogród botaniczny w województwie śląskim objęty patronatem Polskiej Akademii Nauk.

SOSNOWIEC [B;A12] [C;J3]

Egzotarium, prezentuje ciekawe rośliny egzotyczne i kilkanaście drobnych zwierząt, m.in. małpy, ptaki, gady egzotyczne i ryby akwariowe (ul. Piłsudskiego 116, tel. 032 266 44 52).

USTROŃ-ZAWODZIE [D;C8]

Leśny Park Niespodzianek, w starodrzewiu bukowym m.in. stacja ptaków drapieżnych, zwierzęta łowne i chronione, kompleks rekreacyjno-wypoczynkowy (ul. Zdrojowa).

ZABRZE [C;G2]

Ogród Botaniczny, najbogatsza w regionie kolekcja roślin, założona w 1928 r., na terenie ogrodu znajduje się ok. 4500 okazów drzew i krzewów, w tym 127 gatunków egzotycznych (ul. J. Piłsudskiego 60, tel. 032 271 30 33, ogrod@mob-zabrze.pl, www.mob-zabrze.pl).

INFORMATOR KRAJOZNAWCZY A-Z

ALEKSANDRÓWKA [B;E4] – wieś w gminie Przyrów; kościół-sanktuarium św. Anny i klasztor dominikanek (1609, rozbudowane w poł. XVIII w.), kojarzone często z sąsiednią miejscowością Święta Anna.

BEŁK [C;G5] [D;B2] – wieś w gminie Czerwionka-Leszczyny; drewniany kościół par. św. Marii Magdaleny (1753), obok zabytkowe nagrobki m.in. rodziny Baildonów i mauzoleum Gemanderów na kopcu dawnego grodziska.

BESTWINA [C;J8] [D;E5-6] – wieś w powiecie bielskim, siedziba gminy; późno klasycystyczny pałac Habsburgów (1826) – Urząd Gminy; kościół par. Wniebowzięcia NMP (1577, przekształcony i powiększony XVIII w.).

BĘDZIN [B;A11] [C;K2] – miasto nad Czarną Przemszą, 58,8 tys. mieszkańców, siedziba powiatu; gród i osada wczesnośredniowieczna, prawa miejskie 1358 r., od XIX w. centrum administracyjne Zagłębia Dąbrowskiego; duży ośrodek przemysłowy; zamek (ok. 1340, odbudowany w 1956 r.) – Muzeum Zagłębia; kościół par. św. Trójcy (XIV w., przebudowany XIX w.); kościół cmentarny św. Tomasza Kanterberyjskiego (XVIII); dawne starostwo (1911); zabytkowe cmentarze: katolicki i żydowski na Górze Zamkowej; w dzielnicy Gzichów zespół pałacowo-parkowy Mieroszewskich (1702) – siedziba Muzeum Zagłębia; w dzielnicy Grodziec kościół fil. św. Doroty (1653), zespół pałacowo-parkowy Ciechanowskich z 1840 r. (obecnie Ośrodek Pomocy Społecznej) i pozostałości cementowni „Saturn”.

BIELOWICKO [D;C7] – wieś w gminie Jasienica; drewniany kościół par. św. Wawrzyńca (1701); w pobliżu rezerwat przyrody „Morzyk”.

BIELSKO-BIAŁA [D;E6-7] – miasto na prawach powiatu, zarazem miasto powiatowe (w latach 1975-1999 – wojewódzkie) nad Białą, u podnóża Beskidu Śląskiego i Małego, 180 tys. mieszkańców; powstało w 1951 r. z połączenia dwóch miast: Bielska i Białej; Bielsko datuje się od XIV w., Białą – od poł. XVI w.; obydwa miasta były niegdyś ważnymi ośrodkami przemysłu włókienniczego, Bielsko nazywano „Śląskim Manchesterem”; współcześnie Bielsko-Biała jest ważnym ośrodkiem przemysłowym, kulturalnym i akademickim południowej części województwa, siedzibą Diecezji Belsko-Żywieckiej Kościoła Rzymskokatolickiego; wiele zabytków: grodzisko i gotycki kościół św. Stanisława w Starym Bielsku (XIV w.), Zamek Książąt Sułkowskich – dawna siedziba książąt cieszyńskich z XIV w., kościoły katolickie: drewniany kościółek św. Barbary (1690) w Mikuszowicach Śl., konkatedra św. Mikołaja z XV w. (gruntownie przebudowana w 1910), Opatrzności Bożej (1769); kościoły ewangelicko-augsburskie: Zbawiciela (1790 – 1852) w Bielsku – z jedynym w Polsce pomnikiem reformatora Marcina Lutra (1900), warsztatu Franza Vogela z Wiednia – i Marcina Lutra w Białej; zespół budowli z końca XIX i pocz. XX w.: Dworzec Główny (1890), neorenesansowy ratusz w Białej (1897), Teatr (1888), Hotel Cesarski, dziś „Prezydent” (1893), Hotel „Pod Orłem” (1909), Komunalna Kasa Oszczędności (1889), Poczta Główna (1898) i liczne kamienice mieszczańskie; działa Muzeum z oddziałem Muzeum Techniki i Włókiennictwa oraz Domem Tkacza z XVIII w., Teatr Polski, Teatr Lalek „Banialuka”, Galeria Bielska BWA, Beskidzkie Centrum Zabawkarstwa Ludowego, Książnica Beskidzka oraz Studio Filmów Rysunkowych; odbywają się tu imprezy Tygodnia Kultury Beskidzkiej, Międzynarodowe Festiwale Sztuki Lalkarskiej i Festiwal Kompozytorów Polskich, miasto jest punktem wyjścia licznych szlaków turystycznych w rejon Hrobaczej Łąki i Magurki w Beskidzie Małym oraz Szyndzielni i Klimczoka w Beskidzie Śląskim; jest ośrodkiem narciarskim, a z Olszówki prowadzi na szczyt Szyndzielni kolej gondolowa.

BIEŃKOWICE [C;B6] – wieś nad Psiną w gminie Krzyżanowice; barokowy kościół par. Wszystkich Świętych (1730); w Poniedziałek Wielkanocny ma tu miejsce procesja konna.

BIERUŃ [C;J5] [D;E3] – miasto przemysłowe, 19,8 tys. mieszkańców, siedziba powiatu; osada targowa w XIII w., prawa miejskie 1387 r., od XVIII w. komora celna między Prusami a Austrią i powstanie osady Bieruń Nowy; współcześnie górnictwo węgla kamiennego (KWK Piast), zakłady tworzyw sztucznych, zakłady Danone; zachowany zabytkowy układ urbanistyczny z rynkiem i zabudową z poł. XIX w.; drewniany kościół cmentarny Św. Walentego (1626); kościół par. św. Bartłomieja Apostoła (XVIII w., przebudowany po pożarze w 1848 r.); kościół Najświętszego Serca Pana Jezusa w Bieruniu Nowym (1919.)

BISKUPICE [B;F9] – wieś w gminie Pilica, granicząca z miastem; kościół Imienia Jezus i klasztor Reformatów (1746); cmentarz wojenny z I wojny światowej.

BOBOLICE [B;D7] – wieś w gminie Niegowa; w okolicy liczne malownicze wapienne ostańce; ruiny zamku (XIV w.).

BOBROWNIKI [C;J1] – wieś w powiecie będzińskim, siedziba gminy; drewniany kościół fil. św. Wawrzyńca (1669);

BOJSZÓW [C;E2] – wieś w gminie Rudziniec; drewniany kościół pomocniczy Wszystkich Świętych (koniec XV w.).

BORONÓW [A;F7] – wieś gminna w powiecie lublinieckim; drewniany kościół par. MB Różańcowej (1611); drewniana kaplica św. Barbary (1740); dawna łuszczarnia, organistówka i zajazd (pocz. XIX w.); 500-letni dąb pomnik przyrody; w pobliżu wsi rezerwat „Rajchowa Góra”.

BÓR ZAPILSKI [A;E5] – wieś w gminie Wręczyca Wielka; drewniany kościół par. św. Jacka (1921).

BRENNA [D;D8] – wieś turystyczna nad Brennicą, siedziba gminy w powiecie cieszyńskim; kościół św. Jana Chrzciciela (1796); kilka drewnianych chałup góralskich; liczne ośrodki narciarskie.

BRUSIEK [A;E8] – śródleśna wieś w gminie Koszęcin; w XVI-XIX w. ośrodek hutnictwa żelaza; drewniany kościół fil. św. Jana Chrzciciela (1670).

BRYNEK [A;D9] – śródleśna wieś w gminie Tworóg; zespół pałacowo-parkowy Hugona Henckel von Donnersmarcka – Technikum Leśne: pałac (1908), zabytkowy park krajobrazowy pow. 40 ha (1829), szkolny ogród botaniczny, folwark (1905).

BUCZKOWICE [D;E8] – wieś gminna w powiecie bielskim; kościół par. Przemienienia Pańskiego (pocz. XX w.), kapliczka (1816); w sąsiednich Rybarzowicach kościół MB Pocieszenia (XIX w.), młyn i tartak (XIX w.).

BUKÓW [C;C6] – wieś nad Odrą w gminie Lubomia; drewniana kaplica MB Różańcowej (1770); kościół par. MB Nieustającej Pomocy (1933); ośrodek wypoczynkowy i Mini ZOO.

BYCINA [A;B10] [C;E1] – wieś w gminie Rudziniec; barokowy pałac hr. Paczyńskich z 1700.

BYSTRA [D;E7] – wieś wypoczynkowa w dolinie Białki w gminie Wilkowice; kaplica Wniebowzięcia NMP (1892), Muzeum Juliana Fałata.

BYSTRZANOWICE [B;E6] – wieś w gminie Janów; zabytkowy dwór z XVIII w.

BYTOM [C;I1-2] – miasto na prawach powiatu, powierzchni 96, 32 km2, 191 tys. mieszkańców; na wzgórzu Małgorzatka gród już w X w., wzmianka o osadzie Bytom pochodzi z 1123 r.; prawa miejskie otrzymał w 1254 r.; w średniowieczu ważny ośrodek górnictwa kruszcowego i handlu, od XIX w. – górnictwa węgla kamiennego i przemysłu ciężkiego; obecnie likwidowany przemysł ciężki zastępowany jest drobnymi przedsiębiorstwami produkcyjno-usługowymi; współcześnie ośrodek akademicki i kulturalny; działa Opera Śląska i Śląski Teatr Tańca, Muzeum Górnośląskie, Bytomskie Centrum Kultury z Galerią KRONIKA, Kwartet Akademos, Państwowa Szkoła Muzyczna i Baletowa, liczne prywatne galerie i salony wystawowe (np. Stalowe Anioły); odbywają się tu cykliczne imprezy: Święto Bytomia, Międzynarodowa Konferencja Tańca Współczesnego, Teatromania, Festiwal Muzyki Nowej, Festiwal Sztuki Wysokiej; kościoły: Wniebowzięcia Najświętszej Marii Panny (XV w., przebudowany 1852-76), św. Wojciecha (1783), św.. Ducha (1721), św. Trójcy (1886) i św. Jacka (1905); liczne budowle z końca XIX i pocz. XX w.: szpital miejski (1848), szpital Spółki Brackiej (1851), Sąd Powiatowy i więzienie (1862), secesyjny budynek IV LO (1901), neogotycki budynek Szkoły Muzycznej (1870), gmach Opery Śląskiej (1901), dawne Starostwo Powiatowe (1897) – obecnie jeden z budynków Muzeum Górnośląskiego – i kilkaset zabytkowych kamienic; na terenie miasta rezerwat leśny „Segiet” oraz użytek ekologiczny „Żabie Doły”; przez miasto przebiega 7 szlaków turystycznych i ścieżek dydaktycznych; w dzielnicy Sucha Góra całoroczny ośrodek narciarski Dolomity Sportowa Dolina, także kolejka wąskotorowa, jadąca z Bytomia do Miasteczka Śląskiego (23 km), stary wóz tramwajowy linii 38, kursujący ul. Piekarską (1,5 km).

CHAŁUPKI [C;C7] – wieś nad Odrą w gminie Krzyżanowice; zamek (1682), obecnie hotel, otoczony dawnymi bastionami i parkiem krajobrazowym.

CHEŁM ŚLĄSKI [D;F3] – wieś gminna w powiecie bieruńsko-lędzińskim; barokowy kościół par. Trójcy Przenajświętszej (1660, rozbudowany w XIX i XX w.); w sąsiedztwie wsi wodociągowy Zbiornik Dziećkowicki (712 ha).

CHOROŃ [B;B6] – wieś w gminie Poraj; kościół (1657, przebudowany w XX w.), dawny folwark z dworem (pocz. XIX w.) i parkiem.

CHORZENICE [B;C3] – wieś w gminie Kłomnice: dwór otoczony parkiem (1926) obecnie Dom Dziecka; kaplica p.w. św. Stanisława BM (1927), młyn mechaniczny z 1909 r.

CHORZÓW [C;I2] – miasto na prawach powiatu, jedno z miast aglomeracji Górnośląskiego Okręgu Przemysłowego, 117,4 tys. mieszkańców; powstało w 1934 r. z połączenia Chorzowa, Królewskiej Huty i Hajduk; od końca XVIII w. ważny ośrodek górnictwa i przemysłu ciężkiego; współcześnie ośrodek akademicki i kulturalny (Teatr Rozrywki, Muzeum Miejskie, Górnośląski Park Etnograficzny); największą atrakcją miasta jest Wojewódzki Park Kultury i Wypoczynku, liczący 620 ha, w którym znajdują się: Śląski Ogród Zoologiczny, Stadion Śląski, Wesołe Miasteczko, Planetarium i Obserwatorium Astronomiczne, Górnośląski Park Etnograficzny i wiele innych atrakcji; najważniejsze zabytki: drewniany kościół: św. Wawrzyńca (1559), przeniesiony z Knurowa; neogotyckie kościoły: ewangelicko-augsburski im. Elżbiety (1844); św. Barbary (1852), obok którego znajduje się grób Juliusza Ligonia (1823-1889) kowala-poety, i działacza narodowego; św. Jadwigi (1874); ewangelicko-augsburski im. M. Lutra (1896); kościół św. Antoniego (1934) proj. A. Bellensteda, będący modernistyczną transpozycją form gotyckich; neogotycki budynek poczty (1892) – architektoniczny symbol Chorzowa; w Chorzowie Starym zachowały się neogotyckie zabudowania szybu „Elżbieta” (1913), zespół domów robotniczych oraz kościół św. Marii Magdaleny (1888).

CHUDÓW [C;H3] – wieś w gminie Gierałtowice; częściowo odbudowane ruiny zamku (XV w.); spichlerz dworski (poł. XIX w.); w sierpniu na zamku Jarmark Średniowieczny.

CIASNA [A;C5] – wieś gminna w powiecie lublinieckim; pałac Kitzingów (1908) – obecnie Dom Dziecka, otoczony parkiem.

CIĄGOWICE [B;C10] – wieś w gminie Łazy, neoromański kościół św. Bartłomieja z 1875 r., studnia z kapliczką św. Jana Nepomucena z 1. poł. XIX w.; murowany dworek z zabudowaniami dworskimi i parkiem z XIX w.

CIELĘTNIKI [B;E3] – wieś w gminie Dąbrowa Zielona; najstarsza lipa w Polsce (530 lat), zespół dworski (1725), neogotycki kościół par. Przemienienia Pańskiego (1891).

CIESZOWA [A;E7] – wieś w gminie Koszęcin; drewniany kościół św. Marcina (1751); drewniany spichlerz (XVIII w.); stary cmentarz żydowski.

CIESZYN [D;A7-8] – miasto powiatowe nad Olzą, 36,3 tys. mieszkańców; gród wczesnośredniowieczny i osada XI w., prawa miejskie przed 1223 r., w l. 1290-1653 stolica księstwa cieszyńskiego. Po 1653 r. pod władzą Habsburgów. Ze względu na kontakty ze stolicą monarchii, wizyty rodziny panującej, architekturę i związki ze stołeczną kulturą nazywany w XIX w. Małym Wiedniem. Także w XIX w. ważny ośrodek polskiego życia narodowego. Po 1920 r. podzielony na część polską i czechosłowacką (Czeski Cieszyn). Zachowany nie tknięty średniowieczny układ urbanistyczny miasta; wzgórze zamkowe: romańska rotunda (XI w.), Wieża Piastowska i fragmenty murów zamkowych (XIV w.), klasycystyczny pałac Habsburgów (1840), park zamkowy; rynek z ratuszem (1800, kilkakrotnie przebudowywany) i zabudową (XVIII/XX w.); kościół par. św. Marii Magdaleny (XIV w., przebudowany 1789); ewangelicki Kościół Jezusowy, Kościół Łaski (1709, wieża 1772); pojezuicki kościół św. Krzyża (1707); kościół Wniebowzięcia NMP, bonifratrów (1718); pałac Larischów (1794) – Muzeum Śląska Cieszyńskiego; kościół św. Jerzego (XV w., przebudowany XIX w.); kościół św. Trójcy (XVI w., przebudowany XIX w.); secesyjny gmach Teatru (1910); Studnia Trzech Braci (1868), liczne budowle publiczne i kamienice z końca XIX i pocz. XX w.; na terenie miasta rezerwaty: „Kopce”, „Las Miejski nad Olzą” i „Las Miejski nad Puńcówką”. Miasto jest prężnym ośrodkiem kultury.

CIĘCINA [D;F9] – wieś w gminie Węgierska Górka; drewniany kościół pomocniczy św. Katarzyny Aleksandryjskiej (1542, powiększony 1667 i 1895, gruntownie przebudowany 1935).

CISIEC [D;E10] – wieś w gminie Węgierska Górka, w dolinie Soły; współczesny kościół św. Maksymiliana Kolbe „jednego dnia i jednej nocy”, zbudowany bez zezwolenia władz w dniu 5.11. i nocy z 5/6.11.1972 r., wykończony architektonicznie w 1984.

CYNKÓW [A;H8] [B;A8] – wieś w gminie Koziegłowy; drewniany kościół fil. św. Wawrzyńca (1631).

CZANIEC [D;G6] – wieś w gminie Porąbka; zrujnowany dwór obronny (XVII w.); kościół par. św. Bartłomieja (pocz. XX w. z wieżą z 1764 r.); dawna papiernia (poł. XIX w.)

CZARNY LAS [A;G7] [B;A7] – wieś w gminie Woźniki; pałacyk Zieglerów (XIX/XX w.), obecnie hotel.

CZATACHOWA [B;D7] – wieś w gminie Żarki; w pobliżu pustelnia św. Ducha, zamieszkała przez kilku pustelników.

CZECHOWICE-DZIEDZICE [C;I-J7-8] [D;D-E5-6] – miasto w powiecie bielskim, 35,1 tys. mieszkańców, siedziba gminy wiejskiej, utworzone w 1950 r. z połączenia Czechowic i Dziedzic, wzmiankowanych już w XV w.; od poł. XIX w. ważny węzeł kolejowy i ośrodek przemysłowy (rafinerie nafty, kopalnia węgla kamiennego, fabryka zapałek, fabryka kabli); zabytki: kościół par. św. Katarzyny (1729, wieża 1800); późnobarokowy pałac [image: image1](1729), otoczony parkiem krajobrazowym (pow. 1 ha); spichlerz (XVIII w.) i zabudowania dworskie; dworzec kolejowy (1855); nowoczesny kościół par. Jezusa Chrystusa Odkupiciela (1999) – najlepsza realizacja architektoniczna roku 1999.

CZELADŹ [C;J2] – miasto w powiecie będzińskim, 34,6 tys. mieszkańców; prawa miejskie w 1257, w XIX w. ośrodek górnictwa węgla kamiennego; neoromański kościół par. św. Stanisława (1913); kilka domów drewnianych (XVIII w.); kolonia robotnicza KWK „Saturn” w dzielnicy Piaski.

CZERNICA [C;D5] – wieś w gminie Gaszowice; pałac (1885), otoczony parkiem krajobrazowym.

CZERNICHÓW [D;F7-8] – wieś gminna w powiecie żywieckim, leżąca w przełomie Soły przez Park Krajobrazowy Beskidu Małego; zabytkowa kapliczka (XVIII) i drewniana dzwonnica.

CZERWIĘCICE [C;B4] – wieś w gminie Rudnik; pałac, częściowo w ruinie (1892), otoczony parkiem (2 ha).

CZERWIONKA-LESZCZYNY [C;F-G4] – miasto w powiecie rybnickim, 29,8 tys. mieszkańców, siedziba gminy wiejskiej; powstało w 1992 r. z połączenia miast Czerwionka i Leszczyny, prawa miejskie 1962 r. ; Czerwionka, centrum miasta i gminy – od XIII w. wieś, od końca XVIII w. początek wydobycia węgla kamiennego i rozwój przemysłu – podobnie inne dzielnice (Leszczyny, Dębieńsko i Czuchów); barokowy kościół św. Jerzego w Dębieńsku (1802); dwory w Czerwionce (XIX w.), Czuchowie (XIX w.) i Leszczynach (1882).

CZĘSTOCHOWA [A;H4-5] [B;A4-5] – miasto na prawach powiatu, zarazem miasto powiatowe (w latach 1975-1999 – wojewódzkie), 254 tys. mieszkańców, najważniejszy ośrodek przemysłowy, akademicki i kulturalny północnej części województwa śląskiego, siedziba archidiecezji Kościoła Rzymskokatolickiego; od XI w. gródek, od XIII w. wieś; prawa miejskie ok. 1377 r.; w 1826 r. połączona z sąsiednią Częstochówką; najważniejszy w Polsce i jeden z najważniejszych w Europie ośrodków pątniczych; działa Teatr im. A. Mickiewicza, Filharmonia Częstochowska, Muzeum Częstochowskie, Muzeum Archidiecezjalne, Muzeum Produkcji Zapałek, Muzeum Kolejnictwa (PKP Częstochowa-Stradom), liczne galerie i kina; corocznie Międzynarodowy Festiwal Muzyki Sakralnej „Gaude Mater”; najważniejszym obiektem historycznym i artystycznym jest Jasna Góra z klasztorem oo. paulinów, bazyliką, kaplicą cudownego obrazu MB Częstochowskiej i zespołem muzeów jasnogórskich (Bastion św. Rocha, Sala Rycerska, Skarbiec, Muzeum 600-lecia); klasztor i kościół, budowane i rozbudowywane od czasów Władysława Opolczyka do 1906 r. (wieża wys. 106,3 m), są Pomnikiem Historii Narodowej, duchowym skarbcem narodu polskiego; inne zabytki: barokowy kościół św. Barbary i św. Andrzeja Apostoła (1637-42); barokowy kościół św. Zygmunta (poł. XIV w. wielokrotnie przebudowany); kościół św. Jakuba (1872) w stylu neobizantyjskim (dawna cerkiew); klasycystyczny ratusz (1828) i budynki z pocz. XIX w. przy Alejach NMP; neogotycka katedra św. Rodziny (1908-27) – wieże z 1997 r.; neogotycki kościół ewangelicki Wniebowstąpienia Pańskiego (1913);

ĆWIKLICE [C;I7] [D;D5] – wieś w gminie Pszczyna; drewniany kościół par. św. Marcina (XVI/XVII w.).

DANKÓW [A;E2] – wieś w gminie Lipie; twierdza bastionowa (XVII w.) z ruinami baszty bramnej; kościół par. św. Stanisława BM (1650) – sanktuarium MB Dankowskiej.

DĄBROWA GÓRNICZA [B;B11] [C;K-L2] – miasto na prawach powiatu, 127,9 tys. mieszkańców – obszarowo największe miasto województwa śląskiego (187 km2); wsie Gołonóg i Strzemieszyce wymieniano w średniowieczu, sama Dąbrowa w 1775 r., prawa miejskie 1916 r.; od końca XVIII w. wydobycie węgla kamiennego, od pocz. XIX w. główny ośrodek przemysłowy powstałego Zagłębia Dąbrowskiego; dziś duże miasto przemysłowe (Huta Mittal Steel, koksownia „Przyjaźń”, cementownia „Eko-Cem”, Huta Szkła Okiennego „Saint Gobain”, materiały izolacyjne i budowlane) i ośrodek akademicki; działa Pałac Kultury Zagłębia, liczne galerie i Muzeum „Sztygarka”; zabytkowe kościoły: Narodzenia Najświętszej Marii Panny i św. Antoniego w Gołonogu (1675), Matki Boskiej Anielskiej (1912), Najświętszego Serca Pana Jezusa w Strzemieszycach (1901), Zesłania Ducha Świętego w Ząbkowicach (1914); budynki dworcowe (po 1859) w Dąbrowie Górniczej, Ząbkowicach i Gołonogu, budynek Szkoły Górniczej (1842), tzw. „Resursa” (1895); socrealistyczny Pałac Kultury Zagłębia (1951-58); przyrodniczą atrakcją miasta jest Pustynia Błędowska – największy w Polsce obszar śródlądowych piasków – oraz rozlewiska Białej Przemszy z unikalną florą (kilka gatunków storczyków); na terenie miasta sztuczne zbiorniki wodne: Pogoria I, II ,III i IV służące sportom wodnym i rekreacji; punkt wypadowy na Jurę Krakowsko-Częstochowską, zwłaszcza w rejon Parku Krajobrazowego Orlich Gniazd.

DĄBROWA ZIELONA [B;E4] – wieś gminna w powiecie częstochowskim; zabytkowy kościół par. św. Jakuba (1554-70), Droga Krzyżowa (1756).

DĄBRÓWKA [A;B9] – wieś w gminie Wielowieś; w uroczysku „Hubert” rezerwat przyrody i pałacyk myśliwski rodziny Guradze (1895), obecnie sanatorium.

DOBIESZOWICE [C;J1] – wieś w gminie Bobrowniki; dwór renesansowy z poł. XVII w. (Urząd Stanu Cywilnego); w przysiółku Wesoła schron bojowy – izba muzealna Obszaru Warownego „Śląsk”.

DOBRAKÓW [B;G9] – wieś w gminie Pilica; nieczynny drewniany kościół Podwyższenia Krzyża Św. (XVIII w.).

DZIĘGIELÓW [D;B8] – wieś w gminie Goleszów; zamek (XV w., przebudowany w XVIII w. i XX w. z zatarciem cech stylowych).

GAMÓW [C;B4] – wieś w gminie Rudnik; barokowy kościół par. św. Anny (1728, powiększony w 1848 r.).

GIEBŁO [B;E9] – wieś w gminie Ogrodzieniec; romański kościół par. św. Jakuba (XII w., rozbudowany 1912); dworek (XIX w.) otoczony zabytkowym parkiem.

GIERAŁTOWICE [C;G3] – wieś gminna w powiecie gliwickim; dwór klasycystyczny (1845, przebudowany); kościół MB Szkaplerznej (1934); klasztor Sióstr Służebniczek (1898).

GILOWICE [D;G8] – wieś gminna w powiecie żywieckim, w Paśmie Pewelskim Beskidu Średniego; drewniany kościół par. św. Andrzeja (1547, z wieżą 1641, przebudowany w 1934 r.), przeniesiony z Rychwałdu.

GLIWICE [C;F-G2] – miasto powiatowe nad rzeką Kłodnicą, 195 tys. mieszkańców, wzmiankowane w 1276 r., ważny ośrodek przemysłowy, akademicki i naukowy, siedziba diecezji Kościoła Rzymskokatolickiego od 2001 r. istnieje Gliwicki Teatr Muzyczny, kontynuujący półwieczną tradycję Operetki Śląskiej; działa jedno z najstarszych na Górnym Śląsku Muzeum z Oddziałem Odlewnictwa Artystycznego w Gliwickich Zakładach Urządzeń Technicznych (znanych jako „fabryka pomników”); fragmenty gotyckich murów obronnych i gotycki zameczek Cetryczów (Muzeum), gotyckie kościoły Wszystkich Świętych (XV w.) i św. Bartłomieja (XV-XVII w.), barokowy kościół Świętego Krzyża i klasztor oo. redemptorystów (1623), klasycystyczny kościół Świętej Trójcy (1838) – obrządku ormiańskiego, neogotycka katedra śś. Piotra i Pawła (1905) i drewniany kościół Wniebowzięcia Matki Boskiej (1493, przebudowany w XVII w.), przeniesiony z Zębowic; układ urbanistyczny średniowiecznego miasta z rynkiem, ratuszem (XVIII w.) i kamieniczkami przy rynku (XVIII-XIX w.); liczne mieszczańskie eklektyczne kamienice z przeł. XIX/XX w.; Willa Caro (XIX w.) – siedziba Muzeum, modernistyczny budynek dawnego Domu Tekstylnego Weichmanna proj. E.Mendelsohna; Palmiarnia Miejska i dawna radiostacja gliwicka (Muzeum Radia i Sztuki Mediów), której maszt, zbudowany z drewna modrzewiowego, jest zabytkiem techniki.

GOCZAŁKOWICE ZDRÓJ [C;I7] [D;D5] – wieś gminna w powiecie pszczyńskim, uzdrowisko; w XIII w. osada rolnicza, od 1856 rozwój uzdrowiska; neobarokowy kościół par. św. Jerzego (1910); neogotycki kościół fil. św. Anny (1883); zabytkowa zabudowa uzdrowiskowa z XIX w. (Dyrekcja Uzdrowiska, Stara Pijalnia); na skraju wsi Jezioro Goczałkowickie – sztuczny zbiornik wodociągowy na Wiśle (3200 ha).

GOLESZÓW [D;B8] – wieś gminna w powiecie cieszyńskim; neobarokowy kościół par. św. Michała Archanioła (1921), kościół ewangelicki (1793).

GOŁKOWICE [C;E8] – wieś w gminie Godów; drewniany kościół par. św. Anny (1878) z rzeźbą Madonny (XVI w.).

GORZYCE [C;D7] – wieś gminna w powiecie wodzisławskim; zespół pałacowo-parkowy: klasycystyczny pałac (XVIII w.), neobarokowy pałac myśliwski (XIX w.), park krajobrazowy w stylu angielskim (XIX w.); kościół par. Anioła Stróża (1865).

GÓRA [C;J7] [D;E4] – wieś nad Wisłą w gminie Miedźna; drewniany kościół par. św. Barbary (XV w., rozbudowany w 1950 r.).

GÓRKI WIELKIE [D;C7] – wieś w gminie Brenna; kościół par. Wszystkich Świętych (XV w., rozbudowany w 1662 r.); Muzeum Biograficzne Zofii Kossak-Szczuckiej.

GRODZIEC [D;C7] – wieś w gminie Jasienica; zamek (1580, przebudowany w XVII w. i XIX w.), otoczony zabytkowym parkiem; ruiny kościoła św. Bartłomieja (XVI w.); neogotycki kościół par. św. Bartłomieja (1910) z renesansową płytą nagrobną Henryka Grodeckiego (XVII w.); w sąsiedztwie wsi rezerwat przyrody „Morzyk”.

GRZAWA [C;J7] [D;E5] – wieś nad Wisłą w gminie Miedźna; drewniany kościół par. Ścięcia Świętego Jana Chrzciciela (XVI w.) z barokowym wnętrzem.

HERBY [A;F6] – wieś gminna w powiecie lublinieckim; w budynku dworca Herby Nowe Izba Tradycji Magistrali Węglowej Śląsk – Porty (1930-32); w pobliżu Herbów rezerwaty „Cisy w Łebkach” i „Cisy nad Liswartą”.

HUTKI-KANKI [B;D10] – wieś w gminie Łazy; w pobliżu rezerwat „Góra Chełm” i wywierzysko źródła rzeki Centurii ze stanowiskami endemicznej warzuchy polskiej.

IMIELIN [D;F2] – miasto w powiecie bieruńsko-lędzińskim, 7,7 tys. mieszkańców; osada istniejąca w XIV w., prawa miejskie 1966 r.; kapliczka MB Częstochowskiej (1706); kościół par. MB Szkaplerznej (1912).

IRZĄDZE [B;F7]– wieś gminna w powiecie zawierciańskim; dwór i park (XVIII w.) – Urząd Gminy; kościół par. św. Wacława (1326, przebudowany w XVII w.).

ISTEBNA [D;C-D9-10] – wieś turystyczna w Beskidzie Śląskim, siedziba gminy, ośrodek narciarski; liczne przykłady ludowego budownictwa drewnianego (m.in. chałupa Kawuloka XIX w.); kościół par. Dobrego Pasterza (1794, przebudowany 1929), wystrój Jana Wałacha i Ludwika Konarzewskiego; Ośrodek Edukacji Ekologicznej, Izba Pamięci Jerzego Kukuczki, liczne izby twórcze; na Kubalonce drewniany kościół par. Świętego Krzyża (XVIII w.), przeniesiony z Przyszowic koło Gliwic; na Mlaskawce drewniany kościół fil. św. Józefa (1948), przeniesiony z Jaworzynki-Trzycatka; na Stecówce drewniany kościół MB Fatimskiej (1956).
JANKOWICE RYBNICKIE [C;E6] – wieś w gminie Świerklany; drewniany kościół par. Bożego Ciała (1670), w pobliżu Studzienka – miejsce licznych uroczystości i pielgrzymek.

JANÓW [B;D6] – wieś gminna w powiecie częstochowskim, w l. 1696-1870 prawa miejskie; układ urbanistyczny z XVII w.; neobarokowy kościół par. Niepokalanego Poczęcia NMP (1921-23); zabytkowy cmentarz żydowski (XVIII w.).

JASIENICA [D;D7] – wieś gminna w powiecie bielskim; kościół par. św. Jerzego (1787, wieża 1869); kościół ewangelicki (1891, przebudowany w 1934 r.); w pobliżu rezerwat leśny „Dolina Łańskiego Potoku”.

Jastrzębie [C;A4]– wieś w gminie Rudnik; eklektyczny pałac (koniec XIX w.) otoczony parkiem (2,5 ha).

JASTRZĘBIE ZDRÓJ [C;E-F7] – miasto na prawach powiatu, 96,8 tys. mieszkańców; powstało w 1963 r. z XIII-wiecznej osady, od 1861 r. do początku lat sześćdziesiątych XX w. uzdrowisko; źródła mineralne zanikły po rozpoczęciu eksploatacji węgla kamiennego; współcześnie 3 kopalnie i wiele zakładów innych branż; w 1980 r. podpisano w Jastrzębiu Zdroju trzecie po Gdańsku i Szczecinie porozumienie społeczne; Ośrodek Działalności Dydaktycznej Uniwersytetu Śląskiego i Nauczycielskie Kolegium Języków Obcych; zabytki: drewniany kościół św. Barbary i św. Józefa Robotnika (1647), pałac w Boryni (XVIII w.), dwór obronny w Bziu Zameckim (XVII w.), kościół św. Katarzyny (1825), Dom Zdrojowy (1862) oraz zabytkowy Park Zdrojowy i liczne pensjonaty z końca XIX w.; turystyczną atrakcją jest Izba Regionalna w Jastrzębiu Zdroju.

JAWORZE [D;D7] – wieś w powiecie bielskim, od XIX w. uzdrowisko (Beskidzki Zespół Leczniczo-Rehabilitacyjny); występują tu wody uznane za lecznicze; obiekty zabytkowe: klasycystyczny pałac (1793) otoczony 6-ha parkiem, kościół ewangelicki (1782), kościół par. Opatrzności Bożej (1802, przebudowany w 1880 r., 1934 r.); w pobliżu rezerwaty leśne „Dolina Łańskiego Potoku”, „Jaworzyna” i „Stok Szyndzielni”.

JAWORZNO [D;G1-2] – miasto na prawach powiatu, 97,1 tys. mieszkańców; osady tworzące dzisiejsze Jaworzno wzmiankowane w średniowieczu, prawa miejskie Jaworzno uzyskało w 1901 r.; od poł. XIX w. znaczący ośrodek przemysłowy zachodniej Małopolski; współcześnie zachowało przemysłowy charakter (elektrownia, elektrociepłownia, huta szkła, kopalnia węgla kamiennego i kopalnia piasku); powojenna rozbudowa zniszczyła bądź przekształciła nieliczne zabytki, pozostało jedynie kilka przydrożnych kapliczek, budynek dyrekcji kopalni „Jaworzno” (pocz. XX w.), kościół Podwyższenia Krzyża Świętego w Jeleniu (1691), stara studnia w Jeleniu (XIX w.); działa Muzeum Miasta Jaworzna. W Szczakowej Baza Nurkowa „Gródek”.

JAWORZYNKA [D;C10-11] – wieś turystyczna w gminie Istebna w Beskidzie Śląskim; trójstyk granic Polski, Czech i Słowacji; Muzeum Regionalne „Na Grapie”, w przysiółku Czadeczka Muzeum Świerka Istebniańskiego, Bank Genów Świerka Istebniańskiego, hodowla wolierowa głuszca.

JELEŚNIA [D;G9] – wieś gminna nad Koszarawą, w powiecie żywieckim; barokowy kościół par. św. Wojciecha (1693, powiększony XVIII w.); drewniana organistówka (pocz. XIX w.) –Regionalna Izba Twórcza; drewniana karczma (XVIII w.) – restauracja „Stara Karczma”.

JUSZCZYNA [D;F9] – wieś w gminie Radziechowy-Wieprz; drewniany kościół par. Nawiedzenia NMP (1927).

KACZYCE [D;A6] – wieś w gminie Zebrzydowice; drewniany kościół par. Podwyższenia Krzyża Świętego (1620), przeniesiony z Ruptawy.

KALETY [A;F8] – miasto nad Małą Panwią, w powiecie tarnogórskim, 8,7 tys. mieszkańców, prawa miejskie w 1951 r. ; w dzielnicy Zielona zaniedbany pałac Donnersmarcków (XVIII w.), tereny rekreacyjne i zalew na Małej Panwi; w dzielnicy Jędrysek neogotycki kościół par. św. Józefa (1900).

KAMESZNICA [D;E10] – wieś turystyczna w gminie Milówka u stóp Baraniej Góry; zespół dworski (1833): dwór, oficyna z wieżą („Kancelaria”), lamus i zabudowania gospodarcze otoczone parkiem krajobrazowym (pomnik przyrody); kościół par. MB Szkaplerznej (1851); murowana kaplica św. Teresy (1830).

KAMIENIEC [A;D10] [C;G1] – wieś nad Dramą w gminie Zbrosławice; grodzisko wczesnośredniowieczne; kościół par. św. Jana Chrzciciela (1413, rozbudowany 1870); zespół pałacowo-parkowy – sanatorium: pałac (XVIII w. na fundamentach gotyckich), park krajobrazowy pow. 6 ha, tzw. Mysia Wieża (1887, na zrębach gotyckich).

KAMYK [A;G4] – wieś w gminie Kłobuck; klasycystyczny pałac (1840) otoczony zabytkowym parkiem.

KARCHOWICE [A;D11] [C;G1] – wieś w gminie Zbrosławice; kościół par. św. Katarzyny Aleksandryjskiej (1500, wieża poł. XIX w.); Fabryka Wody „Zawada” (1896, przebudowana w 1930 r.), wewnątrz zabytkowe pompy i turbiny (1923).

KATOWICE [C;I-J3] – miasto wojewódzkie nad rzeką Rawą, 329,6 tys. mieszkańców, metropolia aglomeracji górnośląskiej, zwanej Górnośląskim Okręgiem Przemysłowym (GOP), siedziba archidiecezji Kościoła Rzymskokatolickiego; ważny ośrodek przemysłowy, naukowy i kulturalny; wieś wymieniona w XVI w., prawa miejskie od 1865 r.; w najnowszej historii Polski zapisały się 16 grudnia 1981 r. martyrologią dziewięciu górników kopalni „Wujek”, zabitych przez oddziały ZOMO (ten fakt upamiętnia pomnik obok kopalni); najstarsze zachowane budowle pochodzą z poł. wieku XIX: kościół ewangelicki Zmartwychwstania Pańskiego (1856), kościół katolicki Niepokalanego Poczęcia NMP (1870), pałacyk Goldsteinów (1872), łaźnia miejska (1895), szpital Spółki Brackiej (1895), Szkoła Rzemiosł Budowlanych (1898), hotel „Grand” (1899), gimnazjum (1900) i teatr (1907); w okresie międzywojennym powstały tu monumentalne budowle publiczne: Sejm Śląski i Śląski Urząd Wojewódzki (1929), Syndykat Polskich Hut Stali (1927), dworzec lotniczy (1927), pierwsze w Polsce sztuczne lodowisko Torkat (1930), pierwszy w Polsce „drapacz chmur” (1932), Śląskie Techniczne Zakłady Naukowe (1932), Biblioteka Śląska (1934); interesujące realizacje sakralne: kościół garnizonowy (1934) i katedra Chrystusa Króla, której budowę rozpoczęto w 1926 (konsekracja w 1955), oraz budynki mieszkalne projektowane przez znakomitych polskich architektów: J. Michejdę, S. Tabeńskiego, S. Bryłę, Z. Łobodę, M. Kozłowskiego; do architektonicznych symboli miasta należą: zabytkowy kościółek drewniany (1510), przeniesiony z Syrynii, Hala Widowiskowo-Sportowa „Spodek” (1971), nowoczesny gmach Biblioteki Śląskiej (1998); stare kolonie robotnicze – zwłaszcza Giszowiec i Nikiszowiec; działa pięć teatrów (najstarszy – Teatr Śląski im. S. Wyspiańskiego) oraz dwie placówki muzyczne: Filharmonia Śląska i Narodowa Orkiestra Symfoniczna Polskiego Radia i Telewizji; ma tu swą siedzibę Muzeum Śląskie z bogatą galerią malarstwa polskiego XIX i XX w. i unikatowym Centrum Scenografii Polskiej, Muzeum Historii Katowic oraz Muzeum Archidiecezjalne z kolekcją średniowiecznej sztuki sakralnej Górnego Śląska; ważne cykliczne imprezy kulturalne: Międzynarodowy Konkurs Dyrygentów im. G. Fitelberga, Międzynarodowy Studencki Festiwal Folklorystyczny, Górnośląski Festiwal Kameralistyki „Ars Cameralis Silesia Superioris”, Rawa Blues Festiwal, Metalmania, Międzynarodowy Festiwal Teatrów „A Part”, Ogólnopolski Festiwal Sztuki Reżyserskiej „Interpretacje”, Międzynarodowa Wystawa Grafiki „Intergrafia” i Międzynarodowy Festiwal Orkiestr Wojskowych, Festiwal Muzyki Dawnej im. Grzegorza Gerwazego Gorczyckiego.

KŁOBUCK [A;F3-4] – miasto nad Białą Okszą, 14 tys. mieszkańców, siedziba gminy wiejskiej i powiatu; gród w XII w., prawa miejskie 1339 r.; gotycko-barokowy kościół par. św. Marcina (XIII w., wielokrotnie przebudowywany); dawny klasztor kanoników regularnych (XV w., przebudowany XIX i XX w.) – plebania; neogotycki pałac w Zagórzu (1800); w pobliżu rezerwaty „Dębowa Góra” i „Zamczysko”.

KŁOMNICE [B;C3] – wieś gminna w powiecie częstochowskim; kościół św. Marcina (1789, przebudowany w 1918 r.), dzwonnica i ogrodzenie (XVIII w.).

KNURÓW [C;F-G3] – miasto w powiecie gliwickim, 40, 2 tys. mieszkańców; osada wzmiankowana w XIII w., prawa miejskie 1951 r.; ważny ośrodek przemysłu węglowego (2 kopalnie węgla kamiennego) i chemicznego; zabytkowe kolonie robotnicze i urzędnicze (1906-1921); modernistyczny kościół par. śś. Cyryla i Metodego (1937).

KOBIERNICE [D;F6] – wieś w gminie Porąbka; klasycystyczny dwór (poł. XIX w.); kościół św. Urbana (1858); ruiny zamku „Wołek”.

KOBIÓR [C;I6] [D;D3] – wieś gminna w powiecie pszczyńskim; zameczek myśliwski książąt pszczyńskich Promnice (1867) – obecnie hotel; Muzeum Regionalne „Smolarnia” w budynku z XIX w.

KOCHANOWICE [A;E6] – wieś gminna w powiecie lublinieckim; pałac (XIX w.) – obecnie szkoła; kościół par. św. Wawrzyńca (1823).

KOCHCICE [A;D6] – wieś w gminie Kochanowice; pałac Ballestremów (1909) otoczony zabytkowym parkiem – obecnie Wojewódzki Ośrodek Rehabilitacji; folwark (1903).

KONIAKÓW [D;D10] – wieś turystyczna w gminie Istebna, znany w Beskidzie Śląskim ośrodek ludowego koronkarstwa, ośrodek narciarski; izba regionalna u Gwarków, galeria sztuki nieprofesjonalnej Tadeusza Ruckiego.

KONIECPOL [B;F5] – miasto w powiecie częstochowskim, założone w XV w., 6,7 tys. mieszkańców, siedziba gminy wiejskiej; pałac Koniecpolskich (1603), barokowy kościół par. św. Trójcy (1644), kościół par. św. Michała Archanioła (1767), kaplica Potockich (1829).

KONOPISKA [A;G6] – wieś gminna w powiecie częstochowskim; neogotycki kościół par. św. Walentego (1904).; cmentarz katolicki z kaplicą z XIX w; pełnowymiarowe pole golfowe w Konopiskach; szlak rowerowy.

KOŃCZYCE MAŁE [D;A6] – wieś w gminie Zebrzydowice; renesansowy zamek (XV w., przebudowany w 1560 r.) – izba muzealna i restauracja; kościół par. Narodzenia NMP (1713, przebudowany w XX w.), wewnątrz łaskami słynący obraz Matki Boskiej Kończyckiej (XV w.).

KOŃCZYCE WIELKIE [D;A6] – wieś nad Piotrówką w gminie Hażlach; drewniany kościół par. św. Michała Archanioła (1777); pałac (XVII w., przebudowany koniec XIX w.) – Dom Dziecka; we wsi najstarszy w województwie 700-letni dąb szypułkowy (obw. 840 cm).

KORBIELÓW [D;G10] – wieś turystyczna w gminie Jeleśnia u stóp Pilska, ważny ośrodek narciarski; liczne drewniane chałupy góralskie; kościół Matki Boskiej Królowej Aniołów (1936) z łaskami słynącym obrazem MB Korbielowskiej (1691), pochodzącym z Bohorodczan.

KORNOWAC [C;C5] – wieś gminna w powiecie raciborskim; zespół dworsko-parkowy z XIX w. (dwór opuszczony).

KOSZARAWA [D;H9] – wieś gminna w górnym biegu rzeki Koszarawy, w powiecie żywieckim; kilkanaście drewnianych chałup góralskich; kościół par. św. Karola Boromeusza (1844).

KOSZĘCIN [A;E7] – wieś gminna w powiecie lublinieckim; klasycystyczny pałac książąt Hohenlohe-Ingelfingen (1830) otoczony zabytkowym parkiem – siedziba Zespołu Pieśni i Tańca „Śląsk” im. Stanisława Hadyny, zabudowania folwarczne (pocz. XIX w.), nadleśnictwo (1810) drewniany kościół par. św. Trójcy (1724), kościół par. Serca Jezusowego (1908); Ośrodek Kultury i Edukacji Regionalnej; w pobliżu Koszęcina rezerwat „Jeleniak Mikuliny”.

KOTOWICE [B;D7-8] – wieś w gminie Żarki; duży zbiorczy cmentarz wojenny poległych w listopadzie 1914 r., założony w 1919 r.

KOTULIN [A;A-B9] – wieś w gminie Toszek; neogotycki pałac (1873), otoczony parkiem krajobrazowym (6 ha), obecnie szkoła.

KOTY [A;D8] – wieś w gminie Tworóg; barokowy kościół par. śś. Piotra i Pawła (1714).

KOZIEGŁOWY [A;H8] [B;A7] – miasto w powiecie myszkowskim, 2,4 tys. mieszkańców, siedziba gminy wiejskiej; osada od 1136 r., od 1519 r. prawa miejskie; zachowany układ urbanistyczny z prostokątnym ryneczkiem; kościół par. Bożego Ciała (1470, przebudowany XVII w.), kościół szpitalny św. Barbary (1670), pozostałości zamku (XIV w.); galeria malarstwa Tadeusza Puszczewicza.

KOZIEGŁÓWKI [A;H8] [B;A7] – wieś w gminie Koziegłowy; kościół (1907) – sanktuarium św. Antoniego Padewskiego.

KOZŁÓW [C;F2] – wieś w gminie Sośnicowice; grodzisko stożkowe (XIV w.); późnogotycki kościół par. św. Mikołaja (1500, przebudowany w 1671 r.).

KOZY [D;F6] – wieś gminna w powiecie bielskim; kościół śś. Szymona i Judy Tadeusza (pocz. XX w.), późnoklasycystyczny dwór (poł. XVIII w.), barokowa czworoboczna owczarnia (XVIII w.); Izba Historyczna Kóz.

KROCZYCE [B;E8] – wieś gminna w powiecie zawierciańskim; kościół par. św. Jacka i św. Marii Magdaleny (1895) z kalcytowym ołtarzem w kształcie Groty Lourdzkiej; w pobliżu tereny wspinaczkowe w Kroczyckich i Podlesickich Skałach oraz zbiorniki wodne Siamoszyce i Przyłubsko.

KROWIARKI [C;A4] – wieś w gminie Pietrowice Wielkie; pałac Donnersmarcków (1826, przebudowany w 1898 r.) otoczony parkiem krajobrazowym (pow. 7 ha), w parku mauzoleum właścicieli (1870); kościół par. Narodzenia NMP (1910).

KRUPSKI MŁYN [A;C8] – śródleśna wieś o charakterze przemysłowym nad Małą Panwią, siedziba gminy w powiecie tarnogórskim; od XIX w. duże zakłady materiałów wybuchowych; dawne kasyno zakładowe (pocz. XX w.); zabytkowy most wiszący o rozpiętości 25 m (1930); liczne dęby – pomniki przyrody.

KRUSZYNA [B;B2] – wieś gminna w powiecie częstochowskim; zespół pałacowo-parkowy Denhoffów: pałac (1630), budynki bramne, oficyny, pustelnia Denhoffa, park krajobrazowy; kościół par. św. Macieja Apostoła (1663), pozostałości folwarku (XIX/XX w.).

KRZANOWICE [C;B6] – miasto w powiecie raciborskim, 2,7 tys. mieszkańców, siedziba gminy wiejskiej; prawa miejskie 1265-1877 i od 2001 r.; zachowany nieregularny układ urbanistyczny z rynkiem, Kolumną Maryjną (XVIII w.); barokowy kościół fil. św. Mikołaja (1742); neobarokowy kościół par. św. Wacława (1915); w Poniedziałek Wielkanocny ma tu miejsce procesja konna.

KRZEPICE [A;D-E2-3] – miasto nad Liswartą, w powiecie kłobuckim, 4,7 tys. mieszkańców, siedziba gminy wiejskiej; prawa miejskie 1357 r.; zachowany układ urbanistyczny z rynkiem i małomiasteczkową zabudową; kościół par. św. Jakuba (XIV w.) z cudownym obrazem MB Różańcowej (1736); ruiny synagogi (XVIII w.); cmentarz żydowski (XVIII w.).

KRZYŻANOWICE [C;C6] – wieś gminna nad Odrą, w powiecie raciborskim; od XVIII-XX w. własność książąt Lichnowskich – gościł tu m.in. Ludwig van Beethoven (1806) i Franciszek Liszt (1843-48); zespół pałacowo-parkowy Lichnowskich: pałac (XVIII w., przebudowany w1858 r.), obecnie Dom Pomocy Społecznej, park krajobrazowy (3 ha), neogotycki budynek bramny (1853); kościół par. św. Anny (1793) z gotycką wieżą (XVI w.).

KRZYŻOWICE [C;F7] [D;A-B4] – wieś w gminie Pawłowice; kościół par. św. Michała (1793); barokowa plebania (1779).

KSIĘŻY LAS [A;D10] [C;G1] – wieś w gminie Zbrosławice; drewniany kościół fil. św. Michała Archanioła (1494).

KUŹNIA NIEBOROWSKA [C;F3] – wieś w gminie Pilchowice; dwór (1880) otoczony parkiem – dom opieki społecznej.

KUŹNIA RACIBORSKA [C;C3] – miasto nad rzeką Rudą, 5,8 tys. mieszkańców, w powiecie raciborskim, siedziba gminy wiejskiej; osada hutnicza założona w 1641 r., prawa miejskie 1967 r.; kościół par. św. Marii Magdaleny (1903); figura św. Jana Nepomucena (1747).

LALIKI [D;D10] – wieś turystyczna w gminie Milówka; w przysiółku Pochodzita drewniany kościół fil. NMP Nieustającej Pomocy (1947), wyposażony przez miejscowych twórców ludowych; w przysiółku Tarliczne drewniana kaplica NMP (XIX w.); w pobliżu rezerwat leśny „Butorze”.

LELÓW [B;E-F6] – wieś gminna w powiecie częstochowskim, niegdyś (w latach1341-1869) miasto; zachowany dawny układ urbanistyczny; kościół par. św. Marcina (XIV w., przebudowany 1638 i XX w.) – sanktuarium MB Pocieszycielki Lelowskiej; grób cadyka Dawida Bidermana – cel pielgrzymek chasydów z całego świata.

LĘDZINY [C;J-K5] [D;E-F2] – miasto przemysłowe (KWK Ziemowit) w powiecie bieruńsko-lędzińskim, 15,9 tys. mieszkańców; osada wymieniona w XV w., prawa miejskie 1966 r.; barokowy kościół św. Klemensa (1772); plebania i dom parafialny kościoła św. Anny (1788); w Hołdunowie nowoczesny kościół Chrystusa Króla (1989) o śmiałej architekturze.

LIGOTA TOSZECKA [C;E1] – wieś w gminie Toszek; barokowy kościół fil. św. Anny (1720).

LIPIE [A;E2] – wieś gminna w powiecie kłobuckim; dwór drewniano-murowany z XVIII w., otoczony zabytkowym parkiem (XIX w.).

LIPOWA [D;E9] – wieś gminna w powiecie żywieckim, u podnóża Skrzycznego (1257 n.p.m.); kościół par. św. Bartłomieja Apostoła (1896), z tryptykiem gotyckim (XVI w.) z poprzedniej świątyni.

LUBECKO [A;D6] – wieś w gminie Kochanowice; kościół par. Wniebowzięcia NMP (1679, rozbudowany w 1787 r.) – sanktuarium MB Lubeckiej; obok grób Franciszki Ciemiengi z Kanusa, zmarłej w opinii świętości.

LUBLINIEC [A;D7] – miasto powiatowe, 24,4 tys. mieszkańców; prawa miejskie przed r. 1313; zachowany średniowieczny układ urbanistyczny z rynkiem i dawnym ratuszem (1821); kościół par. św. Mikołaja (1590, wielokrotnie przebudowywany) z kaplicami Cellarich (1648) i Kochcickich (1629); dom ks. Konstantego Damrota (XIX w.); zamek książąt opolskich (XIV w., przebudowany w XVI i XVII w.); drewniany kościół fil. św. Anny (1653).

LUBOMIA [C;C6] – wieś gminna w powiecie wodzisławskim; neogotycki kościół par. św. Marii Magdaleny (1886); drewniana kaplica św. Jana Nepomucena (1700); na wschód od wsi wczesnośredniowieczne grodzisko Gołęszyców (VII-IX w.); na południe od wsi grupa stawów objętych ochroną jako zespół przyrodniczo-krajobrazowy „Wielikąt” (636,96 ha).

LUBSZA [A;G8] – wieś w gminie Woźniki, związana z osobą wybitnego Ślązaka Józefa Lompy (1797-1863), który był tu nauczycielem (1819-1851); kościół św. Jakuba Starszego (XV w., wielokrotnie przebudowywany).

LYSKI [C;D5] – wieś gminna w powiecie rybnickim; neogotycki kościół par. św. Małgorzaty (1906); neogotycki dom opieki dla dorosłych (1846); gotycki krzyż pokutny (XV w.).

ŁANY WIELKIE [B;G9] – wieś w gminie Żarnowiec; kościół św. Wojciecha (XII w., przebudowany XIX w.).

ŁAZISKA [C;D-E7] – wieś w gminie Godów; drewniany kościół par. Wszystkich Świętych (1579), wewnątrz oryginalna XVI-wieczna polichromia.

ŁAZISKA GÓRNE [C;H4] [D;C2] – miasto w powiecie mikołowskim, 21,9 tys. mieszkańców; od XIII w. wieś, prawa miejskie 1951 r.; od końca XVIII w. rozwój górnictwa węgla kamiennego i przemysłu; neogotycki kościół par. MB Królowej Różańca Św. (1893); modernistyczny ratusz (1927); w dawnej dzielnicy Łaziska Dolne schrony bojowe Obszaru Warownego „Śląsk”; przy Elektrowni „Łaziska” Muzeum Energetyki.

ŁAZY [B;C10] – miasto w powiecie zawierciańskim, 7,5 tys. mieszk., prawa miejskie 1967 r., siedziba gminy wiejskiej na skraju Jury Krakowsko-Częstochowskiej, od końca XIX w. osada przemysłowa. W mieście kilka zabytkowych domów drewnianych z końca XIX w.; zabytkowa hala lokomotywowni, ceglana wieża ciśnień, nastawnia ŁB13 z końca XIX w., przebudowane w 1920 r.; na cmentarzu przy ul. Konstytucji kwatery wojenne z I wojny światowej.

ŁĄKA [C;I7] [D;D5] – wieś w gminie Pszczyna; drewniany kościół par. św. Mikołaja (1660) z wolno stojącą dzwonnicą; na cmentarzu obok kościoła grób Jana Kupca, poety i polskiego działacza narodowego; na północ od wsi sztuczny zbiornik „Łąka” na rzece Pszczynce (353 ha), na południe – Zbiornik Goczałkowicki; 6 grudnia lub w najbliższą tej dacie niedzielę chodzą po wsi przebierańcy „Mikołaje”.

ŁODYGOWICE [D;F8] – wieś gminna nad Żylicą, w powiecie żywieckim, założona w XIII w. przez cystersów z Rud, w XVII w. centrum tzw. „państwa łodygowickiego”; we wsi drewniany kościół par. śś. Szymona i Judy Tadeusza (1635, powiększony w 1687 r. i XVIII w.); neogotycki dwór murowany (1629, przebudowany w XIX w.) otoczony parkiem krajobrazowym; w pobliżu zaporowe Jezioro Żywieckie (pow. 10 km2).

ŁUBIE [A;D10] [C;G1] – wieś w gminie Zbrosławice; pałac rodziny Baildonów (1869) otoczony niewielkim parkiem; kościół par. Narodzenia NMP (XVI w., rozbudowany w1739 r.), obok kościoła nagrobki rodziny Baildonów.

ŁUBOWICE [C;C4] – wieś w gminie Rudnik, miejsce urodzenia poety Josepha von Eichendorffa (1788-1857); ruiny rodzinnego pałacu poety (1786, przebudowanego w 1858 r.), otoczonego parkiem (3,5 ha); neogotycki kościół par. Narodzenia NMP (1907); Izba Muzealna Josepha von Eichendorffa.

ŁUTOWIEC [B;D7] – wieś w gminie Niegowa; liczne ostańce wapienne; nikłe ruiny strażnicy obronnej (XIV w.).

MAKÓW [C;A5] – wieś w gminie Pietrowice Wielkie; kościół par. św. Jana Chrzciciela (1788).

MIASTECZKO ŚLĄSKIE [A;F9] – miasto w powiecie tarnogórskim, 7,4 tys. mieszkańców, prawa miejskie 1561; od średniowiecza ośrodek górnictwa kruszcowego i żelaza, od 1968 r. duża Huta Cynku; wrzecionowaty ryneczek z ratuszem (1890); drewniany kościół pomocniczy św. Jerzego i Wniebowzięcia NMP z wolno stojącą dzwonnicą (1666); końcowy przystanek turystycznej kolejki wąskotorowej z Bytomia; w pobliżu sztuczny zalew Nakło-Chechło.

MIEDARY [A;D-E10] [C;G1] – wieś w gminie Zbrosławice; pałac (1889) otoczony parkiem w przysiółku Kopanina; grupa niemieckich schronów bojowych (1939).

MIEDŹNA [C;J7] [D;E4] – wieś gminna w powiecie pszczyńskim; drewniany kościół par. św. Klemensa Papieża (1721) z barokowym wnętrzem.

MIEDŹNO [A;G3] – wieś gminna w powiecie kłobuckim; kościół par. św. Katarzyny Aleksandryjskiej (1877); na cmentarzu zbiorowa mogiła żołnierzy Wołyńskiej Brygady Kawalerii poległych w bitwie pod Mokrą (1 IX 1939).

MIĘDZYBRODZIE ŻYWIECKIE [D;F7] – wieś w gminie Czernichów; na górze Żar: kolej linowo-szynowa, wyciąg orczykowy, trasa narciarska, elektrownia szczytowo-pompowa i szybowisko; w pobliżu rezerwat leśny „Szeroka”; w sąsiedniej Tresnej zapora na Sole wys. 39 m i długości 300 m, tworząca Jezioro Żywieckie (pow. 10 km2).

MIKOŁÓW [C;H-I4] – miasto powiatowe, 38,2 tys. mieszkańców; kasztelania i osada handlowa z pocz. XIII w., prawa miejskie 1547 r.; ośrodek przemysłowy na obrzeżach GOP (kopalnia doświadczalna „Barbara”, Mikołowska Fabryka Maszyn, Fabryka Palenisk Mechanicznych i inne); zachowany układ urbanistyczny z rynkiem i ratuszem (1872); neoromańska bazylika św. Wojciecha (1861); późnogotycki kościół MB Śnieżnej (XVI w., wieża XVIII w.); neogotycki kościół ewangelicki (1861); willa „Biały Domek” (1880); w sołectwie Borowa Wieś drewniany kościół par. św. Mikołaja (1720); w sołectwie Paniowy drewniany kościół par. śś. Piotra i Pawła (1757); w sołectwie Bujaków kościół par. św. Mikołaja (1506, rozbudowany 1924), wewnątrz gotycka figurka MB Bujakowskiej – Sanktuarium MB Opiekunki Środowiska Naturalnego; obok kościoła ogród botaniczny i krzyż pokutny (XIV w.); w sołectwie Mokre kościół par. św. Wawrzyńca (1336, przebudowany 1863); na gruntach Mokrego tworzony Górnośląski Ogród Botaniczny; w sołectwie Śmiłowice 4 schrony bojowe Obszaru Warownego „Śląsk”.

MILÓWKA [D;E10] – wieś gminna w dolinie Soły, w powiecie żywieckim, punkt wyjścia na trasy Beskidu Żywieckiego; kościół par. Najświętszej Marii Panny (1839); drewniana chata (1739) – muzeum „Stara Chałupa”; kaplica cmentarna (1857); zaniedbany kirkut.

MIRÓW [B;D7] – wieś w gminie Niegowa; malownicze grupy skalnych ostańców; ruiny zamku (XIV w.).

MIZERÓW [C;H6] [D;C4] – wieś w gminie Suszec: późnoklasycystyczna Zarządcówka (pocz. XIX w.)

MODZURÓW [C;B4] – wieś w gminie Rudnik; neogotycki pałac (1874) otoczony parkiem (7,8 ha), w nim ruiny mauzoleum właścicieli (1840).

MOKRA [A;F3] – wieś w gminie Miedźno, miejsce bitwy Wołyńskiej Brygady Kawalerii 1 IX 1939: pomnik i Izba Pamięci w szkole; drewniany kościół filialny śś. Szymona i Judy Tadeusza (1708).

MORSKO [B;D8] – wieś w gminie Włodowice; ruiny zamku „Bąkowiec” (XIV w.); ośrodek wypoczynkowy z wyciągiem narciarskim.

MSTÓW [B;B5] – wieś gminna nad Wartą, w powiecie częstochowskim, niegdyś miasto (1279-1870); zachowany układ urbanistyczny z małomiasteczkową zabudową; kaplica św. Wojciecha (1620), unikalny zespół stodół drewniano-murowanych (pocz. XX w.); w pobliżu malowniczy przełom Warty; w sąsiednim Wancerzowie zespół klasztorny kanoników regularnych.

MYSŁOWICE [C;K3-4] – miasto na prawach powiatu, u zbiegu Czarnej i Białej Przemszy, w historycznym „Trójkącie Trzech Cesarzy”, 75,5 tys. mieszk.; jako miasto wymienione już w 1360 r. ; od połowy XIX rozwój przemysłu; w 1846 r. zbiegły się tu granice Prus, Austrii i Rosji i stały się miastem granicznym; w XIX i XX w. były główną stacją emigracyjną dla mieszkańców Galicji, Węgier i Austrii wyjeżdżających do Ameryki; miasto zachowało swój przemysłowy charakter (2 kopalnie węgla, przemysł budowlany); ciekawe zabytki: kaplica Jarlików (1745), barokowy kościół Narodzenia NMP (XVIII w.), barokowo-klasycystyczny kościół św. Krzyża (1810), neogotycki kościół par. Najświętszego Serca Pana Jezusa (1891), neorenesansowy ratusz (1867), sąd (1904), poczta (1888) i przewiązka nad ul. Powstańców – dawna siedziba biura emigracyjnego (1907); atrakcją jest Centralne Muzeum Pożarnictwa.
MYSZKÓW [B;C8] – miasto powiatowe, 33,1 tys. mieszkańców, ośrodek przemysłowy nad Wartą; prawa miejskie 1950 r.; neogotycki kościół par. św. Stanisława Biskupa (1908-14); zabytkowy pałacyk właściciela przędzalni A. Schmelzera (1883); w dzielnicy Będusz zespół dworski z pocz. XX w.; w dzielnicy Mijaczów – kaplica Narodzenia NMP (1780); w dzielnicy Mrzygłód – kościół par. Wniebowzięcia NMP (1662) – sanktuarium MB Mrzygłodzkiej oraz pomnik upamiętniający bitwę powstańców styczniowych oddziału Teodora Cieszkowskiego (28 II/1 III 1863).

NAKŁO [B;F7] – wieś w gminie Lelów; kościół par. św. Mikołaja (XVII w.), pałac (1780) otoczony zabytkowym parkiem.

NAKŁO ŚLĄSKIE [A;F10] [D;I1] – wieś w gminie Świerklaniec, dawniej ośrodek górnictwa kruszcowego; neogotycki pałac Donnersmarcków (1856) otoczony parkiem angielskim; neoromański kościół par. Najświętszego Serca Pana Jezusa (1892), mauzoleum rodziny Henckel von Donnersmarck (1896).

NĘDZA [C;C4] – wieś gminna w powiecie raciborskim; neobarokowy kościół par. MB Różańcowej (1908); w pobliżu rezerwat leśno-stawowy „Łężczok”.

NIEGOWA [B;D7] – wieś gminna w powiecie myszkowskim; kościół par. św. Mikołaja (1440, przebudowany w XVIII w.).

NIEGOWONICE [B;D10] – wieś w gminie Łazy; kościół św. Franciszka z Asyżu (1802); w pobliżu malownicze skały Pasma Smoleńsko-Niegowonickiego (m.in. Stodólska Góra 435 m).

NIEZNANICE [B;C3] – wieś w gminie Kłomnice; eklektyczny pałac (1917) otoczony parkiem, obecnie hotel.

OGRODZIENIEC [B;D10] – miasto w powiecie zawierciańskim nad źródłem Czarnej Przemszy, 4,4 tys. mieszkańców, siedziba gminy wiejskiej; prawa miejskie przed 1409 r.; późnobarokowy kościół par. Przemienienia Pańskiego (1787); Muzeum Przyrodnicze; w lesie w pobliżu Ogrodzieńca ruiny prochowni z XIX w.

OLSZTYN [B;B5] – wieś gminna w powiecie częstochowskim, niegdyś miasto (1488-1870); zachowany układ urbanistyczny z rynkiem; ruiny zamku Kazimierza Wielkiego (XIV w.), jednego z „Orlich Gniazd”; kościół par. św. Jana Chrzciciela (1726); Ruchoma Szopka Jana Wewióra; w pobliżu Olsztyna rezerwaty „Zielona Góra” i „Sokole Góry”.

OLSZYNA [A;F6] – wieś w gminie Herby; kościół par. Wniebowzięcia NMP (1888); głaz narzutowy „Diabelski Kamień”.

ORNONTOWICE [C;G4] – wieś gminna w powiecie mikołowskim; osada na pocz. XIV w., od XVIII w. rozwój przemysłu – aktualnie Kopalnia Węgla Kamiennego „Budryk”; neorenesansowy pałac (pocz. XX w.) otoczony zabytkowym parkiem krajobrazowym (3,5 ha); neogotycki kościół par. św. Michała Archanioła (1892); przy ul. Nowej – aleja dębowa (75 sztuk).

ORZESZE [C;G-H4] – miasto w powiecie mikołowskim, 18,6 tys. mieszkańców; osada powstała w XV w., prawa miejskie 1961 r.; gotycko-renesansowy kościół par. św. Wawrzyńca (1590); neoromański kościół par. Nawiedzenia NMP (1930); w sołectwie Gardawice dwór (XIX w.), otoczony pozostałościami parku; w sołectwie Woszczyce neogotycki kościół par. śś. Piotra i Pawła (1880) i zrekonstruowany dwór Szczepańskich (1722) – obecnie hotel; w sołectwie Zawiść pałac (XVIII w., przebudowany w 1911 r.) otoczony parkiem (2 ha) – obecnie Ośrodek Szkolno-Wychowawczy dla Dzieci.

OŻAROWICE [B;G10] – wieś gminna w powiecie tarnogórskim; kościół pomocniczy św. Barbary (1781).

PALOWICE [C;G5] [D;B2] – wieś w gminie Czerwionka-Leszczyny; drewniany kościół par. św. Trójcy (1595, wieża z 1606 r.), przeniesiony z Leszczyn; klasycystyczny dwór (1880); w lesie w sąsiedztwie wsi zabytek techniki – wieża wsadu wielkiego pieca huty „Waleska” (1830).

PARZYMIECHY [A;E2] – wieś w gminie Lipie, na skraju Załęczańskiego Parku Krajobrazowego; kościół par. śś. Piotra i Pawła (XIV w., wielokrotnie przebudowywany); zespół dworsko-parkowy (pocz. XIX w.); w pobliżu rezerwaty „Bukowa Góra” i „Szachownica”.

PAWEŁKI [A;D6] – śródleśna wieś w gminie Kochanowice; drewniany kościół fil. MB Fatimskiej (1928); w pobliżu wsi w lesie „Brzoza” pomnik przyrody – stanowisko różanecznika katawbijskiego o pow. 0,2 ha.

PAWŁOWICE [C;G7] [D;B4-5] – wieś gminna w powiecie pszczyńskim; wzmiankowana w XIII w., miejsce ciężkich walk w III 1945 r.; od lat 80. XX w. wydobycie węgla kamiennego (KWK „Pniówek”); kościół par. św. Jana Chrzciciela (1596, przebudowany 1696).

PAWONKÓW [A;C6] – wieś gminna w powiecie lublinieckim; późnoklasycystyczny kościół par. św. Katarzyny (1806), klasycystyczna plebania (1836).

PIEKARY ŚLĄSKIE [A;F11] [C;I1] – miasto na prawach powiatu, 60 tys. mieszkańców, największy po Częstochowie ośrodek pątniczy w województwie; w średniowieczu ośrodek górnictwa kruszcowego, w XIX w. duży ośrodek drukarstwa (nazywany „śląskim Lipskiem”) oraz górnictwa galmanu i węgla kamiennego; prawa miejskie i przymiotnik „Śląskie” w 1947 r.; z kultem maryjnym związane są: bazylika mniejsza Najświętszej Marii Panny i św. Bartłomieja (1842-49) z cudownym obrazem Matki Boskiej Piekarskiej – sanktuarium Matki Sprawiedliwości i Miłości Społecznej, licząca 40 obiektów kalwaria (1886-95) z neogotyckim kościołem Przemienienia Pańskiego (1896); Zakład Sztuki Kościelnej Schaefferów (1898); budynek szpitala Spółki Brackiej (1915) – obecnie Wojewódzki Szpital Chirurgii Urazowej; na skraju miasta stoi Kopiec Wyzwolenia (wys. 30 m), usypany w latach 1932-37 jako hołd powstańcom śląskim; na obrzeżach miasta zachowało się kilkadziesiąt schronów bojowych Obszaru Warownego „Śląsk” (1934-1938); w dzielnicy Kozłowa Góra zapora na Brynicy i zbiornik wodociągowy Kozłowa Góra (Zbiornik Świerklaniecki) pow. 587 ha.

PIELGRZYMOWICE [C;F8] [D;A5] – wieś w gminie Pawłowice, miejsce urodzenia wybitnego działacza narodowego na Śląsku – Karola Miarki; drewniany kościół par. św. Katarzyny (1675, wieża z 1746 r.).

PIETROWICE WIELKIE [C;A5] – wieś gminna w powiecie raciborskim, lokowana w XIII w.; zachowany układ owalnicowy z kościołem par. śś. Wita, Modesta i Krescencji (XVI w., przebudowany 1822 r. i 1935 r.); drewniany kościół pątniczy św. Krzyża (1667), obok w neogotyckiej kaplicy (1899) źródełko; liczne murowane zagrody frankońskie; w Poniedziałek Wielkanocny między kościołem parafialnym a pątniczym odbywa się procesja konna.

PILCHOWICE [C;F3] – wieś gminna w powiecie gliwickim; kościół par. św. Jana Chrzciciela (1780); dwór (XVIII w., przebudowany 1978) – Urząd Gminy; klasztor bonifratrów (1814, rozbudowany 1859); grób poety ks. Konstantego Damrota.

PILICA [B;F9] – miasto w powiecie zawierciańskim, 2,3 tys. mieszkańców, nad źródłowym odcinkiem Pilicy, siedziba gminy wiejskiej; prawa miejskie od 1393 r.; zachowany układ urbanistyczny z małomiasteczkową zabudową; kościół par. św. Jana Chrzciciela (1612, przebudowany XVIII w.); pałac Padniewskich (1610), otoczony fortyfikacjami bastionowymi (1657) i zabytkowym parkiem; kościół szpitalny św. Jerzego (1630, przebudowany XIX w.); drewniana dzwonnica (XVIII w.); cmentarz żydowski.

PŁAWNIOWICE [A;B11] [C;E1] – wieś w gminie Rudziniec; zespół pałacowo-parkowy hr. Ballestremów: neorenesansowy pałac (1888) – Ośrodek Rekolekcyjno-Formacyjny Diecezji Gliwickiej – i park krajobrazowy (2,3 ha); Dom Kawalerski (1888); zabytkowy zespół folwarczny, m.in. spichlerz dworski (1888); w sąsiedztwie wsi jezioro Pławniowickie (250 ha) z licznymi ośrodkami wypoczynkowymi.

PODLESICE [B;E8] – wieś w gminie Kroczyce, rezerwat „Góra Zborów”; w pobliżu tereny wspinaczkowe w licznych grupach skalnych i jaskiniach; siedziba Grupy Jurajskiej GOPR.

PODLESIE [B;E5] – wieś w gminie Lelów; drewniany kościół par. św. Idziego (pocz. XVIII w.) z wolno stojącą drewnianą dzwonnicą (XIX w.).

PODZAMCZE [B;E10] – wieś w gminie Ogrodzieniec; ruiny zamku „Ogrodzieniec” (XIV w.), jednego z największych w Polsce; malownicze ostańce na Górze Zamkowej; ślady grodziska na Górze Birów; na górze Suchy Połeć pozostałości niemieckich schronów bojowych z 1944 r.; kaplica współczesna z obrazem (1842) – sanktuarium matki Bożej Skałkowej; rokrocznie w lipcu na zamku Turniej Rycerski.

POGRZEBIEŃ [C;C5] – wieś w gminie Kornowac; pałac Baildonów (pocz. XIX w., przebudowany 1885), obecnie dom zakonny Sióstr Salezjanek, Izba Pamięci sługi bożej Laury Meozzi; kościół par. św. Bartłomieja (1852, przebudowany 1954).

PONISZOWICE [A;B10] [C;E1] – wieś w gminie Rudziniec; drewniany zespół kościelny św. Jana Chrzciciela: kościół (XV w., przebudowany 1775 i 1834), dzwonnica wolno stojąca (1520).

POPÓW [A;F2] – wieś gminna nad Liswartą, w powiecie kłobuckim; drewniany kościół pomocniczy św. Józefa Robotnika (1858, powiększony XX w.).

PORAJ [A;H7] [B;B6] – wieś gminna w powiecie myszkowskim; w sąsiedztwie zbiornik wodny na Warcie (550 ha), zbudowany w 1978 r., nad nim liczne ośrodki rekreacyjne.

PORĄBKA [D;F7] – wieś gminna nad Sołą w powiecie bielskim; zapora wodna na Sole (1936); Izba Regionalna; w pobliżu Porąbki rezerwaty leśne „Zasolnica” i „Szeroka”.

PORĘBA [B;C9] – miasto w powiecie zawierciańskim, 8,9 tys. mieszkańców; od średniowiecza ośrodek kuźnictwa i hutnictwa żelaza; prawa miejskie 1973 r.; zachowana wieża wsadu wielkiego pieca (1798); neogotycki kościół par. Ducha Św. (1901); przy cmentarzu 700-letni dąb szypułkowy – pomnik przyrody; w budynku MOK Izba Tradycji.

PORĘBA [C;H7] [D;C4] – wieś w gminie Pszczyna; klasycystyczny pałac „Bażanciarnia” (1800).

PRZYRÓW [B;E5] – wieś gminna w powiecie częstochowskim; w latach 1369-1870 prawa miejskie; zachowany średniowieczny układ urbanistyczny; kościół fil. św. Mikołaja (XVII w.); liczne domy drewniane (XIX w.).

PRZYSTAJŃ [A;D4] – wieś gminna w powiecie kłobuckim; późnobarokowy kościół par. św. Trójcy (1752); ratusz tzw. „Sukiennice” (pocz. XX w.).

PRZYSZOWICE [C;G3] – wieś w gminie Gierałtowice; neobarokowy pałac Raczków (1895) otoczony parkiem; drewniany spichlerz plebański (1829).

PSZCZYNA [C;I7] [D;D4-5] – miasto powiatowe nad rzeką Pszczynką, 26,7 tys. mieszkańców, siedziba gminy wiejskiej; osada w XIII w., od poł. XVI w. siedziba Wolnego Państwa Stanowego, miasto rezydencjonalne książąt pszczyńskich Promnitzów, Anhaltów i Hochbergów; zachowany owalnicowy układ urbanistyczny z rynkiem, kamienicami XVIII i XIX w. i neorenesansowym ratuszem (1931); zamek (XV w., przebudowany w XVIII w. i 1876 r.) otoczony parkiem krajobrazowym; Brama Wybrańców (1687), klasycystyczny dwór „Ludwikówka” (1801); kościół par. Wszystkich Świętych (1754, wielokrotnie przebudowany); neobarokowy kościół ewangelicki (1907), Muzeum Prasy Śląskiej w domu z XVIII w.; skansen „Zagroda Wsi Pszczyńskiej”; zabytkowe budynki publiczne z końca XIX w. (starostwo, sąd, gimnazjum); zabytkowe cmentarze – katolicki i żydowski; Pokazowa Zagroda Żubrów (park Zwierzyniec).

PSZÓW [C;D6] – miasto w powiecie wodzisławskim, 14,1 tys. mieszkańców; osada wzmiankowana w 973 r., parafia od XIII w., prawa miejskie w 1954 r.; barokowa Bazylika Nawiedzenia NMP (1746) – sanktuarium MB Uśmiechniętej; Kalwaria Pszowska (1929); dawne zabudowania dworskie (pocz. XIX w.).

PUŃCÓW [D;A8] – wieś w gminie Goleszów; kościół par. św. Jerzego (1518, rozbudowany 1905).

PYRZOWICE [A;G10] [B;A9]– wieś w gminie Ożarowice; Międzynarodowy Port Lotniczy Katowice-Pyrzowice.

PYSKOWICE [A;C10,11] [C;F1] – miasto w powiecie gliwickim nad Dramą, 19,4 tys. mieszkańców; osada na szlaku handlowym z Wrocławia do Krakowa w XIII w., prawa miejskie 1260 r.; zachowany owalnicowy układ urbanistyczny z rynkiem i ratuszem (1822); kościół par. św. Mikołaja (poł. XV w., przebudowany 1824); kościół cmentarny św. Stanisława (1868); neogotycki kościół ewangelicki (1897); liczne kamienice z pocz. XIX w; w dzielnicy Zaolszany cmentarz żydowski z XIX w.; w dzielnicy Dzierżno sztuczny zbiornik o charakterze rekreacyjnym Dzierżno Małe (105 ha) i śluza na Kanale Gliwickim (1933).

RACHOWICE [A;B12] [C;E2] – wieś w gminie Sośnicowice; kościół par. św. Trójcy z murowanym prezbiterium (XV w.), drewnianą nawą (1668) i wieżą (1790); drewniany spichlerz dworski (XIX w.).

RACIBÓRZ [C;B-C5] – miasto powiatowe nad Odrą, 58,8 tys. mieszkańców, ośrodek przemysłowy (Rafako, Zakłady Elektrod Węglowych, cukrownia i inne); gród Gołężyców wymienia się w 845 r., osada przedlokacyjna XII w., prawa miejskie 1246 r., ośrodek handlu i rzemiosła, od XIX w. rozwój przemysłu (głównie rolno-spożywczego); zachowany owalnicowy układ urbanistyczny z rynkiem i resztkami murów obronnych; zamek piastowski: kaplica św. Tomasza (XIII w.), budynek bramny (1630), skrzydło zachodnie – browar (1858); kościół par. Wniebowzięcia NMP (1300, przebudowany 1891); kościół św. Jakuba (1300, przebudowany w XVIII w. i 1874 r.); dawny kościół św. Ducha (1335) – Muzeum; Wieża Więzienna (XVI w.) i mury obronne (XIV w.); Kolumna Maryjna (1727); klasycystyczny Sąd Rejonowy proj. K.F.Schinckla (1827); zajazd biskupi (XVIII w.); Dom Polski „Strzecha” (1911); barokowy kościół Matki Bożej (1736) z łaskami słynącym obrazem MB z Dzieciątkiem; liczne kościoły neogotyckie i budowle publiczne z XIX/XX w.; w dzielnicy Obora - Arboretum Bramy Morawskiej.

RADLIN [C;E6] – miasto w powiecie wodzisławskim, 17,7 tys. mieszkańców; osada wzmiankowana w 1305 r., prawa miejskie 1954 r., w l. 1975-1996 w granicach Wodzisławia Śl.; neobarokowy kościół par. św. Marii Magdaleny (1929).

RADZIECHOWY [D;F9] – wieś nad Sołą w gminie Radziechowy-Wieprz, założona w XV w.; kościół par. św. Marcina (XIV w., przebudowany 1722).

RADZIONKÓW [A;F10-11] [C;I1] – miasto w powiecie tarnogórskim, 18 tys. mieszkańców, na Garbie Tarnogórskim (Księża Góra 357 m); średniowieczna osada górnictwa kruszcowego, od XIX w. węgla kamiennego; prawa miejskie 1951; neogotycki kościół par. św. Wojciecha (1874); ratusz (1902); dawna remiza strażacka (1903); pierwsze w Polsce Muzeum Chleba; mini-skansen górniczy.

RAJCZA [D;E11] – wieś turystyczna nad górną Sołą, w powiecie żywieckim, siedziba gminy; osada pasterska w XVI w., od poł. XIX w. huta żelaza; kościół św. Wawrzyńca i św. Kazimierza (1890), z łaskami słynącym obrazem Madonny Rajczańskiej (Kazimierzowskiej) (XVII w.); pałac (1850, przebudowany w 1896 r.) otoczony starym parkiem – Ośrodek Opiekuńczo-Leczniczy; kilkanaście drewnianych chałup góralskich.

ROKITNO SZLACHECKIE [B;D10] – wieś w gminie Łazy, wymieniana w 1415 r., we wsi m.in. pozostałości zespołu dworskiego z 2. poł. XIX w.: biblioteka, wieża i część zabudowań gospodarczych otoczonych zabytkowym parkiem krajobrazowym.

RUDA ŚLĄSKA [C;H2-3] – miasto na prawach powiatu, 147 tys. mieszkańców, utworzone w 1959 r. z połączenia miast Rudy i Nowego Bytomia; osady tworzące obecną Rudę Śląską powstały już w średniowieczu, a w połowie XVIII w. rozpoczęto tu eksploatację węgla kamiennego; współcześnie miasto górnicze i przemysłowe; zabytki z przełomu XIX i XX w., m.in. kościoły: Matki Boskiej z Lourdes w Kochłowicach (1806), św. Pawła w Nowym Bytomiu (1912), św. Józefa w Rudzie (1904); obiekty poprzemysłowe: szyb „Andrzej” (1870), zabudowa miejska, np. willa „Florianka” (1905); osiedla górnicze Ficinus w Wirku i kolonia przy ul. Kościelnej-Staszica; na obrzeżach miasta zachowało się kilkadziesiąt schronów bojowych Obszaru Warownego „Śląsk” (1934-38); działa Muzeum Miejskie im. M. Chroboka.

RUDNIK [C;B4] – wieś gminna w powiecie raciborskim; neogotycki kościół par. św. Katarzyny Aleksandryjskiej (1893); pałac (pocz. XIX w., przebudowany 1896) otoczony parkiem (4,8 ha) i zabudowaniami gospodarczymi (XIX w.).

RUDOŁTOWICE [C;I7] [D;D5] – wieś w gminie Pszczyna; barokowy pałac (1752).

RUDY [C;E4] – wieś w gminie Kuźnia Raciborska nad rzeką Rudą, założona obok opactwa cystersów w XIII w.; zespół pocysterski: późnoromańsko-wczesnogotycki kościół par. Wniebowzięcia NMP (poł. XIII w., przebudowany w XV i XVIII w.) – diecezjalne sanktuarium MB Rudzkiej; klasztor (1678) i pałac opacki (1730, przebudowany pocz. XIX w.) – w trakcie odbudowy; przyklasztorny park krajobrazowy z XVIII/XIX w. (15 ha); dawny szpitalik Juliusza Rogera (1861), obecnie administracja Parku Krajobrazowego „Cysterskie Kompozycje Krajobrazowe Rud Wielkich”; kościół cmentarny św. Marii Magdaleny (1880); skansen kolei wąskotorowej z 1903 r. (latem przejazdy turystyczne).

RUDZICA [D;C6] – wieś w gminie Jasienica; barokowy kościół par. św. Jana Chrzciciela (1800); Galeria Strachów Polnych Floriana Kohuta.

RUDZINIEC [A;A11] [C;D1] – wieś gminna w powiecie gliwickim; drewniany kościół par. św. Michała Archanioła (1657, wieża 1853) z barokową polichromią; pałac z 1860 r.(szkoła) otoczony parkiem krajobrazowym (13,2 ha); śluza na Kanale Gliwickim (1933).

RYBNIK [C;E-F5] – miasto na prawach powiatu, siedziba powiatu rybnickiego, 145 tys. mieszkańców; lokowane w 1308 r.; od XVI w. funkcjonowały tu kuźnice żelaza; od XIX w. miasto powiatowe, duży ośrodek przemysłowy, później centrum aglomeracji Rybnickiego Okręgu Węglowego; współcześnie miasto przemysłowe, akademickie; zachowany średniowieczny układ urbanistyczny z rynkiem i ratuszem; pałac właścicieli ziemi rybnickiej z XVII/XVIII w. (obecnie sąd); kościółek akademicki Wniebowzięcia NMP – zachowane gotyckie prezbiterium dawnego kościoła farnego (poł. XV w.); kościół MB Bolesnej (1801), Kościół Ewangelicko – Augsburski (XVIII w.); dwa drewniane kościółki – św. Wawrzyńca (1717) w dzielnicy Ligocka Kuźnia, przeniesiony w 1975 r. z Boguszowic oraz św. Katarzyny i MB Różańcowej (1534) w dzielnicy Wielopole, przeniesiony w 1976 r. z Gierałtowic; kościół św. Antoniego (1906) – jedna z najwyższych świątyń Górnego Śląska; neogotycki zespół szpitalny im. dr. Juliusza Rogera (poł. XIX w.); zabytkowa kopalnia węgla kamiennego „Ignacy-Hoym” (1792) w Niewiadomiu; działa Muzeum oraz Śląskie Centrum Muzyczne; na obrzeżach miasta Zbiornik Rybnicki na rzece Rudzie (587 ha), wykorzystywany także do celów rekreacyjnych; w dzielnicy Stodoły zniszczony barokowy dwór cysterski (XVIII w.).

RYCHWAŁD [D;G8] – wieś w gminie Gilowice; kościół par. św. Mikołaja (1756) – sanktuarium MB Rychwałdzkiej; dwór klasycystyczny (XIX w.) – hotel, otoczony parkiem krajobrazowym (6,5 ha); korty tenisowe i letni basen kąpielowy.

RYCZÓW [B;E10] – wieś w gminie Ogrodzieniec, otoczona skałami Ryczowskiego Regionu Skałkowego; ruiny strażnicy obronnej (XIV w.).

RYDUŁTOWY [C;D5] – miasto w powiecie wodzisławskim, 21,9 tys. mieszkańców; osada wzmiankowana w 1228 r., prawa miejskie 1951, w l. 1975-1992 w granicach Wodzisławia Śl.; neogotycki kościół par. św. Jerzego (1896); zabytkowa zabudowa KWK „Rydułtowy” (1906); kolonia robotnicza Karola (pocz. XX w.); obok kopalni wznosi się jedna z największych w Europie hałd stożkowych.

RZECZYCE [A;C11] [C;F1] – wieś w gminie Rudziniec; w sąsiedztwie Jezioro Rzeczyckie (Dzierżno Duże) o pow. 615 ha.

RZEKI WIELKIE [B;C4] – wieś w gminie Kłomnice; dwór drewniano-murowany (1790), park podworski.

RZUCHÓW [C;D5] – wieś w gminie Pogrzebień; opuszczony pałac eklektyczny (1886), otoczony parkiem krajobrazowym (3 ha).

SADÓW [A;D7] – wieś w gminie Koszęcin; gotycki kościół par. św. Józefa (XIV w., przekształcony XVIII w.), obok murowano-drewniana dzwonnica (XVII w.).

SIEDLEC JANOWSKI [B;C6] – wieś w gminie Janów; w pobliżu tzw. „Pustynia Siedlecka” (dawna kopalnia piasku formierskiego).

SIEMIANOWICE ŚLĄSKIE [C;J2] – miasto na prawach powiatu, 75 tys. mieszkańców, duży ośrodek przemysłowy w centrum aglomeracji GOP; w XIII w. wspomniana osada rolniczo-rybacka, pod koniec XVIII w. rozwój górnictwa węglowego, hutnictwa cynku i żelaza; tu urodził się w 1873 r. Wojciech Korfanty, poseł polski do Reichstagu, poseł do Sejmu RP, Polski Komisarz Plebiscytowy i dyktator III powstania śląskiego; zachowała się typowa dla okresu industrialnego zabudowa: pałac Mieroszewskich i Donnersmarcków (1778, rozbudowany 1832), otoczony zabytkowym parkiem, eklektyczny pałacyk w dzielnicy Michałkowice (XIX/XX w.), otoczony dawnym parkiem dworskim; kościoły: Świętego Krzyża (1884) i ewangelicki (1895); ratusz gminy Siemianowice (1904) i kamienny spichlerz dworski (XVIII w.) – siedziba Muzeum; jeden z 13 na terenie Polski cmentarzy żołnierzy niemieckich; pole golfowe.

SIERAKOWICE [A;B12] [C;E2] – wieś w gminie Sośnicowice; drewniany kościół par. św. Katarzyny (1675); drewniana kapliczka św. Jana Nepomucena (XIX w.).

SIERAKÓW [A;C5] – wieś w gminie Ciasna; neogotycki kościół par. śś. Piotra i Pawła (1861); neogotycki pałac (XIX w.) otoczony parkiem; w pobliżu rezerwat przyrody „Cisy koło Sierakowa”.

SIEROTY [A;C9] – wieś w gminie Wielowieś; kościół par. Wszystkich Świętych z murowanym prezbiterium (1490), drewnianą nawą (1707) i drewnianą wieżą (1770).

SIEWIERZ [B;B9] – miasto w powiecie będzińskim, 5,6 tys. mieszkańców, siedziba gminy wiejskiej; gród i osada wzmiankowane w XII w., prawa miejskie w 1276 r., w latach 1443-1787 stolica biskupiego Księstwa Siewierskiego; zachowany układ urbanistyczny z rynkiem i małomiasteczkową zabudową (m.in. kamienica XVIII w.); romański kościół św. Jana Chrzciciela (ok. 1140); ruiny zamku (XIV w.); kościół par. św. Macieja Apostoła (XV w., rozbudowany 1784 r.); kościół szpitalny św. Barbary i św. Walentego (1618); budynek Starej Gminy (pocz. XIX w.); w pobliżu miasta Zalew Przeczycki na Czarnej Przemszy (470 ha).

SIMORADZ [D;B7] – wieś w gminie Dębowiec; kościół par. św. Jakuba (XV w., rozbudowany w 1892 r.).

SKOCZÓW [D;B-C7] – miasto nad Wisłą w powiecie cieszyńskim, 14,8 tys. mieszk., siedziba gminy wiejskiej; założone w XIII w. na szlaku solnym, prawa miejskie przed 1327 r.; rynek z ratuszem (1797) i fontanną Trytona (1796); dom urodzenia św. Jana Sarkandra (muzeum); kościół par. śś. Piotra i Pawła (1531, przebudowany w 1767 r. i 1862 r.); poszpitalny kościół Znalezienia Krzyża Św. (XV w., przebudowany w XIX w.); neogotycki kościół ewangelicki (1865); Muzeum Gustawa Morcinka; na wzgórzu Kaplicówka krzyż papieski z Katowic (1983); w Wielki Piątek obchodzony jest zwyczaj „Palenia Judasza”; w pobliżu miasta rezerwat leśny „Skarpa Wiślicka”.

SKRZYDLÓW [B;C4] – wieś w gminie Kłomnice; murowany dwór (poł. XIX w.) otoczony parkiem.

SŁAWIKÓW [C;C4] – wieś w gminie Rudnik; ruiny pałacu (1874) otoczonego zaniedbanym parkiem (12,4 ha); neoromański kościół par. św. Jerzego (1846).

SŁAWKÓW [B;C12] – miasto w powiecie będzińskim, nad Białą Przemszą, 6,7 tys. mieszkańców; w średniowieczu ośrodek górnictwa rud srebra i ołowiu, prawa miejskie 1279 r.; zachowany układ urbanistyczny z rynkiem, drewnianymi domami podcieniowymi z XVIII/XIX w. i starą studnią; pozostałości zamku (XIII w.); kościół par. Podwyższenia Krzyża Świętego i św. Mikołaja (1250, przebudowany XVIII w.); drewniana karczma (1701); kościółek św. Marka (pocz. XIX w.); kościółek św. Jakuba (1827); zabytkowe cmentarze: katolicki i żydowski.

SMOLEŃ [B;F10] – wieś w gminie Pilica, na terenie Parku Krajobrazowego Orlich Gniazd; ruiny zamku (XIV w.)w rezerwacie „Smoleń”; w pobliżu Ośrodek Edukacyjno-Muzealny Zespołu Parków Krajobrazowych Województwa Śląskiego; w okolicy atrakcyjne tereny wspinaczki skałkowej – Skały Zegarowe, Biśnik, Grodzisko i liczne jaskinie.

SMOLNICA [A;C12] [C;F3] – wieś w gminie Sośnicowice; drewniany kościół cmentarny św. Bartłomieja (1603).

SOBLÓWKA [D;F12] – wieś turystyczna w gminie Ujsoły, punkt wypadowy w rejon Rycerzowej i tzw. „worka raczańskiego”; drewniany kościół par. Niepokalanego Poczęcia NMP (1952).

SOPOTNIA WIELKA [D;G10] – wieś turystyczna w gminie Jeleśnia u stóp Romanki, w dolinie potoku Sopotnia Wielka, na którym znajduje się największy w Beskidach wodospad (10 m wys.); liczne drewniane chałupy góralskie; w pobliżu rezerwaty „Romanka” i „Pod Rysianką”.

SOSNOWIEC [B;A12] [C;K2-3] – miasto na prawach powiatu, 241,8 tys. mieszkańców; jest głównym miastem historycznego Zagłębia Dąbrowskiego, utworzonym w 1902 r., stolicą diecezji Kościoła Rzymskokatolickiego; rozwój w poł. XIX w. po przeprowadzeniu linii kolejowej (1859) i ustanowieniu komory celnej z Prusami; od początku XX w. jest znaczącym ośrodkiem przemysłowym, obecnie także administracyjnym i akademickim; największy w województwie zespół XIX-wiecznych pałaców miejskich: Schoena na Sielcu (1903) – obecnie sąd, duży pałac Schoena na Środulce (1885) – obecnie Muzeum – i mały pałac (1900), pałac Dietla (XIX/XX w.), dwór Mieroszewskich w Zagórzu (1777) i zamek w dzielnicy Sielec (1620, przebudowany 1832); dworzec kolejowy w Sosnowcu (1859) i Maczkach (1848); cerkiew prawosławna Wiery, Nadziei i Luby (1889); kościół Najświętszego Serca Pana Jezusa, tzw.”kolejowy” (1862); katedra Wniebowzięcia NMP (1899); kościół ewangelicki (1886); dom rodzinny Jana Kiepury; działa Muzeum i Teatr Zagłębia.

SOŚNICOWICE [A;B12] [C;E3] – miasto w powiecie gliwickim, 2 tys. mieszkańców, siedziba gminy wiejskiej; wieś w 1305 r., od 1526 r. miasto; zachowany układ urbanistyczny z rynkiem; późnobarokowy pałac (1755) – Dom Pomocy Społecznej; kościół par. św. Jakuba Starszego (1447, przebudowany w 1795 r.) z barokowym wystrojem, obok krzyż pokutny (XV w.).

SÓL [D;E11] – wieś turystyczna w gminie Rajcza, występują tu źródła solanki (do 1808 warzono sól); drewniana dzwonnica loretańska (1837) i kilkanaście drewnianych chałup góralskich; w pobliżu rezerwat leśny „Butorze”.

STANICE [C;E3] – wieś w gminie Pilchowice; kościół par. św. Marcina (1804).

STARA WIEŚ [C;J8] [D;E5] – wieś w gminie Wilamowice; drewniany kościół par. Podwyższenia Krzyża Świętego (1522, przebudowany w XVII w.); dawna drewniana szkoła parafialna (1787).

STAROMIEŚCIE [B;E6] – wieś w gminie Lelów; kościół par. Wniebowzięcia NMP (XV w., rozbudowany 1877 i 1967), brama-dzwonnica (1827).

STRUMIEŃ [C;G7-8] [D;B5] – miasto nad Wisłą w powiecie cieszyńskim, 3,4 tys. mieszk., siedziba gminy wiejskiej; osada w 1293 r., prawa miejskie 1482 r.; zabytkowy układ urbanistyczny z rynkiem i ratuszem (1628), kamieniczki przyrynkowe (XIX w.); kościół par. św. Barbary (1692); w pobliżu ostoja ptasia europejskiego programu ochrony Natura 2000 „Dolina Górnej Wisły”.

STRZYBNIK [C;B4] – wieś w gminie Rudnik; pałac w ruinie (XIX w., przebudowany 1919) w otoczeniu parku (6,9 ha); zespół folwarczny: niszczejący drewniany spichlerz (1815), kuźnia dworska (1905).

STUDZIONKA [C;G7] [D;B5] – wieś w gminie Pszczyna; późnobarokowy kościół par. Wniebowzięcia NMP (1834), obok dwa kamienne krzyże pokutne (XV w.); na skraju wsi gajówka i bażanciarnia Czarne Doły (1905).

SULISZOWICE [B;C6] – wieś w gminie Żarki; pozostałości strażnicy obronnej (XIV w.).

SUSZEC [C;H6] [D;C3] – wieś gminna w powiecie pszczyńskim, założona w XIII w.; w XVIII w. książęca owczarnia, browar i cegielnia; od 1984 r. górnictwo węgla kamiennego (KWK „Krupiński”); neoromański kościół par. św. Stanisława (1898); prywatne zbiory etnograficzne rodziny Szenderów; w pobliżu rezerwat „Babczyna Dolina”.

SZAŁSZA [C;G2] – wieś w gminie Zbrosławice; drewniany kościół fil. Matki Boskiej (XVII w., zrekonstruowany po pożarze w 1967 r.); neogotycki pałac (1877), otoczony pozostałościami parku.

SZCZEKOCINY [B;G7] – miasto nad Pilicą w powiecie zawierciańskim, 4,1 tys. mieszkańców, siedziba gminy wiejskiej; niegdyś siedziba Odrowążów, prawa miejskie przed 1438 r.; miejsce dużej bitwy w czasie insurekcji kościuszkowskiej 1794 r. (z tego czasu Kopiec Kościuszki we wsi Hebdzie i Kopiec Kosynierów we wsi Wywła); zespół pałacowo-parkowy Dębińskich (1770); kościół par. św. Bartłomieja Apostoła (1620, przebudowany 1780).

SZCZYRK [D;E8] – miasto w powiecie bielskim, nad Żylicą u podnóża Skrzycznego, 5,5 tys. mieszk.; w XVII w. osada pasterska, od lat 20. XX w. miejscowość letniskowa, prawa miejskie 1973 r.; największy w Polsce ośrodek narciarski (blisko 50 wyciągów narciarskich i 60 km tras – w tym 2 FIS); drewniany kościół par. św. Jakuba Starszego (1800, przebudowany 1935).

ŚLEMIEŃ [D;H8] – wieś gminna w powiecie żywieckim; kościół par. Narodzenia św. Jana Chrzciciela (1853); drewniany budynek szkoły (poł. XIX w.); ruiny wielkiego pieca (XIX w.);w pobliżu rezerwat leśny „Madohora”.

ŚWIBIE [A;C9] – wieś w gminie Wielowieś; kościół par. św. Mikołaja Biskupa (pocz. XVI w.); barokowa kaplica św. Benigny (1669); neogotycki dwór (1800, rozbudowany w 1830 r. i 1900 r.), otoczony parkiem (1,95 ha).

ŚWIERKLANIEC [A;F10] [C;I1] – wieś gminna w powiecie tarnogórskim; od 1624 siedziba rodu Henckel von Donnersmarck (do 1945 r. zamek i pałac); 180-hektarowy park pałacowy (XVIII/XIX w.) z Domem Kawalerskim (1906) – obecnie hotelem, kaplicą i mauzoleum Henckel von Donnersmarck (1896) oraz rzeźbami Fremieta (1872); zabudowania gospodarcze (XIX w.); sztuczny zbiornik wodociągowy na Brynicy (587 ha); w pobliżu, na terenie wsi Orzech pozorowane ruiny w stylu romantycznym (XIX w.).

ŚWIERKLANY DOLNE [C;F6] – wieś w gminie Świerklany; neobarokowy kościół par. św. Anny (1930); galeria sztuki rodziny Holeszów (m.in. malarza naiwnego Ludwika Holesza).

ŚWIĘTOCHŁOWICE [C;I2] – miasto na prawach powiatu, w górnym biegu Rawy, 60 tys. mieszkańców, o największej w Polsce i Europie gęstości zaludnienia – 4400 osób/km2; miasto przemysłowe, powstało w 1951 r. z połączenia Świętochłowic, Chropaczowa i Lipin; charakterystyczna dla przemysłowych miast Górnego Śląska zabudowa mieszkalna (kamienice, „familoki”); zabytki: kościół śś. Piotra i Pawła (1891), kościół ewangelicki (1901), Urząd Miejski (pocz. XX w.), dawny ratusz w Lipinach (1910); działa Muzeum Miejskie.

TARNOWSKIE GÓRY [A;E10] [C;H-I1] – miasto powiatowe, 61,7 tys. mieszkańców; prawa miejskie 1526 jako wolne miasto górnicze; od XV do XX w. ośrodek wydobycia rud srebra, ołowiu i cynku; ważny węzeł kolejowy; zachowany średniowieczny układ urbanistyczny z rynkiem i podcieniowymi kamieniczkami (XVI/XVII w.); ratusz (1898); kościół par. śś. Piotra i Pawła (1540, przebudowany 1851); dworek-zajazd (XVIII w.); dawny pałac na Karłuszowcu (XVIII w.); kościół par. św. Anny (1612, rozbudowany w 1847 r.); zespół kamiliański (1908); Zabytkowa Kopalnia Srebra i Skansen Maszyn Parowych; Park Wodny; w dzielnicy Tarnowice Stare kościół pomocniczy Św. Marcina (1380, przebudowany 1787) i dawny zamek Wrochemów (poł. XVI w., przebudowany); w dzielnicy Repty park pałacowy o pow. 200 ha, w nim Sztolnia Czarnego Pstrąga (turystyczny fragment podziemi), neogotycki kościół par. św. Mikołaja (1872), omurowane „Źródło Młodości” jednego z dopływów Dramy; w dzielnicy Rybna barokowy pałac (1796) otoczony parkiem. Od ponad pół wieku, każdego roku organizowane są Gwarki Tarnogórskie.

TĄPKOWICE [A;G10] [C;J1] – wieś w gminie Ożarowice; liczne schrony bojowe Obszaru Warownego „Śląsk” (1938-39); podobne także w pobliskiej Niezdarze i Ossach.

TOSZEK [A;B10] [C;E1] – miasto w powiecie gliwickim, 5 tys. mieszkańców, siedziba gminy wiejskiej; gród (X w.) i osada (XII w.) na szlaku handlowym Wrocław – Kraków, prawa miejskie 1235 r.; zachowany owalnicowy układ urbanistyczny z rynkiem, ratuszem (1836) i domami (ok. 1833); zamek gotycki (XV w., rozbudowany 1666), częściowo w ruinie; kościół par. św. Katarzyny Aleksandryjskiej (1450, przebudowany w 1715 r.); kościół cmentarny św. Barbary (1750); „Dolny Dwór” (1811, rozbudowany w 1880 r.); dom Bractwa Kurkowego (1848).

TRUSKOLASY [A;E4] – wieś w gminie Wręczyca Wielka; drewniany, barokowy kościół św. Mikołaja (1737) z łaskami słynącym obrazem Matki Boskiej Truskolaskiej.

TURZA ŚLĄSKA [C;D-E7] – wieś w gminie Gorzyce; sanktuarium Matki Boskiej Fatimskiej (1948).

TWORKÓW [C;C6] – wieś w gminie Krzyżanowice; barokowy kościół par. śś. Piotra i Pawła (1694), bogate wyposażenie barokowe (m.in. sarkofagi rodziny Reiswitzów z XVII w.); kościół pątniczy św. Urbana (1779); ruiny renesansowego zamku (1585, rozbudowanego 1877) w otoczeniu parku krajobrazowego (4 ha).

TWORÓG [A;D9] – wieś gminna nad Stołą, w powiecie tarnogórskim; od średniowiecza do XIX w. ośrodek górnictwa rud i hutnictwa żelaza; pałac (XVIII w.) – Urząd Gminy, otoczony pozostałością parku; kościół par. św. Antoniego Padewskiego (1817); dawny przytułek (1827).

TYCHY [C;I5] [D;D-E2-3] – miasto na prawach powiatu, 140 tys. mieszkańców; wieś wzmiankowana w XV w., w okresie międzywojennym status osiedla miejskiego, prawa miejskie 1951 r.; początkowo „sypialnia” Górnośląskiego Okręgu Przemysłowego, od lat 70-tych XX w. liczący się ośrodek przemysłowy i akademicki; współczesny charakter zabudowy; dawny pałac myśliwski książąt pszczyńskich (XVII w.); kościół św. Marii Magdaleny (XVIII w., rozbudowany w 1929 r.); działa Muzeum Piwowarstwa, udostępniono dla zwiedzających Tyskie Browary Książęce; współczesne realizacje architektoniczne (kościoły: św. Ducha w Żwakowie z polichromią J. Nowosielskiego; bł. Karoliny Kózkowny; św. Krzysztofa; hotel „Piramida”; budynek „Brama Słońca”).

UDÓRZ [B;G9] – wieś w gminie Żarnowiec; ruiny zamku (XIV w.); pomnik poległych żołnierzy batalionu AK „Parasol”.

UJSOŁY [D;E-F11] – wieś turystyczna w powiecie żywieckim, siedziba gminy, osada pasterska założona w XVII w., w XIX w. duży ośrodek przetwórstwa drewna; kamienny kościół par. św. Józefa (1939); kilka drewnianych chałup góralskich; w sierpniu odbywa się tu impreza folklorystyczna „Wawrzyńcowe Hudy”; w okolicy rezerwaty leśne: „Dziobaki”, „Muńcoł” i „Oszus”.

USTROŃ [D;C8] – miasto nad górną Wisłą w powiecie cieszyńskim, 15,4 tys. mieszkańców, uzdrowisko i ośrodek narciarski w Beskidzie Śląskim; osada wymieniona w 1305, w latach 1772-1897 huta żelaza, od 1882 r. status uzdrowiska, prawa miejskie 1956; kościół par. św. Klemensa (1787); kościół ewangelicki Jakuba Apostoła Starszego (1835); muzeum etnograficzne „Stara Zagroda”; Muzeum Hutnictwa i Kuźnictwa; w Ustroniu-Nierodzimiu drewniany kościół par. św. Anny (1769, wieża 1938); w Ustroniu-Lipowcu kościół Podwyższenia Krzyża Św. (1810).

WANCERZÓW [B;C4] – wieś w gminie Mstów; zespół klasztorny kanoników regularnych laterańskich: kościół par. Wniebowzięcia NMP (1746) sanktuarium Matki Boskiej Mstowskiej Miłosierdzia (obraz XVII w.), klasztor (XVII w., przebudowany 1791), mury obronne z 8 basztami (XVII w.).

WĄSOSZ GÓRNY [A;G1] – wieś nad Wartą w gminie Popów; pomnik bitwy w powstaniu styczniowym; kościół par. św. Andrzeja Apostoła (1826, rozbudowany 1937).

WĘGIERSKA GÓRKA [D;E10] – wieś gminna nad Sołą, w powiecie żywieckim, położona między Beskidem Śląskim a Żywieckim; osada pasterska wymieniona w XV w., od 1838 r. do końca XX w. działalność huty żelaza i odlewni; we wrześniu 1939 r. miejsce zaciekłych walk z Niemcami; zachowany ostróg forteczny (1939), na który składają się 4 forty; w forcie „Wędrowiec” izba pamięci.

WIELOWIEŚ [A;C9] – wieś gminna w powiecie gliwickim; barokowy pałac hr. Verdugo (1748, przebudowany w 1923 r.) otoczony parkiem krajobrazowym (3,25 ha); cmentarz żydowski (XVIII w.) z 250 macewami; kościół par. Wniebowzięcia NMP (1934-35) z zachowanymi murami gotyckimi i barokowym wyposażeniem; dawna synagoga z poł. XIX w. (obecnie magazyn).

WIERZBIE [A;E7] – wieś w gminie Koszęcin; pałac (XVII w., przebudowany na pocz. XX w.).

WILAMOWICE [C;K8] [D;F5] – miasto w powiecie bielskim, 2,8 tys. mieszkańców, siedziba gminy wiejskiej; osada lokowana ok. 1250 r. przez osadników z Flandrii, do 1945 r. zachowujących odrębny język i zwyczaje; prawa miejskie 1818 r.; zachowane relikty małomiasteczkowej zabudowy drewnianej; neogotycki kościół par. Trójcy Przenajświętszej (1923), z drewnianym tryptykiem Kazimierza Danka.

WILCZA [C;F4] – wieś w gminie Pilchowice; drewniany kościół par. św. Mikołaja (1755); neogotycki pałac (poł. XIX w.) otoczony zabytkowym parkiem.

WILKOWICE [D;E7] – wieś gminna w powiecie bielskim, u podnóża Magurki i Rogacza; neogotycki kościół par. św. Michała Archanioła (1900).

WISŁA [D;C-D9] – miasto nad górną Wisłą w powiecie cieszyńskim, 11,5 tys. mieszkańców, znane wczasowisko i duży ośrodek narciarski w Beskidzie Śląskim; osada pasterska powstała w XVII w., od końca XIX w. letnisko, prawa miejskie 1962; karczma (1794) – Muzeum Beskidzkie; zespół starego budownictwa drewnianego: drewniana szkoła (1891), chałupa góralska z Jonidła (pocz. XX w.); kościół ewangelicki (1838); stara szkoła (1824); drewniany zameczek myśliwski Habsburgów (1897) przeniesiony z Baraniej Góry; kościół par. (1855, przebudowany i rozbudowany 1970); zabytkowe wille z XIX/XX w.; Zameczek Prezydenta na Zadnim Groniu (1930), Galeria – Sportowe Trofea Adama Małysza; w dzielnicy Malinka zmodernizowana Skocznia im. Adama Małysza K-120. Liczne imprezy kulturalne m.in. Tydzień Kultury Beskidzkiej.

WISŁA MAŁA [C;H7] [D;C5] – wieś w gminie Pszczyna; drewniany kościół par. św. Jakuba St. Apostoła (1775-82, powiększony w 1923).

WIŚNICZE [A;C9] – wieś w gminie Wielowieś; kościół par. św. Trójcy (1585, rozbudowany 1864).

WŁODOWICE [B;D8] – wieś w powiecie zawierciańskim, od XIV w. do 1870 prawa miejskie; kościół par. św. Bartłomieja (1702, rozbudowany w 1911r.); ruiny pałacu (XVII w.); w pobliżu Rzędkowice z grupą Skał Rzędkowickich i licznymi szkółkami wspinaczkowymi.

WODZISŁAW ŚLĄSKI [C;D-E6] – miasto powiatowe, 49,6 tys. mieszkańców; osada w XI w., prawa miejskie 1257 r.; zachowany średniowieczny układ urbanistyczny z rynkiem i kamienicami (XVIII/XIX w.); kościół pofranciszkański (XV w.) – obecnie ewangelicki; dawny klasztor franciszkański (XVII w.) – obecnie Sąd Rejonowy; klasycystyczny pałac otoczony parkiem (1747) – obecnie Muzeum; budynki Urzędu Miejskiego (1879) i poczty (1880); Baszta Romantyczna (1857); neogotycki kościół par. Wniebowzięcia NMP (1911); w dzielnicy Kokoszyce pałac (1783) otoczony zabytkowym parkiem – obecnie Archidiecezjalny Dom Rekolekcyjny; w dzielnicy Jedłownik – dwór (ok. 1860).

WOJKOWICE [A;G11] [C;J1] – miasto w powiecie będzińskim, 9,5 tys. mieszkańców; zabytkowy zespół Kopalni Węgla Kamiennego „Jowisz” wraz z osiedlem robotniczym.

WOJKOWICE KOŚCIELNE [A;H10] – wieś w gminie Siewierz; kościół par. św. Doroty i św. Marcina (1229, kilkakrotnie rozbudowywany), wewnątrz m.in. gotycki obraz Matki Boskiej z Dzieciątkiem (1450).

WOJNOWICE [C;B5] – wieś w gminie Krzanowice; barokowy kościół par. Podwyższenia Krzyża Św. (1794); eklektyczny pałac (koniec XIX w.), otoczony parkiem krajobrazowym (4,3 ha).

WOLA LIBERTOWSKA [B;G9] – wieś w gminie Żarnowiec; galeria i pracownia ludowego rzeźbiarza Antoniego Toborowicza; na terenie zagrody A. Toborowicza ekspozycja kapliczek drewnianych, przeniesionych z Wierzbicy, Chliny Górnej, Otoli, Kleszczowej.

WOŹNIKI [A;G8] [B;A8] – miasto w powiecie lublinieckim, 3,2 tys. mieszkańców, siedziba gminy wiejskiej; prawa miejskie ok. 1270 r.; zachowany układ urbanistyczny z rynkiem (na nim pomnik Józefa Lompy) i ratuszem (1862); kościół par. św. Katarzyny (1346, rozbudowany w XVII i XVIII w.); drewniany kościół cmentarny św. Walentego (1696), obok grób Józefa Lompy.

WYGIEŁZÓW [B;F7] – wieś w gminie Irządze; klasycystyczny dwór (poł. XIX w.) otoczony parkiem.

WYRY [C;I5] [D;D2] – wieś gminna w powiecie mikołowskim; w 1939 r. miejsce zaciętych walk obronnych Wojska Polskiego; neobarokowy kościół par. Najświętszego Serca Pana Jezusa (1927); dwór (XVIII/XIX w., zniekształcony przebudowami); w okolicy kilka schronów bojowych Obszaru Warownego „Śląsk”.

WYSOKA [B;C10] – wieś w gminie Łazy, w 2. poł. XIX w. budowa cementowni; ruiny klasycystycznego pałacu z ok. 1791 r., dawna oficyna pałacowa, park krajobrazowy o zatartej kompozycji; dawna szkoła z 1817 r.

ZABRZE [C;G-H2] – miasto na prawach powiatu, 199,2 tys. mieszkańców; wieś o nazwie Zabrze (Sadbre) wymieniona w 1295 r., w średniowieczu istniały też Biskupice, Grzybowice, Mikulczyce i Rokitnica; w XIX w. rozwój górnictwa i przemysłu ciężkiego, od 1922 r. prawa miejskie (wówczas Hindenburg); współcześnie liczne placówki naukowe i akademickie, ważny ośrodek kulturalny aglomeracji GOP; działa Teatr Nowy, filharmonia, Muzeum Górnictwa Węglowego, Muzeum Miejskie, skansen podziemny „Królowa Luiza” i Zabytkowa Kopalnia Węgla Kamiennego „Guido”, kościoły: św. Anny (1902), św. Andrzeja (1866), ewangelicki (1874), św. Jana Chrzciciela (1856), św. Kamila (1927), św. Józefa (1932); obiekty z przełomu XIX i XX w.: budynek dawnego starostwa (1874) – Muzeum Górnictwa Węglowego, sąd (1907), poczta (1909), dawny ratusz Zabrza (1896), dawny ratusz Mikulczyc (1902), kasyno hutnicze Donnersmarcków (1900) – Teatr Nowy, mieszkalny zespół patronacki „Borsigwerk” (1863-71); największy w woj. śląskim Miejski Ogród Botaniczny.

ZACHARZOWICE [A;C10] – wieś w gminie Wielowieś; drewniany kościół par. św. Wawrzyńca (1580)

ZAMARSKI [D;A7] – wieś w gminie Hażlach; drewniany kościół par. św. Rocha (1731, dzwonnica z 1558).

ZAWADA PILICKA [B;F7] – wieś w gminie Irządze; zespół parkowo-dworski (XVIII w.).

ZAWIERCIE [B;D9] – miasto powiatowe nad źródłowym odcinkiem Warty i Czarnej Przemszy, 53,6 tys. mieszkańców; prawa miejskie 1915 r.; osady tworzące miasto wzmiankowane w XII w. (Kromołów) i XV w. (Zawiercie); od poł. XIX w. ważny ośrodek przemysłowy środkowej części Jury Krakowsko-Częstochowskiej (dziś m.in. huta żelaza, huta szkła, odlewnia żeliwa, zakłady włókiennicze); zabytki: układ urbanistyczny osiedla robotniczego TAZ (1880); pałacyk Szymańskiego (1897); neogotycki kościół par. śś. Piotra i Pawła Apostołów (1900); w dzielnicy Skarżyce kościół św. Trójcy (1583, odnawiany 1788 i 1904) – sanktuarium NMP Skarżyckiej; w dzielnicy Kromołów kościół św. Mikołaja (XVI w., rozbudowany 1867); neoromańska kaplica św. Jana Nepomucena nad źródłem Warty; duży cmentarz żydowski (XVIII w.) i cmentarz poległych w I wojnie światowej; w dzielnicy Bzów dwór (poł. XIX w.); w skałach Skarżyc i Żerkowic tereny do wspinaczki skałkowej.

ZBOROWSKIE [A;D5] – wieś w gminie Ciasna znana w XVIII i XIX w. z produkcji fajek ceramicznych; dawna fajczarnia (pocz. XIX w.).

ZBROSŁAWICE [A;D10] [C;G1] – wieś gminna nad Dramą, w powiecie tarnogórskim; kościół par. Wniebowzięcia NMP (1777) – sanktuarium MB Zbrosławickiej, wewnątrz łaskami słynąca figurka (XV w.); zaniedbany pałac (1756); tzw. Brama Gwarków (1821) – wypływ Sztolni Czarnego Pstrąga; niemieckie schrony bojowe (1939); ośrodek jeździecki.

ZEBRZYDOWICE [C;F8] [D;A6] – wieś gminna w powiecie cieszyńskim, założona w XIII w.; kościół par. NMP (1776, rozbudowany 1855); barokowy pałac (1776) – obecnie Gminny Ośrodek Kultury.

ZŁATNA [D;F11] – wieś w gminie Ujsoły; drewniana leśniczówka habsburskiego zarządu lasów (1876) i pozostałości huty szkła.

ZŁOTY POTOK [B;D6] – wieś w gminie Janów; zespół pałacowo-parkowy Krasińskich-Raczyńskich: dworek Zygmunta Krasińskiego (1829) – Muzeum, pałac Raczyńskich (1856), park angielski i liczne stawy; młyn drewniany Kołaczew z XIX w.; kościół par. św. Jana Chrzciciela (1470, przebudowany w 1780 r.); rezerwaty „Parkowe”, „Ostrężnik”, „Kaliszak” i „Bukowa Kępa”.

ZRĘBICE [B;C6] – wieś w gminie Olsztyn; drewniany kościół par. św. Idziego (1596, remontowany w 1789 r.) z wolno stojącą dzwonnicą (XVI w.).

ZWARDOŃ [D;D11] – wieś turystyczna w gminie Rajcza u podnóża Wielkiej Raczy; ważny ośrodek narciarski; kilka zabytkowych pensjonatów z okresu międzywojennego.

ZWONOWICE [C;E4] – wieś w gminie Lyski; neogotycka leśniczówka książąt raciborskich (1887) na Winnej Górze.

ŻABNICA [D;E-F10] – wieś w gminie Węgierska Górka; drewniany kościół par. MB Częstochowskiej (1914).

ŻARKI [B;C7] – miasto w powiecie myszkowskim, 8,1 tys. mieszkańców, siedziba gminy wiejskiej; wzmiankowane w 1373 r.; zachowany dawny układ urbanistyczny z rynkiem; kościół par. śś. Szymona i Judy Tadeusza (1522, przebudowany XVIII i XIX w.); kościół szpitalny św. Barbary (XVIII); synagoga (poł. XIX w.) – Dom Kultury; kirkut (XVIII w.); ruiny kościoła św. Stanisława (1763); zespół stodół drewniano-murowanych (XIX/XX w.); w dzielnicy Leśniów sanktuarium MB Leśniowskiej: kościół Nawiedzenia NMP (1559, rozbudowany XVIII w.) i klasztor oo. paulinów (XVIII w., przebudowany 1936); w dzielnicy Przewodziszowice ruiny wieży mieszkalno-obronnej (XIV w.).

ŻARNOWIEC [B;H9] – wieś gminna nad Pilicą, w powiecie zawierciańskim; wymieniona w 1098 r., w latach 1340-1870 prawa miejskie; zachował się ryneczek z małomiasteczkową zabudową (XIX w.); kościół Narodzenia NMP i św. Jakuba Starszego (poł. XIV w.).

ŻERNICA [C;F3] – wieś w gminie Pilchowice; drewniany kościół par. św. Michała Archanioła (1661) na majdanie grodziska z XII w.

ŻORY [C;G6] [D;B3-4] – miasto na prawach powiatu, 64,5 tys. mieszkańców; prawa miejskie od 1272 r.; w średniowieczu ośrodek handlu i rzemiosła, w XIX w. ośrodek przemysłowy; współcześnie ważny ośrodek handlowo-usługowy i zaplecze mieszkaniowe dla pracowników Rybnickiego Okręgu Węglowego; zachowany średniowieczny układ przestrzenny, z fragmentami murów obronnych i odbudowanymi domami z XVIII i XIX w.; gotycki kościół śś. Apostołów Filipa i Jakuba (pocz. XVI w.), w jego pobliżu na starym cmentarzu średniowieczny krzyż pokutny; działa Muzeum Miejskie; w lesie między Żorami a Palowicami tzw. „Gichta”, wieża wsadu wielkiego pieca – pozostałość po dawnej hucie „Waleska” (1832).

ŻYWIEC [D;F8-9] – miasto powiatowe u zbiegu Koszarawy i Soły, na skraju Jeziora Żywieckiego, 32,2 tys. mieszkańców; osada targowa w XII w., prawa miejskie ok. 1270 r., w XV w. przeniesione na obecne miejsce; od poł. XIX w. rozwój przemysłu (fabryka papieru, huta żelaza, browar arcyksiążęcy), ważny węzeł kolejowy; katedra Narodzenia NMP (poł. XV w., przebudowana w stylu renesansowym w XVI w.); kamienna dzwonnica (1724); zespół zamkowo-parkowy: zamek Komorowskich (pocz. XVI w. z renesansowym dziedzińcem z 1569 r. i neogotyckim korpusem z 1870 r.), klasycystyczny „nowy zamek” (1895); park angielski z XVIII/XIX w. (25 ha), domek chiński na wyspie (XVIII w.); kościół św. Krzyża (XIV w., przebudowany w 1878 r. i 1910 r.); zabytkowy browar (XIX w.); działa Muzeum Browaru; w dzielnicy Moszczanica klasycystyczny dwór (XVIII w., przebudowany w 1910 r.); w granicach miasta rezerwat leśny „Grapa”.

TURYSTYKA PIELGRZYMKOWA I SANKTUARIA

SANKTUARIA

Każdego roku miliony wiernych odwiedzają liczne sanktuaria województwa śląskiego, zwłaszcza najważniejsze z nich – Sanktuarium Jasnogórskie w Częstochowie. Nie mniejszym zainteresowaniem cieszą się sanktuaria lokalne. Większość poświęcona jest Matce Bożej, ale trafiają się też inne: św. Anny, św. Floriana, św.. Józefa, św. Teresy od Dzieciątka Jezus.

Aleksandrówka / Święta Anna [B;E4] – sanktuarium św. Anny w zespole klasztornym s. dominikanek z 1609 r. , rozbudowanym w XVIII w.; w kościele późnogotycka figura św. Anny Samotrzeć z pocz. XVI w. Odpust 26 VII .

Będzin-Syberka [B;A11] [C;K2] – sanktuarium Polskiej Golgoty Wschodu we współczesnym kościele. par. Nawiedzenia NMP, ustanowione w 1997 r. Odpust 31 V (Nawiedzenia NMP).

Bielsko-Biała [D;E6] – sanktuarium Matki Boskiej Bolesnej w kościele późnobarokowym Nawiedzenia Najświętszej Marii w Hałcnowie z l. 1777-84 w stylu późnobarokowym. W kościele na ołtarzu jest Pieta z 1945 r. odtworzona w miejsce spalonej rzeźby z XVII w. Od 2. poł. XVIII w. kościół znany jako sanktuarium Matki Boskiej Bolesnej jest miejscem licznych pielgrzymek. Odpusty: główny – 2 VII oraz w najbliższą niedzielę, MB Bolesnej – 15 IX oraz najbliżsżą niedzielę, a także 25 III, 31 V, 15 VIII, 7 X i 8 XII.

Bujaków [C;H4] – sanktuarium Matki Bożej Opiekunki Środowiska Naturalnego w kościele par. św. Mikołaja z 1500, przebudowanym w XVII i XIX w.; wewnątrz łaskami słynąca figura MB z Dzieciątkiem z 1480. Odpust w 2. niedzielę IX.

Chorzów [C;I3] – sanktuarium św. Floriana Męczennika – Patrona Chorzowa, w kościele z l. 1948-61; w 1994 r. umieszczono w nim relikwie świętego. Odpust 4 V lub najbliższą tej dacie niedzielę.

Chwałowice [C;E5] – sanktuarium św. Teresy od Dzieciątka Jezus w kościele par. z 1928 r., ustanowione w 2005 r.. Odpust 1 X lub najbliższą tej dacie niedzielę.

Cieszyn [D;A7] – sanktuarium Matki Bożej Cieszyńskiej w kościele parafialnym św. Marii Magdaleny z XIII w., przebudowanym w stylu barokowym, w którym czczony jest obraz MB z Dzieciątkiem z końca XVII w., koronowany koronami papieskimi. Odpusty: niedziela po 22 lipca - odpust ku czci św. Marii Magdaleny, pierwsza niedziela września - odpust ku czci św. Melchiora Grodzieckiego, pierwsza niedziela października - odpust ku czci Matki Bożej Cieszyńskiej.

Częstochowa-Jasna Góra [A;H5] [B;A4] – sanktuarium Najświętszej Marii Panny Częstochowskiej, „bijące serce narodu”, święte miejsce katolików, którzy z całego świata zmierzają tu z pielgrzymkami; zespół jasnogórski to nawarstwienie różnych stylów i epok od 1382 r. do pocz. XX w.; cudowny Obraz Matki Bożej Częstochowskiej, zwanej Czarną Madonną, według legendy namalował święty Łukasz na desce stołu Najświętszej Rodziny; z najnowszych badań wynika, że jest to ikona bizantyjska z VI-VIII w.; do Częstochowy wiedzie około 50 szlaków pielgrzymkowych, przecinających całą Polskę; rokrocznie odwiedza Jasną Górę ok. 4,5 mln pielgrzymów; sanktuarium wielokrotnie odwiedzał Ojciec Święty Jan Paweł II (1979, 1983, 1987, 1991, 1997, 1999). Główne odpusty: 3 V, 16 VII, 15 VIII, 26 VIII, 8 IX, 12 IX.

Częstochowa [A;H5] [B;A4] – sanktuarium Miłosierdzia Bożego w kościele Księży Pallotynów z 1976 r., erygowane w 1992 r.; w ołtarzu umieszczony jest obraz Jezusa Miłosiernego (autor A. Hyła), a w kaplicy figura Chrystusa Miłosiernego – dar Kościoła meksykańskiego; w 1996 r. umieszczono w sanktuarium relikwie Drzewa Świętego. Odpust w II Niedzielę Wielkanocną.

Częstochowa [A;H5] [B;A4] – sanktuarium Świętej Rodziny w Bazylice Archikatedralnej św. Rodziny, odpust w niedziele po uroczystościach Bożego Narodzenia.

Częstochowa-Grabówka [A;G4] [B;A4] – sanktuarium Krwi Chrystusa z relikwiami Krwi Chrystusa, otrzymanymi z Mantui, erygowane przez ks. Arcybiskupa S. Nowaka w 1999 r.

Częstochowa-Raków [A;H5] [B;A5] – sanktuarium św. Józefa w kościele z 1928 r., podniesionym do godności sanktuarium w 2002 r.; wewnątrz łaskami słynący obraz św. Józefa. Odpusty: 19 III, 1 V.

Danków [A; E2] – sanktuarium Matki Bożej Dankowskiej w kościele par. św. Stanisława BM z 1650 r.; w ołtarzu głównym łaskami słynący obraz MB z Dzieciątkiem z poł. XVI w., koronowanym w 2002 r. Odpusty 8 V (św. Stanisława Biskupa) i 7 X (MB Różańcowej).

Dąbrowa Górnicza [B;B11] [C;K2] – sanktuarium Matki Bożej Anielskiej – Matki Zagłębia w kościele par. z 1912 r.; w ołtarzu głównym łaskami słynąca figura MB Anielskiej z 1901 r. z drewna cyprysowego. Odpust 2 VIII.

Dąbrowa Górnicza-Gołonóg [B;B11] [C;L2] – sanktuarium św. Antoniego z Padwy, w kościele par. Narodzenia NMP i św. Antoniego z 1675 r., ustanowione w 1997 r. Odpust 13 VI.

Dąbrowa Górnicza-Strzemieszyce [B;B11] [C;L2] – sanktuarium Najświętszego Serca Pana Jezusa w kościele par. z 1910 r.; przedmiotem kultu jest figura Pana Jezusa. Odpust w piątek po oktawie Bożego Ciała.

Gliwice [C;G2] – sanktuarium MB Łysieckiej w kościele Świętej Trójcy z lat 1836-38, obrządku ormiańskiego; łaskami słynący obraz MB z dzieciątkiem z Łyśca na Podolu, czczony od XVII w. Odpust 15 VIII.

Jankowice Rybnickie [C:E6] – sanktuarium Najświętszego Sakramentu w drewnianym kościele Bożego Ciała z 1670 r. Główny odpust w niedzielę po Bożym Ciele.

Jaworzno-Osiedle Stałe [C;L3][D;G1] – sanktuarium Matki Bożej Nieustającej Pomocy we współczesnym kościele parafialnym z lat 1981-97, uznanym w 1997 r. za sanktuarium; wewnątrz cudowny obraz MB z Dzieciątkiem. Odpust 27 VI.

Katowice-Bogucice [C;J3] – sanktuarium Matki Bożej Boguckiej z obrazem MB z Dzieciątkiem, koronowanym w 2000 r. koronami papieskimi. Główne odpusty: 1. niedziela VI, 16 VII (Matki Boskiej Szkaplerznej).

Kłobuck [A;F3] – sanktuarium Matki Bożej Kłobuckiej w kościele par. św. Marcina z XII w., rozbudowanym w XV w.; wewnątrz łaskami słynący obraz MB z Dzieciątkiem z poł. XV w. Odpust 11 XI.

Lelów [B;F6] – sanktuarium Matki Boskiej Pocieszycielki Lelowskiej w kościele św. Marcina z XIV w., kilkakrotnie przebudowywanym; kultem otaczany jest obraz MB Lelowskiej z 1948 r. Odpust 16 VII.

Lubecko [A;D6] – sanktuarium Diecezji Gliwickiej w kościele par. z przeł. XVI/XVII w.; wewnątrz obraz Matki Boskiej Lubeckiej na srebrnej blasze, z MB Częstochowską na awersie, na rewersie Zbawiciel w cierniowej koronie (Ecce Homo). Główne odpusty: 15 VIII, 2 VIII i 2 VII – ślubowana pielgrzymka z Lublińca.

Mstów [B;C4] – sanktuarium Matki Bożej Mstowskiej Miłosierdzia w kościele klasztornym kanoników regularnych Wniebowzięcia NMP z 1742 r.; łaskami słynący obraz MB z Dzieciątkiem jest kopią MB Częstochowskiej z XVII w. Odpusty 14 II, 15 VIII i 2. niedziela X.

Mstów [B;B4] – sanktuarium św. Ojca Pio na Świętej Przeprośnej Górce, ustanowione w 2002; we współczesnym kościele św. Archaniołów Michała, Gabriela i Rafała znajdują się relikwie św. Ojca Pio.

Myszków-Mrzygłód [B;C8] – sanktuarium Najświętszej Maryi Panny Mrzygłodzkiej Królowej Różańca Świętego w kościele par. Wniebowzięcia NMP z 1653 r.; wewnątrz łaskami słynący obraz MB z Dzieciątkiem z 1804 r. Odpusty: 15 VIII i 2 niedziela X.

Piekary Śląskie [A;F11] – sanktuarium Najświętszej Maryi Panny, Matki Sprawiedliwości i Miłości Społecznej w bazylice mniejszej NMP i św. Bartłomieja z lat 1842-49; w ołtarzu głównym cudowny obraz MB z Dzieciątkiem – kopia podobnego, przeniesionego do katedry w Opolu, czczonego od XVII w.; obok licząca 40 obiektów kalwaria z l. 1886-95 z neogotyckim kościołem Przemienienia Pańskiego (1896). Główne uroczystości to pielgrzymki stanowe Mężczyzn i Młodzieńców w ostatnią niedzielę V oraz Kobiet i Dziewcząt w niedzielę po 15 VIII. Wielokrotnie męskim pielgrzymkom towarzyszył kardynał metropolita krakowski Karol Wojtyła. Odpusty: 1. i 3. niedziela VII, 26 VII, 1. niedziela VIII, 15 VIII, niedziela po 24 VIII, 12 IX (IX MB Piekarskiej), niedziela po 14 .

Pierściec [D;C6] – sanktuarium św. Mikołaja w kościele parafialnym, w którym od 400 lat czczona jest figura Świętego. Odpusty: Znalezienie Relikwii św. Mikołaja w niedzielę przed 24 czerwca i św. Mikołaja 6 grudnia.

Pilica [B;F9] – sanktuarium Matki Bożej Śnieżnej Opiekunki Rodzin w kościele OO. Franciszkanów Najświętszego Imienia Jezus z 1746 r., z łaskami słynącym obrazem Matki Bożej z XVII w., koronowany w 2003 r. Od tego czasu ustanowione sanktuarium. Odpusty: 3 stycznia, 13 czerwca, 2 sierpnia i 4 października.

Podzamcze [B;E9] – sanktuarium Matki Bożej Skałkowej w kaplicy z 2000 r., w której znajduje się łaskami słynąca kopia obrazu MB Częstochowskiej z 1842 r.; kult MB Skałkowej trwa od pocz. XIX w., ale sanktuarium ustanowiono w 2002 r. Odpust w 2. dzień Zielonych Świątek (MB Matki Kościoła).

Pszów [C;D6] – sanktuarium Matki Bożej Uśmiechniętej ustanowione w 2002 r. w bazylice Narodzenia NMP z lat 1743-1747; w ołtarzu głównym obraz MB z Dzieciątkiem – przemalowana kopia obrazu MB Częstochowskiej z 1722 r. – koronowany czterokrotnie (1732, 1979, 1989, 2002). Odpusty: mały 29 VI (śś. Piotra i Pawła) i wielki 15 VIII.

Rudy [C;E4] – diecezjalne sanktuarium Diecezji Gliwickiej Matki Boskiej Rudzkiej w pocysterskim kościele z XIII w.; w Kaplicy Mariackiej obraz MB z Dzieciątkiem, będący kopią MB „Salus Populi Romani” z Bazyliki Santa Maria Maggiore w Rzymie, koronowany w 2000 r. Główny odpust MB Rudzkiej w ostatnią niedzielę V i 15 VIII.

Rychwałd [D;G8] – diecezjalne sanktuarium Matki Bożej Rychwałdzkiej Pani Ziemi Żywieckiej w kościele św. Mikołaja z lat 1741-56; w barkowym ołtarzu głównym cudowny obraz MB z Dzieciątkiem z XV w. Odpusty w niedzielę Trójcy Świętej (VI), niedzielę po 16 VII, 2 VIII, 15 VIII, 6 XII, 8 XII.

Turza Śląska [C;D7] – sanktuarium Matki Bożej Fatimskiej w kościele z 1948 r. Odpusty w niedzielę po 13. dniu każdego miesiąca od V do X.

Wojkowice Kościelne [B;B10] [C;K1] – sanktuarium Matki Bożej Dobrej Drogi w kościele św. Marcina z przeł. XIII/ XIV w., kilkakrotnie rozbudowywanym; w barokowym ołtarzu głównym łaskami słynący obraz MB z Dzieciątkiem, z ok. 1460 r. Odpust Matki Bożej Dobrej Drogi 31 V, w czasie którego następuje święcenie samochodów.

Zawiercie-Skarżyce [B;D8] – sanktuarium Najświętszej Maryi Panny Skarżyckiej w kościele Trójcy Przenajświętszej z poł. XVI w., ustanowione w 1999 r.; w kościele łaskami słynący obraz MB Skarżyckiej z XVII w. Odpust w niedzielę Trójcy Świętej (VI).

Zbrosławice [A;D11] [C;G1] – sanktuarium Matki Boskiej Zbrosławickiej w kościele Wniebowziecia NMP z XV w., przebudowanym w XVIII w.; w ołtarzu głównym figurka MB z Dzieciątkiem z XVI w., zwana Zbrosławicką. Odpusty: drugi dzień Zielonych Świątek (MB Zbrosławickiej) i 15 VIII.

Żarki-Leśniów [B;C7] – sanktuarium NMP Leśniowskiej, Patronki Rodzin w kościele oo. paulinów Nawiedzenia NMP z XVII w.; w ołtarzu głównym figurka MB z Dzieciątkiem z końca XIV w. Odpust 2 VII lub najbliższą tej dacie niedzielę.

KRZYŻE POKUTNE

Krzyże pokutne są pamiątkami średniowiecznego prawa, powstały jako potwierdzenie ugody prywatnej lub prywatno-kościelnej między mordercą a rodziną ofiary. W umowie morderca zobowiązywał się pokryć koszty pogrzebu ofiary, koszty procesu sądowego oraz koszty utrzymania i wychowania potomstwa ofiary. Na koniec na miejscu zbrodni musiał własnoręcznie umieścić wykuty krzyż lub kapliczkę. Część krzyży — zwłaszcza tych starszych —posiadała ryt narzędzia zbrodni: nóż, sztylet, miecz, kuszę, widły, a nawet owcze nożyce. Na Śląsk zwyczaj stawiania krzyży i sporządzania umów pokutnych trafił z Europy Zachodniej w XIV wieku i przetrwał do wieku XIX. Właśnie tu zachowało się najwięcej krzyży i kapliczek pokutnych, z tego 25 krzyży w 19 miejscowościach województwa śląskiego: Mikołowie-Bujakowie [C;H4], Bytomiu-Łagiewnikach [C;I2], Grzegorzowicach [C:C4], Krzyżowicach [C;F6] [D;A4], Lekartowie [C;B5], Lyskach [C;D5], Łanach Małych [C;E1], Łaziskach [C;D7], Olzie [C;D7], Pruchnej [C;G8][D;B6], Radoszowach [C:E6], Rogowie (2) [C;D6], Rydułtowach [C;D5], Sośnicowicach [C;E3], Studzionce (2) [C;G7][D;B5], Syryni [C;D6], Wodzisławiu Śląskim (4) [C;E6], Żorach (2) [C;G6] i Żywcu [D;F8]. Najstarszym krzyżem w województwie jest XIII-wieczny krzyż z Bytomia-Łagiewnik, najmłodszym – krzyż z 1828 r. z Wodzisławia Śląskiego-Jedłownika.

JAN PAWEŁ II W WOJEWÓDZTWIE ŚLĄSKIM

Już w latach czterdziestych Karol Wojtyła odwiedzał w czasie wakacji swoją ciotkę, nauczycielkę w Stodołach koło Rybnika, uczestniczył też w pielgrzymkach na Jasną Górę. Później, jako biskup i metropolita krakowski, wielokrotnie uczestniczył w męskich pielgrzymkach do Piekar Śląskich i uroczystościach na Jasnej Górze w Częstochowie. Jako Papież, Jan Paweł II odwiedził województwo śląskie kilkakrotnie: najczęściej Częstochowę (1979, 1983, 1987, 1991, 1997, 1999), Katowice (1983), Skoczów, Bielsko-Białą i Żywiec (1995), Sosnowiec i Gliwice (1999). Jana Pawła II upamiętnia w województwie kilkanaście pomników.

JUDAICA WOJEWÓDZTWA ŚLĄSKIEGO

Żydzi przybyli w rejony obecnego województwa śląskiego już w XIV w., ale dopiero od XVII w. powstawały coraz liczniejsze kolonie żydowskie. Największe nasilenie ich osadnictwa nastąpiło w XIX w. wraz z gwałtownym rozwojem przemysłu i miast. W wyniku hitlerowskiej eksterminacji w latach II wojny światowej pozostała ich na terenie województwa zaledwie garstka. Jedynym śladem ich obecności są nieczynne synagogi i niszczejące cmentarze.

BĘDZIN [B;A11] [C;K2]

Synagoga Mizrachi (ul. Potockiego) z 1927 r.

Obelisk (ul. Zamkowa) w miejscu zniszczonej przez hitlerowców synagogi.

Kirkut z XVIII w. na Wzgórzu Zamkowym (ul. Podzamcze), pow. 0,5 ha, z zachowanymi 300 macewami.

BIELSKO-BIAŁA [D;E7]

Kirkut z 1849 r. (ul. Cieszyńska), pow. 2,4 ha, jeden z najpiękniejszych i najbardziej zadbanych na Podbeskidziu, z domem przedpogrzebowym z 1885 r. (proj. Karola Korn) i zachowanymi ok. 400 nagrobkami.

BIERUŃ [C;J5] [D;E3]

Kirkut w Bieruniu Starym (ul. Wita) z 1778 r., pow. 0,2 ha, zachowanych ok. 40 nagrobków.

BYTOM [C;I1]

Nowy kirkut z 1870 r. (ul. Piekarska), pow. 1,3 ha, zachowanych ok. 1000 nagrobków; w murze cmentarnym „ściana płaczu” – lapidarium nagrobków ze starego kirkutu (ul. Piastów Bytomskich).

CIESZOWA [A;E7]

Kirkut z XVIII w. na płd. wsch. od wioski, pow. 0,5 ha, zaniedbany; zachowało się ok. 100 macew.

CIESZYN [D;A7]

Stary kirkut z poł. XVII w, (ul. Haźlaska), pow. 0,8 ha, z ok. 500 macewami z okresu XVII-XX w.

Nowy kirkut z 1906 r. (ul. Haźlaska), pow. 1,1 ha, z okazałą bramą, trwałą ruiną domu przedpogrzebowego z 1906 r. (proj. Jakub Gartner), grobowcem rodziny Glesingerów i innymi nagrobkami.

CZECHOWICE-DZIEDZICE [D;D5]

Kirkut z ok. 1925 r. (ul. Szkolna), pow. 0,4 ha, zachowanych ok. 50 nagrobków.

CZELADŹ [B;A11] [C;J2]

Kirkut zał. ok. 1915 r. (ul. Będzińska), pow. 1,5 ha, ok. 2800 macew.

CZĘSTOCHOWA [A;H5] [B;A5]

Kirkut (8,5 ha) na terenie Huty „Częstochowa” (na przedłużeniu ul. Złotej) zał. w 1799 r., z odnowioną bramą, ogrodzeniem i pomnikami pomordowanych w czasie hitlerowskiej okupacji.

DĄBROWA GÓRNICZA [B;A11] [C;K2]

Kirkut ([image: image2]ul. Wolska 5), zał. w 1929 r., pow. 0,4 ha, zachowanych ok. 150 nagrobków.

GLIWICE [C;G2]

Stary kirkut z 1815 r. (ul. Na Piasku), pow. 0,6 ha, z ok. 700 macewami.

Nowy kirkut z 1902 r. (ul. Poniatowskiego) pow. 1,7 ha, z neogotyckim domem przedpogrzebowym z 1902 r. (proj. Mayer), z ok. 400 macewami oraz pomnikami ofiar I i II wojny światowej.

JANÓW [B;D6]

Kirkut z XVIII w. (ul. Kościuszki), na północ od rynku. pow. 1,2 ha, z zachowanymi ok. 20 nagrobkami – najstarszy z 1791 r.

JAWORZNO [C;L4][D;G1]

Synagoga (ul. Stojałowskiego 4), obecnie obiekt handlowy.

Kirkut (ul. Piłsudzkiego), zał. na pocz. XX w., pow. 0,25 ha, ok. 100 nagrobków.

KATOWICE [C;J3]

Czynny dom modlitwy w zaadaptowanym mieszkaniu (ul. Młyńska 13).

Obelisk (ul. Mickiewicza) w miejscu zniszczonej przez hitlerowców synagogi.

Kirkut z 1869 r. (ul. Kozielska), pow. 1,1 ha, prawie 1500 nagrobków.

KŁOBUCK [A;F3]

Kirkut (ul. Szkolna , 300 m na wschód od ulicy).

KRZEPICE [A;D3]

Ruiny synagogi z XVIII w. nad rzeką Liswartą, w dzielnicy Nowokrzepice.

Kirkut z XVIII w. w pobliżu ruin synagogi, pow. 1,4 ha, z zachowanymi ok. 300 nagrobkami

LELÓW [B;E6]

Grób (ohel) cadyka Dawida Bidermanna (1746-1814) w pawilonie przy ul. Ogrodowej – cel pielgrzymek chasydów z całego świata; w 1. niedzielę września Święto Ciulimu-Czulentu – degustacja kuchni żydowskiej.

MIASTECZKO ŚLĄSKIE [A;F9]

Kirkut z XIX w. (ul. Kilińskiego), z ok. 10 zachowanymi macewami.

MIKOŁÓW [C;I4]

Kirkut z 1726 r. z zachowanymi 500 macewami, z tego 133 z XVIII w.

MILÓWKA [D;E10]

Kirkut z końca XIX w. na wzgórzu nad Sołą, pow. 0,2 ha, z zachowanymi ok. 30 macewami.

MYSŁOWICE [C;K3]

Kirkut zał. w 1864 r. (ul. Stawowa), pow. 0,4 ha, zachowanych ok. 100 macew.

PILICA [B;F9]

Synagoga z XIX w. (ul. Łazienna), przebudowana na budynek biurowy.

Kirkut (ul. Mickiewicza) pow. 0,3 ha, założony w XVIII/XIX w.; zachowało się na nim ok. 40 macew.

PSZCZYNA [C;I7] [D;D4]

Synagoga z XVII w. (ul. Warowna), po II wojnie światowej przebudowana na kino.

Kirkut z 1816 r. (ul. Katowicka), pow. 0,6 ha, z domem przedpogrzebowym i ok. 200 macewami.

PYSKOWICE [A;C11] [C;F1]

Kirkut z 1830 r. (ul. Gliwicka), pow. 0,6 ha, z domem przedpogrzebowym z 1860 i 220 macewami.

SKOCZÓW – WILAMOWICE [D;B7]

Kirkut z końca XIX w., dla mieszkańców Skoczowa, Ustronia, Wisły, Pruchnej, Brennej, Górek; zachował się dom opiekunów cmentarza, nieliczne macewy oraz pomnik poświęcony Żydom ze Śląska Cieszyńskiego, zamordowanym w czasie II wojny światowej.

SŁAWKÓW [B;C11]

Synagoga (ul. Biskupia 10) z 1876 r., obecnie magazyn i Klub Rolnika.

Kirkut dla gmin Sławków i Strzemieszyce (ul. Francesco Nullo – już na terenie Krzykawki) z 1907 r., z zachowanymi 293 nagrobkami – w tym licznymi tumbowymi (z podwójną płytą i betonowym sarkofagiem).

SOSNOWIEC [B;A12] [C;K3]

Kirkut z XIX w. ([image: image3]ul. Gospodarcza), pow. 1 ha, z zachowanymi 300 nagrobkami oraz pomnikiem Żydów z Zagłębia, zgładzonych w czasie II wojny światowej.

Kirkut z XIX w. w dzielnicy Niwka (ul. Pastewna), pow. 0,3 ha, zachowanych kilkadziesiąt nagrobków.

SZCZEKOCINY [B;G7]

Synagoga (ul. Konopnickiej 3), po 1945 r. gruntownie przebudowana na magazyn.

TARNOWSKIE GÓRY [A;E10] [C;H1]

Kirkut z 1822 r. (ul. Gliwicka 66), pow. 0,5 ha z ok. 400 macewami.

TOSZEK [A;B10] [C;E1]

Kirkut z poł. XIX w. (ul. Wielowiejska), z kilkunastoma macewami.

USTROŃ-GOJE [D;C8]

Na cmentarzu katolickim kilka nagrobków ze zniszczonego w czasie budowy drogi szybkiego ruchu kirkuta.

WIELOWIEŚ [A;C9]

Synagoga z 2. poł. XIX w. (ul. Główna 53), zamieniona na magazyn.

Kirkut z 1694 r. z ok. 250 macewami, z czego 36 z końca XVIII w.

ZABRZE [C;H2]

Kirkut zał. w 1872 r. (ul. Cmentarna), pow. 1,5 ha, z zachowanymi ok. 650 macewami.

Płyta pamiątkowa w miejscu zniszczonej synagogi przy ul. Brysza.

ZAWIERCIE [B;D9]

Synagoga (ul. Marszałkowska 41) z 1880 r., przebudowana po 1945 r., obecnie sklep.

Kirkut (ul. Daszyńskiego 54) założony w 1879 r., pow. 0,6 ha, ogrodzenie murowane, zachowanych około 200 nagrobków, obok dom przedpogrzebowy.

ZAWIERCIE – KROMOŁÓW [B;D9]

Kirkut z pocz. XVIII w. (ul. Piaskowa) z XVIII w., pow. 0,4 ha, z domem przedpogrzebowym i ok. 1000 nagrobków. [image: image4]
ŻARKI [B;C7]

Synagoga (ul. Moniuszki 2) z 1. poł. XIX w., odbudowana ze zniszczeń wojennych w 1957 r., obecnie dom kultury.

Kirkut z XVIII w. (ul. Polna), pow. 1,5 ha, zachowało się ok. 900 macew (najstarsza z 1840).

ŻORY-KLESZCZOWKA [C;G6] [D;B3]

Kirkut z 1814 r. (ul. Cmentarna), pow. 0,6 ha, z zachowanymi ok. 100 nagrobkami.

ŻYWIEC-ZABŁOCIE [D;F9]

Kirkut z XIX w. (ul. Stolarska), pow. 0,5 ha, z ok. 200 nagrobkami z XIX i XX w.

TEMATYCZNE SZLAKI RELIGIJNE

Częstochowa

Międzynarodowa Trasa Pielgrzymkowa „Szlak Maryjny Częstochowa – Mariazell”: Częstochowa – Mstów– Turów – Zrębice – Złoty Potok – Żarki - Leśniów – Bobolice Podlesice – Skarżyce – Podzamcze Pilica – Smoleń i dalej w woj. małopolskim.
Olsztyn

Dróżki św. Idziego (8 km): Olsztyn (ruchoma szopka) – Góra Biakło – rezerwat Sokole Góry – Zrębice (kapliczka św. Idziego) – Zrębice (drewniany kościół św. Idziego).

Rajcza

Szlak Papieski w „Worku Raczańskim”: a) Rajcza – Rycerka Dolna – Bedoszka Wielka – Przegibek – Wielka Racza – Zwardoń; b) Rycerka Dolna – Rycerka Górna – Oźna – Zwardoń.

Skoczów

Szlak Świętego Jana Sarkandra: dom urodzenia Świętego – ratusz – ul. Sarkandra – kościół Znalezienia Świętego Krzyża (miejsce chrztu) – Wzgórze Kaplicówka z kaplicą św. Jana Sarkandra – kościół parafialny śś. Apostołów Piotra i Pawła – figura Świętego przy kościele – ul. Mickiewicza „Caritas”, dom Sióstr Służebniczek Dębickich i figura Świętego.

Węgierska Górka

Szlak Papieski (40 km): Węgierska Górka, skwer Jana Pawła II – kościół Przemienienie Pańskiego – Cięcina, kościół św. Katarzyny – Cięcina Górna – Magura – Romanka – Hala Lipowska – Hala Boracza – Prusów – Palenica – Cisiec – Węgierska Górka.

Żarki

Szlak Kultury Żydowskiej: ul. Koziegłowska – ul. Częstochowska – stary kirkut ul. Górki – kirkut ul. Polna – Synagoga (Dom Kultury) ul. Moniuszki – ul. Berka Joselewicza – Stary Rynek (getto).

TURYSTYKA AKTYWNA:

Województwo śląskie jest regionem, w którym każdy może znaleźć odpowiedni dla siebie sposób spędzenia czasu wolnego. Oferuje ono aktywny wypoczynek zimą i w pozostałych porach roku. Poniżej zestawiliśmy najpopularniejsze miejsca, trasy i szlaki turystyczne.

WYCIĄGI I TRASY ZJAZDOWE:

W Beskidach na turystów czeka ponad 200 km tras narciarskich w okolicy Bielska-Białej (Klimczok, Szyndzielnia, Magurka), Jaworza (Błatnia), Szczyrku (Cerhla), Istebnej (Kubalonka, Jaworzynka, Koniaków), Milówki (Kamesznica) i Rajczy (Zwardoń, Sól, Rycerka, Ujsoły). Dla miłośników narciarstwa zjazdowego działa ponad 150 wyciągów narciarskich i odpowiednio przygotowane stoki. Największymi ośrodkami narciarskimi są: Szczyrk, Korbielów, Wisła, Ustroń, Brenna, Istebna i Zwardoń. W Bytomiu działa całoroczne centrum narciarskie „Dolomity Sportowa Dolina”, a kilka wyciągów funkcjonuje także na Jurze Krakowsko-Częstochowskiej: w Cisowej k. Pilicy, Grabowej k. Łaz, Morsku, Smoleniu

NAJDŁUŻSZE WYCIĄGI NARCIARSKIE

BIELSKO-BIAŁA [D;E7]: Klimczok (430 m), Dębowiec (410 m)

BRENNA [D;D8] : Stary Groń (630 m), Świniorka (600 m), Węgierski (600 m), Kotarz I (596 m), Bukowa (563 m), Kotarz II (509 m)

BYSTRA ŚLĄSKA [D;E7] : Ski Park, ul. Klimczoka 257, tel. 033-817-12-79, www.skipark.pl

BYTOM [C;H1]: Dolomity Sportowa Dolina, (Sucha Góra) ul. Blachówka 94, tel. 032 388 66 00, www.dsd.pl

CISOWA (gmina Pilica) [B;F10]: (700 m), tel. 0505 444 505, www.cisowa.pl

ISTEBNA [D;C10]: Jaworzynka Wawrzaczów Groń (100 m), Marek (825 m), Złoty Groń (793 m), Maria (450 m)

KONIAKÓW [D;C10]: Ochodzita 4 wyciągi: Ochodzita (1100 m), Chichot (520), Szańce (500 m), Szus (350 m)

KORBIELÓW [D;G10]: Korbielów Buczynka (1186 m), Hala Miziowa (932 m), Hala Miziowa Pilsko (700 m)

SZCZYRK [D;D-E8]: Szczyrk Czyrna (375 m), Polana Suche (1305 m), Szczyrk Hondraski (1288 m), Szczyrk Doliny (1206 m)

USTROŃ [D;C8]: Ustroń Jaszowiec – Palenica I (964 m), Ustroń Poniwiec (900 m), Czantoria Faturka (670 m)

WISŁA [D;C9]: Wisła Jawornik – Soszów (1218 m), Wisła Cieńków (984 m), Wisła Nowa Osada Wróblówki (950 m), Wisła Malinka (908 m), Wisła Głębce – Kozińce (816 m), Wisła Stożek (800 m), Wisła Partecznik (500 m)

ZWARDOŃ [D;D11]: Duży Rachowiec (1091 m), Mały Rachowiec (906 m), Skalanka (616 m)

INNE

KOLEJKI LINOWE W GÓRACH

CZANTORIA (995 m n.p.m.) [D;C8] kolej linowa czteroosobowa, długości ok.1640 m; dolna stacja Ustroń Polana, ul. 3 Maja 130, tel. 033 854 22 50, www.czantoria.com.pl

PALENICA (672 m n.p.m.) [D;C8] dwuosobowy wyciąg krzesełkowy z Ustronia Jaszowca na Palenicę, długości 950 m; tel. 033 854 27 36, 0601 550 592

SKRZYCZNE (1257 m n.p.m.) [D;E8] 2-odcinkowa kolejka krzesełkowa dwuosobowa, długości 2940 m; dolna stacja Szczyrk, ul. Myśliwska 45, tel. 033 817 86 20, www.szczyrk.cos.pl

SOLISKO (874 m n.p.m.) [D;G10] dwuosobowa kolejka krzesełkowa z Korbielowa-Kamiennej na Solisko; www.korbielów.net

STOŻEK (978 m n.p.m.) [D;C9] dwuosobowa kolejka krzesełkowa z Wisły Łabajowa na Stożek, długości 800 m (ul. Zjazdowa 11); tel. 033 855 32 52, www.stozek.narty.pl

SZCZAWINY (1087 m n.p.m.) [D;G10] czteroosobowa kolejka krzesełkowa z Polany Strugi w Korbielowie-Kamiennej na Halę Szczawiny, długości 1650 m, czas przejazdu 13 min., www.korbielów.net

SZYNDZIELNIA (1026 m n.p.m.) [D;D7] kolejka gondolowa sześcioosobowa, długości 1860 m; dolna stacja Bielsko-Biała Olszówka, ul. Armii Krajowej 366, tel. 033 814 44 81, www.kolej-szyndzielnia.pl

ŻAR (750 m n.p.m.) [D;F7] kolej linowo-terenowa (110 osób), długości 1300 m; dolna stacja Miedzybrodzie Żywieckie, ul. Górska 21 tel. 033 866 11 36, www.pkl.pl

TORY SANECZKOWE

BIELSKO-BIAŁA [D;E7]

Pod Dębowcem, sztuczny tor saneczkowy całoroczny, długości 400 m, oświetlony, sanki dwuosobowe, prędkość 40 km/godz, wyciąg – 100 m długości, Bielsko-Biała, ul. Skalna 58, tel. 033, 827 55 67, www.torsaneczkowy.bielsko.pl

USTROŃ [D;C8]

Stok Czantorii, Ustroń Polana, letni tor saneczkowy, długości 710 m, różnica poziomów 50 m, sanki dwuosobowe, prędkość 30 km/godz., ul. 3 Maja 130, tel./fax 033 854 22 50, tel. 033 854 35 50, www.czantoria.com.pl./tor,

Extreme Park na Równicy, tor saneczkowy typu roller coaster, całoroczny, długość 600 m, sanki dwuosobowe, prędkość 40 km/godz., tel. 033 856 48 48, www.rownica.pl

WAŻNIEJSZE ZNAKOWANE SZLAKI PIESZE

W województwie śląskim zostało wytyczonych i oznakowanych ponad 4 tys. km szlaków turystycznych dla turystyki pieszej, z czego ponad 1,5 tys. w górach Beskidu Śląskiego, Małego i Żywieckiego. Do ważniejszych, długodystansowych szlaków należą:

W GÓRACH

•
Główny Szlak Beskidzki im. K. Sosnowskiego (czerwony): Ustroń – Równica – Czantoria – Stożek – Barania Góra – Węgierska Górka – Hala Miziowa – Przełęcz Jałowiecka (dalej do Wołosatego)

•
Mały Szlak Beskidzki (czerwony): Straconka – Porąbka – Żar – Łamana Skała (dalej na Luboń Wielki)

NA WYŻYNIE KRAKOWSKO-CZĘSTOCHOWSKO-WIELUŃSKIEJ

•
Szlak Orlich Gniazd (czerwony): Kraków – Smoleń – Ogrodzieniec – Mirów – Złoty Potok – Olsztyn – Częstochowa

•
Szlak Warowni Jurajskich (niebieski): Rudawa – Smoleń – Ogrodzieniec – Morsko – Podlesice – Żarki – Mstów

•
Szlak Zamonitu (żółty): Niegowonice – Podzamcze – Giebło – Kroczyce – Niegowa – Rez. Parkowe – Poraj – Jastrząb

•
Szlak Jury Wieluńskiej (czerwony): Częstochowa – Mstów – Kruszyna – Ważne Młyny – Kule – Działoszyn – Wieluń

NA POZOSTAŁYM OBSZARZE WOJEWÓDZTWA

•
Szlak Dwudziestopięciolecia PTTK (zielony): Chorzów WPKiW – Siemianowice Śl. – Grodziec – Pogoria – Gołonóg – Maczki – Jaworzno – Słupna – Giszowiec – Piotrowice – Załęże – Chorzów WPKiW

•
Szlak Ewakuacji Więźniów Oświęcimskich (niebieski): Oświęcim – Brzezinka – Brzeszcze – Miedźna – Pszczyna – Pawłowice – Jastrzębie Zdrój – Wodzisław Śląski

•
Szlak Historii Górnictwa Górnośląskiego (żółty): Rybnik – Leszczyny – Bełk – Orzesze – Mikołów – Murcki – Katowice – Siemianowice – Bobrowniki – Rogoźnik – Łubianki

•
Szlak Husarii Polskiej (czerwony): Będzin – Bytom – Tarnowskie Góry – Gliwice – Rudy – rez. Łężczok – Racibórz – Pietrowice Wielkie – Krzanowice.

•
Szlak Okrężny Wokół Gliwic (żółty): Rudy – Łącza – Bycina – Toszek – Zacharzowice – Pyskowice – Żerniki – Zabrze – Borowa Wieś – Chudów – Wilcza – Stodoły – Rudy

•
Szlak Polskich Szkół Mniejszościowych (żółty): Chałupki – Krzyżanowice – Tworków – Racibórz – rez. Łężczok – Przewóz – Bierawa

•
Szlak Powstańców Śląskich (niebieski): Bytom – Repty Stare – Zbrosławice – Toszek – Jemielnica – Strzelce Opolskie – Góra Św. Anny – Kotlarnia – Gliwice

•
Szlak Stulecia Turystyki (zielony): Rybnik – Kamień – Wilcza – Sierakowice – Pławniowice – Płużnica – Wielowieś – Tworóg – Miasteczko Śląskie – jez. Chechło-Nakło – Tarnowskie Góry

•
Szlak Tysiąclecia (zielony): Bytom – Świerklaniec – Przeczyce – Siewierz – Łazy – Podzamcze – Kromołów – Skarżyce

TURYSTYKA ROWEROWA

Z myślą o coraz popularniejszej turystyce rowerowej trwa znakowanie sieci turystycznych szlaków rowerowych przebiegających przez tereny województwa śląskiego.

•
Europejski Szlak Rowerowy R4 (Middleburg – Bonn – Praha – Brno – Kraków – Lwów – Odessa) na odcinku: granica państwa w Chałupkach – Jastrzębie Zdrój – Strumień – Pszczyna – Miedźna (znaki czerwone ok. 65 km)

•
Szlak Rowerowy Greenways (Kraków – Morawy – Wiedeń): Skoczów – Cieszyn – Trineč – Jablonkov; odcinek górski: Skoczów – Ustroń – Istebna – Jablonkov

•
Jurajski Szlak Rowerowy „Orlich Gniazd”: Kraków – Balice – Kleszczów – Rudno – Krzeszowice – Olkusz – Jaroszowiec –Bydlin – Smoleń – Podzamcze – Morsko – Mirów – Ostężnik – Olsztyn – Częstochowa (znaki czerwone, 190 km)

•
Jurajski Szlak Zygmunta Krasińskiego: Częstochowa-Raków – Mstów – Julianka – Złoty Potok – Żarki – Myszków (znaki zielone, 70 km)

•
Pętla Euroregionu Cieszyńskiego: Chałupki granica państwa – Jastrzębie Zdrój – Zebrzydowice Dolne – Cieszyn – Dzięgielów – Skoczów – Ustroń – Wisła – Istebna – Jasnowice granica państwa (znaki czerwone, 130 km)

•
Krupski Młyn – Borowiany – Wojska – Brynek – Miasteczko Śląskie (znaki czarne, 34 km)

•
Kalety – Koszęcin – Kokotek – Borowiany (znaki czarne, 32 km)

•
Gliwice-Łabędy – Pławniowice – Ligota Toszecka – Toszek (znaki czarne, 33 km)

•
Szlak Husarii Polskiej: Odcinek Żerniki – Szobiszowice – Gliwice oraz odcinek Gliwice Teatr Muzyczny – Sikornik – Kolonia Żernicka – Pilchowice – Rudy – Rybnik (znaki czerwone)

•
Katowice, Pomnik Powstańców Śląskich – Osiedle Roździeńskiego – Dolina Trzech Stawów – Muchowiec – Ochojec – Kostuchna – Podlesie – Tychy (znaki czerwone)

•
Żory – Suszec – Pszczyna – skraj Miedźnej – Brzeszcze – Jawiszowice (znaki zielone, 47 km)

•
Rybnik-Paruszowiec – skraj Szczejkowic – Gichta – Żory (znaki zielone, 15 km)

•
Rybnik, os. Nowiny – Stodoły – Rudy (znaki czarne, 17 km)

•
Ochojec – Kamień – Paruszowiec – Rybnik-Ruda (znaki niebieskie, 20 km)

•
Rybnik-Ruda – Orzepowice – Stodoły – Ochojec (znaki niebieskie, 15 km)

•
Jastrzębie Zdrój – Strumień (znaki niebieskie, 23 km)

•
Landek – Skoczów – Cieszyn granica państwa (znaki żółte, 37 km)

•
Ustroń – Górki Wielkie – Jaworze (znaki niebieskie, 22 km)

•
Rybnik-Paruszowiec – Świerklany Dolne – Jastrzębie Zdrój – Zebrzydowice – Dzięgielów – Ustroń (znaki zielone, 80 km)

•
Strumień – Jaworze (znaki czerwone, 24 km)

•
Istebna-Rogowiec – Jasnowice – Jaworzynka – Koniaków – Istebna-Zaolzie (znaki zielone, 28 km)

•
Kaczyce-Podświnioszów – Dębowiec (znaki niebieskie, 14 km)

•
Jastrzębie Zdrój – Marklowice Górne – Zebrzydowice (znaki żółte, 28 km)

•
Węgierska Górka – Cisiec-Gołuszki – Kamesznica-Krzywa – Kamesznica, park – Złatna – stok Magurki – Firlejka – Przybędza – Bąki – Węgierska Górka-Zielona (35 km)

•
Węgierska Górka – Cięcina – Cięcina Górna – Ficońka – stok Romanki – stok Lipowskiej – Słowianka – Hala Boracza – Milówki – Wojtatówka – Żabnica Leśniczówka – Węgierska Górka (45 km)

REKREACJA KONNA

Coraz popularniejszą formą rekreacji czynnej jest hippika, tradycyjnie związana ze stadninami koni. W województwie śląskim istnieje kilka ośrodków jazdy konnej o długoletnich tradycjach (Pruchna-Ochaby, Trachy, Zbrosławice) i wiele nowych. Przez najatrakcyjniejsze tereny Wyżyny Krakowsko-Częstochowskiej przeprowadzony został Jurajski Szlak Konny, podobny funkcjonuje także w Beskidach.

SZLAKI KONNE

(w miejscowościach podkreślonych znajdują się stanice jeździeckie z noclegami)

•
Jurajski Szlak Konny: Nielepice pod Krakowem – Zawada – Zederman – Rabsztyn – Klucze – Małobądz – Podzamcze – Karlin – Bobolice – Mirów – Złoty Potok – Zrębice – Olsztyn koło Częstochowy; ok. 250 km.

•
Transbeskidzki Szlak Konny: Brenna – Węgierska Górka – Korbielów – Zawoja – Zubrzyca Górna – dalej do Wołosatego w Bieszczadach; łącznie 600 km

•
Szlak Jurajskiej Karawany Konnej: pętla 15 km (patrz FTG „Oaza”)

•
Pętla „Wikinga”: 22 km (patrz Złoty Potok)

OŚRODKI JAZDY KONNEJ

BĘDZIN [B; A11][C;k2] Klub Jeździecki „Amigo”, ul. Róży Luksemburg 48, tel. 0692 621 735, www.klub.amigo-konie.pl

BIELSKO-BIAŁA [D;E7] stajnia „Olimp” w Lipniku, ul. Odrzańska 33, tel. 033 821 37 45, 0501 645 788

Klub Jeździecki „Markus”, ul. Wspólna 94 033 814 34 23

BIERUŃ [C;J5] [D;E3] Klub Jeździecki „Solec”, ul. Barbórki 23, tel. 032 216 21 10;

BISKUPICE [B;C6] – gmina Olsztyn: „Stajnia Biały Borek”, ul. Zrębska 121, tel. 0600 096 708, www.stajnia.civ.pl

BOGUCHWAŁOWICE [A;H10] [B;B9] – gmina Mierzęcice: „Biały Dom”, ul. Wakacyjna 1, tel. 032 380 62 00, www.9477.pl/bialy_dom

BOJSZOWY [C;J6] [D;E3] Klub Jeździecki „Grof”, ul. Jedlińska 86, tel. 032 218 95 97

BRENNA [D;D8]: „Romkoń”, Jatny 120, tel. 033 853 65 21

BUJAKÓW[C;H4] – miasto Mikołów; Ośrodek Hodowli i Rekreacji Konnej, ul. Sośnia Góra 13, tel. 032 235 54 60

CHORZÓW [C;I2] Klub Sportowo-Rekreacyjny „Trial”, (WPKiW Ośrodek Harcerski), tel. (0,32) 241-32-92 w. 246, www.hotel-chorzow.pl

CHRUSZCZOBRÓD [B;C10] – gmina Łazy: Klub Jeździecki „Parnas”, ul. Dworcowa 32, tel. 032 673 12 10, 0903 180 80

CIECHOWICE [C; C4] – gmina Nędza, Klub Jeździecki „Cheval”, ul. Dojazdowa tel.032 410 22 99

CIESZYN [D;A7] Sekcja Jeździecka CKH Cieszyn, ul. Owocowa 4, tel. 033 851 54 77, http://koniecieszyn.webpark.pl

Towarzystwo Sportowo Rekreacyjne „Polonia”, ul. Bielska 47 0 33852 00 01

CIĘCINA [D;F10] – gmina Węgierska Górka, Gospodarstwo Agroturystyczne - Edward Pawlus , Cięcina 203, tel. 033 864 16 56

CZARNA WIEŚ [A; F5] – gmina Wręczyca Wielka: Jeździecki Klub Sportowy „Mustang”, tel. 043 318 10 40

CZĘSTOCHOWA [A;G-H4-5] [B;A4] TKKF „Pegaz”, ul. Mstowska 46, tel. 034 361 71 65; Klub Jeździecki „Lambada”, ul. Ludowa 53 ,tel. 604 542 018, http://www.lambada.nazwa.pl; Klub Jeździecki „Scout” ul. Drogowców 12, tel. 034 324 15 93, www.scout.pl; Ognisko Towarzystwa Krzewienia Kultury Fizycznej „Pegaz”, ul. Mstowska 46, tel. 034 361 71 65, www.pegaz.czest.pl; KJ „GOLDREGEN”, Al. N.M.P. 11 tel. 034 361 03 65

DĄBROWA GÓRNICZA [B;B11] [C;K2] „Husar”, ul. Kuźniczka Nowa 9, tel. 032 260 72 68; www.husar.xt.pl

Klub Jeździecki „Jutrzenka”, Park Zielona 1, tel. 032 261 16 44

GLIWICE [C;F-G2]: Ośrodek Jeździecki „Lukasyna”, ul. Starogliwicka 103, tel. 032 230 47 80, www.lukasyna.ln.pl; Gliwice-Łabędy, tel. 0506 027 000; Klub Jeździecki FART, ul. Jaracza 13, tel. 0506 027 000, www.kjfart.pl

GOCZAŁKOWICE ZDRÓJ [C;I7] [D;D5] „Leśniczówka”, Bór 1/10, tel. 032 210 79 62 , www.gwarek.info/kon.html

GOLESZÓW [D;B8] „Berta” ul. Nowalijek 12, tel. 0603 389 132

GÓRKI WIELKIE [D;C7] Ludowy Klub Jeździecki Górki Wielkie 222, tel. 033 853 93 42

JANOWICE [C;J8] [D;E6] – gmina Bestwina: Ośrodek Jazdy Konnej, ul. Graniczna, tel. 0601 470 151

JAWORZE [D;D7] Gościniec Szumny, ul. Zajęcza 51, tel. 033 817 22 00

JAWORZNO [D;H1] Hippiczny Ośrodek Rekreacyjno-Rehabilitacyjny, ul. Filomatów 37, tel. 032 615 02 85, 0 721 259 904, www.konie.jaworzno.pl

JULIANKA [B;D5] – gmina Janów: Stajnia „Kalina”, tel. 034 354 73 92,

KATOWICE [C;I-J3] Ośrodek Jeździecki, ul. Panewnicka 260, tel. 032 204 01 26; Katowicki Klub Jeździecki, ul. Francuska 180 a, tel. 032 251 34 84

KŁOMNICE [B; C3] Klub Sportowy „Szwoleżer” przy Stadninie Koni Skrzydlów, , tel. 034 328 16 36

KORBIELÓW [D;G10] – gmina Jeleśnia: Stadnina Koni Huculskich „Fero”, ul. Szczyrbok 62, tel. 033 863 60 24; 0608 857 435, www.ferosystem.com.pl/stadnina.php; „Unitourist” ,ul. Szczyrbok 56, tel./fax 033 863 40 33

LACHOWIZNA [B;D10] – gmina Ogrodzieniec: Ośrodek Jazdy Konnej, tel. 0604 893 114

LUBLINIEC [A;D7] Ośrodek Wypoczynkowy „Posmyk”, Lubliniec-Kokotek, tel. 0 34 356 31 94, www.posmyk.pl

ŁODYGOWICE [D;F8] Stadnina Koni „Mustang”, u,l. Kasztanowa 7, tel. 0502 63 72 78 www.stadninamustang.republika.pl/home.html

MIĘDZYRZECZE GÓRNE [D;D6] – gmina Jasienica: Klub Jeździecki „Czanki” Międzyrzecze Górne 137, tel. 033 815 56 94,

MIKOŁÓW [C;J4] FUH „Pandor” Ośrodek Jeździecki, ul. Dolina Jamny 2, 032 226 06 80, 0601 91 42 63, e-mail: pandor@horsesport.pl; „Pegaz” ul. Baziowa 30, tel. 0601 448 989

MIRÓW [B;D7] – gmina Niegowa: OGTJ „Orle Gniazdo”, Mirów 60, tel. 034 315 49 28 0606 223 257, 0 606 411 407

MYSŁOWICE [C;K3] „Purus”, al. Spacerowa, tel. 032 317 62 39, www.purus.pl

OCHABY [D;B6] – gmina Skoczów: Stadnina Koni „Ochaby:, ul. Hodowlana 16, tel./fax 033 853 10 13, 033 853 37 76, www.stadnina-ochaby.com.pl

OLSZTYN [B;B5] – Sportowy Klub Jeździecki „Goldregen”, ul. Kościelna 12, tel. 034 328 51 00,

ORZESZE [C;G5][D;B3] Stajnia PROFIT, Orzesze-Zazdrość, ul. Żorska 68, tel. 0502 52 33 27, 0600 85 14 83

PARKOSZOWICE [B:D8] – gmina Włodowice: Ośrodek Jeździecki „Kasztanka”, ul. Krakowska 81, tel. 0516 156 894, pl, www.kasztanka.pl

PEWEL ŚLEMIEŃSKA [D;G8] – gmina Świnna:”Rancho Adama”, ul. Podgórna 83, tel. 033 863 87 84, www.ranchoadama.pl

PIASEK [B;C6] – gmina Janów: FTG „Oaza”, tel. 034 363 13 65 (patrz Jurajska Karawana Konna www.lecholand.pl/pliki/of_1.htm)

PODLESICE [B;E8] - gmina Kroczyce: Zajazd Jurajski, Podlesice 1, tel. 034 315 50 33, www.rancho-jura.pl

PRZYMIŁOWICE-KOTYSÓW [B;C5] – gmina Olsztyn: Gospodarstwo Hippiczno-Hodowlane „Koniczyny”, Przymiłowice-Kotysów 171 A, tel. 0 691 540 973, www.koniczyny.pl

PSZCZYNA [C;J7] [D;D4] „Brandy”, ul. Asnyka 3, tel. 032 212 89 55; „Mustang”, Ćwiklice, ul.Orzechowa 6, tel. 032 210 49 23; Stajnia „Standura”, Łąka: ul. Jagiellońska 9, tel. 0691 59 29 15

RUDA ŚLĄSKA [C;H2] Klub Jeździecki „Banderoza”, ul. Potokowa 10a, tel. 0607 23 82 88, e-mail: kjbanderoza.interia.pl; Stajnia Omega, ul. Władysława Jagiełły 8, tel. 032 240 37 03, www.stajniaomega.pl; Rekreacja Konna - Nauka Jazdy Konnej, ul. Polna 66, tel. 032 242 05 39, e-mail: rekreacja.konna@wp.pl

RUDNIKI [B;D9] – gmina Włodowice: „Amigo”, ul. Młyńska 4, tel. 032 673 20 45

RUDZICA [D;C6] gmina Jasienica: Klub Jazdy Konnej „Dzianet”, Iłownica 35, www.dzianet.ovh.org

RYBNIK [C;E-F4-5] Jeździecki Ośrodek Rekreacyjno-Sportowy „Kurdesz”, ul. Stalowa, tel. 032 739 16 14, www.kurdesz.rybnik.pl; Rancho Gena, ul. Łanowa 18, tel. 032 739 58 10; Stadnina koni, ul. Cisowa, tel. 032 422 22 61; Ośrodek Jeździecki INDEKS, (Stodoły), ul. Stalowa 1, tel. 0697 092 694, www.indeks.rybnik.pl www.stodoly.pl; Klub Jazdy Konnej „Kawalkador”, (Orzepowice) ul. Rudzka 169,tel. 0693 454 509, email: kjkkawalkador@poczta.fm

SADÓW [A;D7] – gmina Koszęcin: Skorupa J., ul. Podlesie 5, tel. 034 356 11 06

SIEDLEC JANOWSKI [B;C6]

Rancho „Piekło”, ul. Częstochowska 38a, tel. 034 327 86 89, www.rancho-pieklo.pl

SIEMIANOWICE ŚLĄSKIE [C;J2] „Deresz”, ul. Wiejska, tel. 032 730 68 00

SIEWIERZ [B;B9] Ośrodek jeździecki, ul. Sportowa 9, tel. 032 674 13 04

SOSNOWIEC [B;A12] [C;K2-3] „Ostrowy”, ul. Leśna, tel. 032 266 63 17; Stadnina Koni „Rancouver”, ul. Na Mazurkach 86, tel. 032 291 70 09; Stadnina Koni „NA POGONI” , ul. Małobądzka 86 (0,600) 01-86-75)

SZAŁSZA [C;G2] – gmina Zbrosławice: „Nowy Dwór” tel. 0508 166 800, www.nowy-dwor.prv.pl

SZCZYRK [D;E8] Ośrodek jazdy konnej, ul. Kwiatowa 19, tel. 033 817 82 27

TARNOWSKIE GÓRY [A;E10] [C;H1] Jazdy konne, ul. Szczęść Boże 85, tel. 032 285 36 90; Ośrodek Jeździecki „Gonitwa” ul. Niedziałkowskiego 50, tel./fax. 032 285 15 94, http://gonitwa.web44.net/

TRUSKOLASY [A;E4] – gmina Wręczyca Wielka: Jeździecki Klub Sportowy „Cwał” ul. Opolska 18, tel. 034 319 90 91, http://truskolasy.agrowakacje.pl/cwal.htm

TYCHY [C;I5][D;D-E2-3] Sportowy Klub Jeździecki „DAGLEZJA”, ul. Rymarska 31 a 0604 45 38 30,

UDÓRZ [B;G9] – gmina Żarnowiec: Stadnina Koni, tel./fax 032 644 90 82, www.stadninaudorz.pl

USTROŃ [D;C8] Ośrodek jazdy konnej „Polanka”, Ustroń-Polana, ul. 3 Maja 77, tel./fax 033 854 55 30

WILAMOWICE [C;K8] [D;F5] Jazda konna, Motel Wilamowiczanka, ul. Paderewskiego 17a, tel. 060 677 96 57, 0708 477 500

WISŁA [D;C9]: Jawornik-Rówienki, Górska Turystyka Jeździecka „Mustang”, tel. 033 855 30 26, www.rowienki.pl/tel

WODZISŁAW ŚLĄSKI [C;D-E6], Stadnina Koni, Kokoszyce, ul. Pałacowa, tel. 032 456 24 18

WRĘCZYCA WIELKA [A;F4] „Amazonka”, ul. Mickiewicza 68, tel. 034 317 03 72

ZABRZE [C;G-H2] Miejski Ośrodek Sportu i Rekreacji, ul. Srebrna 1A, tel .032 276 17 43, www.mosirnet.slask.pl; „John West Ranch”, ul. Gnieźnienska 27, tel. 032 272 45 69; Hodowla i Trening Koni Sportowych „VICTOR”, ul. Wolności 209 032 271 31 59

ZAWADA PILICKA [B;F7] – gmina Irządze, Stadnina Koni, Zawada Pilicka 130, tel. 034 35 57 418, www.zajazd-amazonka.pl

ZAWADA KSIĄŻĘCA [C;C4] - gmina Nędza: Klub Jeździecki, ul. Raciborska 83, 032 215 22 99,

ZAWIERCIE [B;D9] Ośrodek Hipoterapii i Rekreacji Konnej „Arkonda”, ul. Polna 42, 032 672 36 41; Stadnina „Mustang”, ul. Karlińska 59, tel. 032 671 66 96

ZBROSŁAWICE [A;D10] [C;G1] Klub Jeździecki Zbrosławice, ul. Wolności 28, tel. 032 233 70 00, http://www.kjzbroslawice.strona.pl; Folwark Józefka, ul. Józefka 1 tel: 032 305 10 50, www.kwz.com.pl/Zbroslawice-Jozefka.htm

ZŁOTY POTOK [B;D6] – gmina Janów:, „Stajnia Wiking”, ul. Kościuszki 8, tel. 034 327 82 68 , www.quad.pl/loadpage.php?page=viking

ŻABNICA [D;F10] - gmina Węgierska Górka, Agropensjonat „Alaska”, Żabnica 550, tel. 033 864 26 43; Ośrodek Wypoczynkowy Wojtatówka, Żabnica 677, tel. 033 864 28 37

ŻYWIEC [D;F8] Jeździecki Klub Sportowy przy ZSR, Moszczanica, ul. Moszczanicka 9, tel. 033 865 21 94, 033 475 05 70; Zespół Zamkowo Parkowy, ul. Zamkowa, tel. 033 861 35 11

GOLF

KONOPISKA [A;G6]: Rosa Private Golf Klub, ul. Rolnicza 1, tel. 034 329 93 63, www.landgolf.pl, www.rpgc.pl, 18 dołków klasy mistrzowskiej, 72 par,

PSZCZYNA [C;I7] [D;D4]: Golf Club Pszczyna, ul.Sznelowiec 30, tel. 032 326 58 58, www.golfpszczyna.pl, 9 dołków, 36 par

SIEMIANOWICE ŚLĄSKIE [C;J2]: Śląski Klub Golfowy, ul. Sowia 10, tel. 0602 374 573, www.slaskiklubgolfowy.pl, 18 dołków, 72 par

OŚRODKI SPORTÓW WODNYCH

BLACHOWNIA [A;F5]: Ośrodek Sportu i Rekreacji, ul. Sportowa 1, tel. 034 327 04 15, http://blachownia.com/osir

CZECHOWICE-DZIEDZICE [C;I-J7] [D;D-E5]:

Stowarzyszenie Wspierających Rekreację i Sporty Wodne „ Gwarek”, ul. Nad Wisłą 5, tel. 032 215 11 52, http://gwarek.czechowice.pl

GLIWICE [A;C-D11] [C;G1]: Zarząd Ośrodków Wypoczynkowo - Turystycznych „TUR”, ul. Ziemięcicka 62, tel./fax 032 238 88 81, www.tur.gliwice.pl

JAWORZNO [B;C12] [C;L3]: Ośrodek Wypoczynkowo-Rekreacyjny „Sosina”, ul. Bukowska, tel. 032 316 99 11, www.sokol.jaw.pl

JEZIORO DZIERŻNO [A;C11] [C;F1]: Ośrodek „Dzierżno”, Pyskowice, ul. Na Grobli 2, tel. 032 233 36 06; www.dzierzno.pl; „Nad Kanałem”, tel. 032 233 98 95

JEZIORO MIĘDZYBRODZKIE [D;F7]: Pensjonat „Andaluzja”, Międzybrodzie Bialskie, ul. Wczasowa 16, tel. 033 866 18 49;

LOK – Ośrodek Szkolenia Sportów Wodnych, Międzybrodzie Bialskie, ul. ks. J. Banasia 26, tel.033 866 19 52;

Ośrodek Wczasowy „Adam” ,Międzybrodzie Bialskie, ul. Żywiecka 10, tel. 0502655230

Ośrodek Wczasowy „Magra”, Międzybrodzie Bialskie, ul. Żywiecka 132 , tel. 033 866 18 11, www.magra.lua.pl

Ośrodek Turystyczny „Miami Tropic”, Międzybrodzie Bialskie, ul. Ks. J. Banasia 22 , tel. 033 866 18 61, www.miami-tropic.com.pl

Dom wczasowy „Nad Wodospadem” , Międzybrodzie Bialskie, ul. Medyków 19, tel. 033 866 20 60, www.nadwodospadem.com.pl

Ośrodek Wypoczynkowo- Rekreacyjny Przystań, Międzybrodzie Bialskie,

ul. Żywiecka 52 tel. 033 866 19 50, www.owr-przystan.urlopwpolsce.pl

Ośrodek Wypoczynkowo Rekreacyjny „Silesia”, Międzybrodzie Bialskie, tel. 033 866 15 41

JEZIORO PŁAWNIOWICKIE [A;B10-11] [C;E1]:

Stowarzyszenie Żeglarskie „Szkwał”, Pławniowice, tel. 501 777 208 www.szkwal.org

Kemping „Żagiel”, Niewiesze, ul. Słoneczna 5, tel. 032 230 35 23, 0501 251 556

JEZIORA POGORIA – DĄBROWA GÓRNICZA [B;B11] [C;K-L2]:

Jacht Klub Pogoria III, Pogoria 3, ul. Zakładowa, tel. 032 261 25 11, , www.pogoria3.com.pl

Klub Sportów Wodnych „Fregata” , Pogoria 1, ul. Żeglarska 16, tel. 0507 767 716, www.pogoria.org.pl

Klub Sportów Wodnych „HUTNIK” Pogoria, Pogoria 1, Dąbrowa Górnicza, ul. Żeglarska 10, tel. 032 264 07 96, www.pogoria.kswhutnik.pl

Turystyczne Klub Żeglarski PTTK „Tramp”, Pogoria 1, ul. Żeglarska 16, tel. 032 254 06 24, www.tramp.lift.net.pl

Klub Wodny LOK „Zefir”, Pogoria 1, ul. Żeglarska 28, tel. 032 261 91 87, 0606 284 523

JEZIORO ŻYWIECKIE [D;F8]

Ośrodek Wypoczynkowy BFMW „Befama”, Zarzecze, ul. Żeglarska 7, tel. 033 863 35 33;

Ośrodek Żeglarski „Fregata”, Zarzecze, ul. Żeglarska 1, tel. 033 863 35 37, http://fregata.gat.pl

Klub Żeglarski „Halny”, Zarzecze, ul. Beskidzka 80, tel. 033 863 19 10, www.halnymlodych.org.pl

Klub Windsurfingowy „Mega”, Żywiec, ul. św. Wita 51, tel. 0510 77 51 00, 033 861 87 07, www.megasurf.pl ;

Ośrodek Sportów Wodnych „Neptun”, Zarzecze, ul. Beskidzka 88, tel. 033 863 3548, www.wczasy-neptun.pl

Ośrodek Wypoczynkowy „Odys”, Tresna Mała, ul. Nad Jeziorem 99, tel. 033 866 13 58, www.hotelodys.pl

Ośrodek Wypoczynkowy „Niagara”, Międzybrodzie Żywieckie, ul. Isepnicka 29, tel.0 33 866 10 38, www.owniagara.pl

Ośrodek Szkoleniowo-Wypoczynkowy „Perkoz”, Zarzecze, ul. Żeglarska 5, tel. 033 86 33 506, www.perkoz.katowice.pl

Pensjonat „Rybak”, Żywiec-Oczków 272, tel. 033 865 21 86; www.rybak.friko.pl

Ośrodek Rekreacyjno Wypoczynkowy „U Rumcajsa”, Żywiec-Moszczanica, ul. Królowej Jadwigi, tel. 033 865 24 28, www.urumcajsa.com.pl

„Yacht Club Bielsko-Biała”, Tresna, ul. Krakowska 141, tel. 033 861 30 82, www.ykpb.pl

LUBLINIEC [A;D7-8]:

Ośrodek Szkoleniowo-Rekreacyjny „Silesiana”, Kokotek, tel. 034 351 14 25, www.silesiana.com.pl; Ośrodek Wypoczynkowy „Posmyk”, Kokotek, tel. 034 356 31 94; 0602 73 80 19, www.posmyk.pl

SIAMOSZYCE [B;E9] – gmina Kroczyce: Ośrodek Wypoczynku „Ciechan-Zdrój”, tel. 034 315 56 56 , www.siamoszyce.pl ,

SZYMOCICE [C;D4] – gmina Nędza: Ośrodek Wypoczynkowy Aqua-Brax Szymicice, ul. Gliwicka 37, tel. 032 410 20 85,0602 476 404, www.braxton.info.pl/strona_glowna.php?id=brax1

TYCHY [C;I5] [D;D3]: Ośrodek Wypoczynkowy „Paprocany”, ul. Parkowa 17, tel. 032 219 61 94, www.mosir.tychy.pl/owpaprocany.php

WOSZCZYCE [C;G5] – gmina Orzesze: Ośrodek Wypoczynkowy „Szybiarz”, ul. Suszecka, tel. 032 221 51 20

ZBIORNIK NAKŁO-CHECHŁO [A;F9-10]: „Alga”, Nowe Chechło, tel. 0604 065 327; „Żagiel”, Nowe Chechło, tel. 032 380 54 14; Domki letniskowe „Zacisze”, Nowe Chechło, tel. 032 644 15 41

ZBIORNIK PORAJ [A;H7] [B;B6-7]:

Ośrodek Wodny Śląskiej Chorągwi ZHP Jastrząb, ul. Wojska Polskiego 69, tel. 034 314 54 72, www.howporaj.org.pl

Ośrodek Sportów Wodnych i Rekreacji nad zbiornikiem „Poraj”, ul. Wojska Polskiego 79,

tel. 034 314 53 33; „Rybaczówka”, Masłońskie, tel. 034 314 67 43; Ośrodek Sportów Wodnych i Rekreacji Poraj, tel. 034 314 53 33

ZBIORNIK PRZECZYCKI [A;H10] [B;A-B9-10]:

Ośrodek Wodny „Fakop” Boguchwałowice, ul. Pstrowskiego 4, tel. 032 674 17 18; Ośrodek Wodny „Horyzont”, Przeczyce, tel. 032 674 18 56; „Perła”, Boguchwałowice, tel. 032 674 18 22; Ośrodek Wodny „Pemug”, Przeczyce, tel. 032 674 12 61; Ośrodek Wodny „Staszic” Przeczyce, ul. 21 Stycznia, tel. 0601 507 858;

ZBIORNIK RYBNICKI [C;E4-5]:

Górniczy Klub Żeglarski Koga-Kotwica , Chwałęcice, ul. Rudzka 244, tel. 032 739 62 96, www.koga-kotwica.rcez.pl; Ośrodek Sportów Wodnych i Rekreacji „Pod Żaglami” , Rybnik Stodoły ,ul. Rudzka 394, tel. 032 739 1195, www.pod-zaglami.pl

ZIELONA [A;F8] – gmina Kalety: Górnośląski Ośrodek Wypoczynkowy, tel. 032 357 81 21

SPORTY EKSTREMALNE

BIELSKO-BIAŁA [D;F7]

Aeroklub Bielsko-Bialski, ul. Cieszyńska 321 – lotnisko Aleksandrowice, tel./fax 033 815 18 70, www.aeroklub.bielsko.pl

Offroad, quady, paintball: Adventure-Poland, ul. Słowackiego 70, tel. 0887 16 16 16, 033 486 25 25, www.adventure-poland.com

Beskidzkie Stowarzyszenie Snowboardu, ul. Nadbrzeżna 12, tel. 033 8631019, Snowpark: www.snowpark.pl, klub: tel. 696476304, e-mail: jhoncz@gmail.com, ,

Centrum Nurkowe „ORKA”, ul. Tartaczna 190, tel. 033 822 82 60, www.orka-bielsko.com.pl,

„GOU-TEC” sporty ekstremalne, szkolenia, ul. Kosynierów 24, tel. 0 600 212 353, www.gou-tec.com

Speleoklub, ul. 1 Maja 45, e-mail: klub@speleo.bielsko.pl , www.speleo.bielsko.pl

Szkoła Paralotniowa „Albatros”, ul. Cegielniana 41, tel. 0501 765 693 24/7, www.paralotnie-albatros.pl

Klub Wysokogórski, ul. Barlickiego 3, www.kw.bielsko.org

BYTOM [C;I2]

Górnośląskie Centrum Nurkowe „Sea-Fish”, ul. Witczaka 9, tel. 032 282 53 04, tel./fax 032 282 66 70, www.sea-fish.bytom.pl

CHORZÓW [C;I2]

Paintball „Kansus”, ul. Siemianowicka 78, tel. 032 241 14 88, www.kansus.pl

CIESZYN [D;A7-8]

Automobilklub Cieszyński, ul. Bobrecka 30a, tel/fax.: 033 852 02 39, http://ak-cieszynski.ox.pl

Cieszyńskie Centrum Snowboardu, ul. Prosta 19, tel. 0516 087 673, http://ccsnow.pl

Stowarzyszenie Promocji i Rozwoju Sportów Ekstremalnych, ul. Pochyła 5, tel. 604 114 195, www.trotyl.pl ; www.trotylworks.com

CZĘSTOCHOWA [A;H4-5] [B;A4-5]

Aeroklub Częstochowski, ul. Polskiej Organizacji Wojskowej 4, tel./fax 034 360 57 72, Lotnisko Rudniki, tel. 034 327 97 55, www.aeroklub-czestochowa.org.pl

Szkoła Alpinizmu „Ekstrem” Jarosława Cabana, ul. PCK 8/2 tel. 0602 73 30 03, http://jarek.caban.webpark.pl

Jurapark Klub Sportowy, ul. Krótka 27a, tel. 034 366 50 91, www.jurapark24.pl

„Trekking Sport”, Krzysztof Tretter, ul. Focha 35/1, tel./fax 034 365 24 04, 0601 097 255, www.trekking.com.pl

DĄBROWA GÓRNICZA [B;B11] [C;K-L2]

Szkoła Pilotażu Paralotni „Fly School”, ul. Staszica 86, tel./fax 032-60-00-16, 0604 19 84 87, e-mail szkola@flyschool.com.pl , www.flyschool.com.pl

GLIWICE [C;G2-3]

Aeroklub Gliwicki, ul. Toruńska – Lotnisko Trynek, tel. 032 230 15 92, www.aeroklub.gliwice.pl

Klub Wysokogórski, ul. Zwycięstwa 1, tel. 032 231 88 15, www.kwgl.org

GOLESZÓW [D;B8]

Klub Lotniowy Ziemi Cieszyńskiej, ul. Żniwna 2 , tel. 508 196 503, www.turystyka-adwenture.za.pl ,

JAWORZNO [C;L3] [D;G1]

Baza Nurkowa „Gródek”, ul. Płetwonurków 1, tel.032 615 29 82, www.orka-bielsko.com.pl/index2.html

KATOWICE [C;J3]

Aeroklub Śląski, Lotnisko Muchowiec, tel. 032 256 10 33, www.aeroklub.katowice.pl

Harcerski Klub Taternicki , ul. Barbary 25a, tel. 032 257 14 17, www.hkt.katowice.pl

Klub Wysokogórski, ul. 3 Maja 11, tel. 032 206 23 40, www.kw.katowice.pl

Sky Adventure Sp z o.o., Plac Grunwaldzki 4a/3, tel. 0601 36 81 12, www.balon.pl

Szkoła Pilotażu Paralotni „Altus”, ul. Osikowa 48, 0601 430 216, www.altus.prv.pl , www.paralotnie.katowice.pl

Śląskie Centrum Sportów Wodnych i Systemów Nurkowych, ul. Powstańców 19, tel. 032 757 20 97, www.nursystem.pl

ŁAZISKA GÓRNE [C;H4][D;C2]

Baza Operacyjna Sky Adventure Sp z o.o., ul. Kopalniana 57, tel. 0601 36 81 12, www.balon.pl

ŁODYGOWICE [D;F8]

Snowboard Academy: Beskidzka Szkoła Snowboardu, ul. Piłsudskiego 59, tel. 0603 97 34 00, www.siajba.com

MIEDZYBRODZIE ŻYWIECKIE [D;F7]

ALTI Szkoła Paralotniowa, ul. Isepnicka 29, tel. 033 860 29 71, http://v2.alti-paralotnie.pl

Górska Szkoła Szybowcowa AP „ŻAR”, ul. Górska 19, tel.033 866 10 46, www.glidezar.com

ORZESZE [C;G-H4

Szkoła wspinaczkowa „W SKALE” Jacka Czecha, ul. Stuska 15, tel. 0 602 74 97 30, e-mail: wskale.jczech@wp.pl , http://wskale.ovh.org

PODLESICE [B;E8] - gmina Kroczyce

Centrum Survivalu, Narciarstwa i Alpinizmu „VANCROLL” Ireny Van der Coghen , 034 315 20 99, Podlesice 5, tel. 0601 441 091, www.vandercoghen.pl

Szkoła Alpinizmu „Ekstrem” Jarosława Cabana, Podlesice 61, tel. 0602 733 003, http://jarek.caban.webpark.pl

Szkoła Alpinizmu „W Pionie”, Podlesice 35, tel. 0601 242 923, www.wpionie.pl ,

PRZYBĘDZA [D;E9] – gmina Radziechowy-Wieprz

Skoki bungee, Ośrodek Konferencyjno Szkoleniowy”CIS”, Przybędza 88, tel. 033 867 68 37, www.adventure-tour.pl

Aeroklub Rybnicki, ul. Żorska – Lotnisko Gotartowice, ul. Żorska 332, tel. 032 421 81 89, www.aeroklub.rybnik.pl

RYBNIK [C;E-F5]

Windsurfing, ul. Żorska 14, tel. 0600 34 83 86, www.surfmania.pl

RZĘDKOWICE [B;D8] – gmina Włodowice

Jurajskie Centrum Wspinaczki i Rekreacji D. Z. Wachów, Rzędkowice, ul Jurajska 72, tel. 034 315 60 70, www.alpinizm.com.pl

Szkoła wspinaczkowa „W SKALE” Jacka Czecha, Rzędkowice, ul Wiejska 19, tel. 0 602 74 97 30, e-mail: wskale.jczech@wp.pl , http://wskale.ovh.org

SZCZYRK [D;E8]

Biuro Konferencyjno-Turystyczne „Kamelleon”, ul. Cicha 16, tel. 033 811 62, 51, www.kamelleon.pl

Szkoła Bezpiecznego Latania, ul. Myśliwska 51, tel./fax 033 817 80 90, www.paralotnie.szczyrk.pl

Centrum Paralotniowe „Beskid Paragliding”, ul. Skośna 11, tel. 0605 41 38 31, www.beskid-paralotnie.pl

USTROŃ [D;C8]

Paintball „Konfer”, ul. Sanatoryjna 32a, tel. 033 854 18 17, fax 033 854 18 69, www.konfer.com.pl

WISŁA [D;C-D9]

Offroad, ruady, paintball, loty balonem, rafting, wspinaczka skalna: BC Cross, ul. Fiedorowska 5, tel. 033 855 36 20, www.bccross.pl

ZAWIERCIE [B;D9]

Klub Sportów Ekstremalnych „Jura” w Zawierciu, ul. Parkowa 4/63, tel. 0695 54 99 29, www.kse-jura.pl

ŻARKI [B;C7]

Paintball, quady, wspinaczka Jura Adventure Team, Żarki-Jaworznik, ul. Polna 6, tel. 0606 44 91 18, www.juraadventureteam.com

PARKI ROZRYWKI

BIELSKO-BIAŁA [D; E7]

Park Linowy GRANDA, ul. Pocztowa (Błonia), tel. 0608 025 059, 0604 404 269, www.granda.bielsko.pl

Centrum Wspinaczkowe „Totem”, ul. Powstańców Śląskich 6, tel. 033 828 58 80, www.totem.org.pl

Figlopark, ul. Cieszyńska 90, tel. 033 815 74 66, http://figlo-park.pl

BISKUPICE k/Olsztyna [B;C6]]

„Jura Park”, Biskupice, największy w tej części Europy tor offroad, 34 ha powierzchni, łączna długość tras 30 km; quady, samochody terenowe, strzelanie z łuku, zjeżdżanie na linie, paintball na ufortyfikowanym poligonie, strzelnica, szermierka, paralotnie; biuro: ul. Krótka 27a, Częstochowa, tel. 034 366 50 91 fax 34.367.10.80, www.jurapark24.pl

BRENNA [D; D8]

Park Linowy, Centrum Aktywnego Wypoczynku, ul. Wyzwolenia 5, tel. 0889 10 31 88, tel./fax 033 857 87 28 e-mail: linopark@linopark.pl

BYTOM [C;H1]

Dolomity Sportowa Dolina, obejmuje m.in.: 4 wyciągi, 3 trasy narciarskie, w tym jedna całoroczna, tor dla quadów i pojazdów 4x4, tor saneczkowy, park snowboardowy, ul. Blachówka 94, tel. 032 388 66 00, fax. 032 388 66 33, www.dsd.pl

CHORZÓW [C;I-J2]

Wojewódzki Park Kultury i Wypoczynku, pow. 620 ha, w obrębie którego znajduje się m.in. Wesołe Miasteczko, Zoo, Planetarium, Stadion Śląski, Górnośląski Park Etnograficzny, Park Linowy „PALENISKO”, Skate Park, Paintball Park, Kąpielisko „Fala”, jaskinia solno-jodowa, al. Różana 2, tel. 032 349 83 73, 032 349 86 61, e-mail: marketing@wpkiw.com.pl , www.wpkiw.com.pl

Park Linowy „PALENISKO”, WPKiW, tel. 032 793 70 08 wew. 5372 , tel. kom. 0666 03 13 84, www.palenisko.com.pl

Paintball Park, WPKiW, tel. 0666 03 11 25, http://paintballpark-wpkiw.pl

Figloland, ul. Katowicka 111 (POSTI I piętro), tel. 032 241 29 16, www.figloland.pl

Rura-park, Al. Atrakcji 1, (wejście od ul. Złotej w Katowicach), największa w Polsce,

a druga w Europie instalacja typu Soft Play, obiekt dla dzieci, tel. 0783 73 09 44, http://www.rurapark.pl

DĄBROWA GÓRNICZA [B;B11] [C;K2]

Aquapark „Nemo Wodny Świat”, Aleja Róż 1 (Park Hallera), tel. 032 639 05 79, fax 032 639 05 80, www.nemo-wodnyswiat.pl

KORBIELÓW [D;G10]

Snow Park, Ośrodek Narciarski „PILSKO”, Korbielów, ul. J. Sitki 8, Ski info: tel. 033 475 00 75, tel/ fax: 033 863 40 68, http://pilsko.gat.pl

OGRODZIENIEC [B;E10]

Park Linowy „Adrenalina“, Podzamcze, tel. 0513 10 52 01, www.adrenalinapark.pl

MIĘDZYBRODZIE ŻYWIECKIE [D; F7]

Park Linowy „Trollandia”, przy dolnej stacji kolejki PKL Górę Żar, tel. 0661 22 29 55, www.trollandia.pl

PIASEK-JANÓW-ZŁOTY POTOK [B;C-D6]

Galeria Planet, dziewięć makiet przedstawiających planety układu słonecznego, rozmieszczone pomiędzy Piaskiem, Janowem i Złotym Potokiem; OAZA Firma Turystyczno – Gastronomiczna, ul. Sportowa 62, 42-200 Częstochowa, tel./fax: 034 363 13 65, www.lecholand.pl

PSZÓW [C;D6]

Sport ekstremalny - quady, ul. Niepodległości 21D, jazda quadami po kilku hektarowym obszarze, tel. 0502 16 24 42, www.quady-wynajem.pl

SZCZYRK [D; E8]

Park Linowy „Adrenalina”, ul. Sosnowa (m.in. najdłuższy w Polsce zjazd „tyrolką”, multitrawers, przejście na linie, mosty, kładki, drabiny, pajęcza siatka), tel. 032 2938790, www.adrenalina-parklinowy.pl

Snow Park, Ośrodek Narciarski „CZYRNA SOLISKO”, Szczyrk, ul. Narciarska 10, Ski info: 033 817 89 26, tel. 033 817 87 40, www.snowpark.pl ,

Kompleks Sportowy SKALITE, Ośrodek Przygotowań Olimpijskich Centralnego Ośrodka Sportu, ul. Plażowa 8, tel. 033 81 78 441, www.szczyrk.cos.pl

TARNOWSKIE GÓRY [A;E10] [C;H1]

Park Wodny „Aquapark”, ul. Obwodnica 8, tel. 032 393 39 31, fax 032 285 80 30, www.parkwodny.com.pl

USTROŃ [D;C8]

„Bajkolandia” ul. Brody 16, tel.: 033 858 77 82, 0604 34 62 21, www.bajkolandiaustron.pl

Park Linowy na Równicy, największy w Polsce tor przeszkód długości ponad 400 m na wysokości od 4 do 12 m (m.in. zjazdy na linach, mosty, kładki, olbrzymia sieć pajęcza), tel. 033 854 27 28, www.parklinowy.pl

Poligon Paintball na Równicy, tel. 033 854 27 28, http://parklinowy.pl/paintball.htm

Extreme Park na Równicy, ul. Równica 20, całoroczny tor saneczkowy typu roller coaster, batuty, ściana wspinaczkowa, paintball, quady; tel. 033 856 48 00, www.rownica.pl, www.ustron-rownica.pl

Katapulta u podnóży Góry Czantorii, Ustroń Polana, Kompleks Extreme Park, tel. 033 856 48 00, 033 856 48 48, www.ustron-rownica.pl

Leśny Park Niespodzianek, ul. Zdrojowa 16, kompleks rekreacyjno-rozrywkowy, obejmujący m.in. stację ptaków drapieżnych, „mini-safari” zwierząt leśnych, plac zabaw, bajkową aleją z ruchomą ekspozycją, tel. 033 851 35 63, www.lesnypark.pl

WISŁA [D;C9]

Park linowy „Przygoda Park”, centrum Wisły obok skoczni narciarskiej, posiada 3 trasy napowietrzne o różnym stopniu trudności, przeszkody itp.; tel. 0509 54 70 94, 062 12 04 29, www.przygodapark.com

ZŁOTY POTOK [B;D6]

Jurajski Park Linowy, 200 m przed hotelem Kmicic, tel. 0664 45 06 92, www.janow.pl

TURYSTYKA KULTUROWA

ZAMKI I PAŁACE

Przez wieki teren obecnego województwa śląskiego podzielony był granicami międzyplemiennymi, międzydzielnicowymi i międzypaństwowymi. Przypominają o tym liczne stanowiska obronne, grodziska i zamki warowne. Od XVIII w. w krajobrazie regionu pojawiły się też liczne rezydencje. Zwłaszcza wiek XIX, nazywany wiekiem pary i elektryczności, był okresem powstania wielkich fortun kapitalistycznych, których oprawę stanowiły imponujące pałace.

Będzin [C;K2] – zamek Kazimierza Wielkiego, gotycki z łamanego kamienia, budowany od poł. XIII w. do ok. 1364 r., przebudowany w 1616 r. i po 1655 r.; po rozbiorach zamek zaczął niszczeć; w 1834 r. Franciszek Maria Lanci podjął próbę neogotyckiej rekonstrukcji, ale zamek odbudowano dopiero w latach 50-tych XX w.; obecnie mieści część zbiorów (militaria) Muzeum Zagłębia.

Będzin-Grodziec [C;J2] – pałac Ciechanowskich z l. 1842-44 (proj. Franciszek Maria Lanci), w stylu romantycznego historyzmu, otoczony niewielkim parkiem krajobrazowym, ukształtowanym w 1880 r. (W. Kronenberg); obecnie w pałacu – ośrodek pomocy społecznej.

Będzin-Gzichów [C;K2] – późnobarokowo-klasycystyczny pałac Mieroszewskich z 1702 r., otoczony niewielkim parkiem krajobrazowym; przebudowany na przeł. XVIII/XIX w., kilkakrotnie zmieniał właścicieli (Siemieńscy, von Kramsta, od 1890 r. – Sosnowieckie Towarzystwo Kopalń i Hut); po gruntownej restauracji w l. 70. XX w. jest siedzibą Muzeum Zagłębia.

Bielsko-Biała [D;E7] – zamek książąt cieszyńskich, pierwotnie gotycki z 2. poł. XIV w., wielokrotnie przebudowywany i rozbudowywany (m.in. przez Sunneghów w XVII i pocz. XVIII w.); przekształcony przez Sułkowskich w 1753 r. i przebudowany na eklektyczną rezydencję w l. 1855-64 (arch. J. Pötzelmeyer); obecnie siedziba bielskiego Muzeum.

Bobolice [B;D7] – ruiny gotyckiego zamku królewskiego z 1. poł. XIV w., jednego z „orlich gniazd”, zbudowanego z łamanego kamienia; w czasach Jagiełły przeszedł w ręce Krezów, potem Myszkowskich; zniszczony przez Szwedów w 1657 r.; obecnie w rękach prywatnych, trwa jego częściowa rekonstrukcja.

Brynek [A;D9] – neobarokowy pałac Henckel von Donnersmarcków, zbudowany w l. 1905-08 (proj. Karl Grosser) w miejscu poprzedniego pałacu myśliwskiego z poł. XIX w.; po 1945 r. siedziba Technikum Leśnego; w otoczeniu pałacu park krajobrazowy o pow. 45 ha z niewielkim ogrodem botanicznym oraz zabudowaniami gospodarczymi (stajnia, wozownia, wieża ciśnień z zegarem) z 1905 r.

Bycina [A;B10] – niszczejący późnobarokowy pałac, zbudowany w 1700 r. przez Alberta Leopolda hr. Paczyńskiego na miejscu poprzedniego, z połowy XVII wieku, przebudowany po pożarze w 1767 r.; od strony dziedzińca – zamurowane krużganki, a od frontu – zamurowany kamienny portal z kartuszem herbowym herbu „Topór”; w l. 1838-1933 dobra bycińskie należały do książąt Hohenlohe-Oehringen ze Sławięcic, potem w pałacu urządzono mieszkania dla pracowników rolnych; w sąsiedztwie pałacu pozostałości parku krajobrazowego.

Chałupki [C;C7] – pałac Rotszyldów z 1682 r., zbudowany na miejscu niewielkiego zamku z XVI w., przebudowany w XVIII/XIX w.; barokowy z wcześniejszymi reliktami, piętrowy z cylindryczną basztą w narożu i mansardowym dachem; w otoczeniu zarys fosy i ślady fortyfikacji bastionowych oraz park pałacowy z początku XIX w.

Chudów [C;H3] – częściowo zrekonstruowany renesansowy zamek Jana Gierałtowskiego z ok. 1532 r., w poł. XIX w. przebudowany przez Aleksandra von Bally, z zatarciem form renesansowych; po pożarze w 1875 r. w ruinie; od 1995 r. Fundacja „Zamek Chudów” odbudowała m.in. zamkową wieżę oraz mury zewnętrzne do wysokości około 4 m; docelowo planuje się pełną rekonstrukcję zamku wraz z historycznym wystrojem wnętrz; w sąsiedztwie stoi spichlerz z XVIII w., a także rekonstruowany XIX-wieczny budynek browaru; w sierpniu odbywa się tu Jarmark Średniowieczny.

Cieszyn [D;A7] – pozostałości zamku książąt cieszyńskich na Górze Zamkowej, na miejscu wczesnośredniowiecznego grodu z IX w.: kościół grodowy św. Mikołaja w kształcie rotundy romańskiej z XI w., gotycka Wieża Piastowska z XIV w., z tarczami herbowymi z wizerunkiem orła piastowskiego, przyziemia wieży ostatecznej obrony – tzw. „Starej wieży” z XIII w. i zarys przyziemia kuchni zamkowej; w 1840 r. Górę Zamkową zamieniono na park, a na miejscu zamku dolnego wzniesiono klasycystyczny Pałacyk Myśliwski rodziny cesarskiej (proj. Józef Kornhäusel) – obecnie siedziba Śląskiego Zamku Sztuki i Przedsiębiorczości i szkoły muzycznej.

Cieszyn [D;A7] – późnobarokowo-klasycystyczny pałac miejski, jeden z niewielu tego typu na Śląsku Cieszyńskim, zbudowany w 1789 r. przez hr. Jana von Larisch-Mönnich przy obecnej ul. Regera; w 1831 r. kupił go i rozbudował hr. Filip Ludwik Saint-Genois d'Anneaucourt, a w 1840 r. – cieszyński adwokat dr Antoni Demel; jego rodzina sprzedała pałac miastu w 1918 r.; od 1931 r. jest siedzibą Muzeum Śląska Cieszyńskiego.

Czarny Las koło Woźnik [A;G7] – neobarokowy pałac Kazimierza Niegolewskiego z ok. 1914 r., w którym m.in. 29.04.1921 r. polski komisarz plebiscytowy na Górnym Śląsku Wojciech Korfanty podjął decyzję o rozpoczęciu III powstania śląskiego. Obecnie w pałacu mieści się hotel.

Czechowice-Dziedzice [C;I8] [D;D5] – późnobarokowy pałac Kotulińskich z poł. XVIII w., przebudowany przez Renardów, otoczony pozostałością francuskiego ogrodu kwiatowego; po II wojnie światowej siedziba Ośrodka Szkolenia Rolniczego, obecnie opuszczony.

Czernica [C;D5] – neogotycki pałac Rothów z lat 1880-85, przebudowany w 1937 r. (m.in. pozbawiony zwieńczeń alkierzowych wieżyczek); po II wojnie światowej w pałacu m.in. Urząd Stanu Cywilnego i Szkoła Rolnicza; po remoncie w 1993 r. Ośrodek Kultury „Zameczek”, kawiarnia, poczta, biuro sołtysa; pałac otacza park krajobrazowy o pow. 2 ha.

Częstochowa [A;H5] – dawny eklektyczny pałacyk Jeana Mottego w kompleksie osady fabrycznej na Stradomiu (ul.Stawowa 1) z 1909 r., proj. Edwarda Lilpopa, na rzucie prostokąta z dwoma ryzalitami i wieżyczkami we frontowych narożnikach;

Częstochowa [A;H5] – dawny pałacyk Hantkow w kompleksie osady fabrycznej na Rakowie (ul. Łukasińskiego 68), obecnie Dom Kultury Huty Częstochowa. Zbudowany w stylu francuskiego neobaroku w l. 1900-03, przebudowany w l. 1973-78.

Danków [A;E2] – pozostałości założenia zamkowego Stanisława Warszyckiego: obwarowania bastionowe z 1632 r. i ruiny budynku bramnego zamku oraz kościół z XVI w., przebudowany w l. 1630-50; od końca XVIII w. zamek w ruinie, rozebranej w poł. XIX w.

Gliwice [C;G2] – gotycki zameczek z l. 1558-61 w linii murów obronnych, zbudowany przez Fryderyka Zettritza (Cetrycza), nazywany też Zameczkiem Piastowskim; wielokrotnie przebudowywany, m.in. w XVIII i XIX w.; po 1945 r. zrekonstruowany do dzisiejszej postaci; od 1956 r. Muzeum – obecnie działy: archeologiczny i historyczny.

Gorzyce [C;D7] – neobarokowy pałac, tzw. „górny”, hr. Wilhelma von Arco z l. 1882-88, częściowo przebudowany w 1906 r. przez Fritza von Friedländer-Fuld (arch. William Müller); od 1929 r. własność miasta Katowice, które utworzyło w nim sierociniec, później dom starców i dom dla chłopców upośledzonych umysłowo (do 1984 r.); obecnie Wojewódzki Ośrodek Lecznictwa Odwykowego i Zakład Opiekuńczo-Leczniczy; pałac otacza park o pow.100 ha, pierwotnie krajobrazowy, z kompleksem stawów, aleją dębową i ciekawą, egzotyczną dendroflorą; w pobliżu pałac myśliwski, tzw. „dolny”, z 1912 r. (arch. Paul Schultze-Naumburg), na planie półkoliście otwartej podkowy z budynkiem bramnym pośrodku; nadbudowany o piętro ok. 1975 r. (planowano tu utworzenie „Domu Zasłużonego Górnika”); obecnie opustoszały, formalnie na terenie Domu Opieki Społecznej.

Grodziec Śląski [D;C7] – dawny gotycki zamek Grodeckich (Grodzieckich) z 1580 r., od poł. XVII w. w rękach Marklowskich, Sobków i Larischów; w 1884 r. kupił go bialski przemysłowiec von Strzygowski, który zamek znacznie przebudował, a następnie w 1927 r. – dr Ernest Habicht; po II wojnie światowej mieścił się w zamku Zootechniczny Zakład Doświadczalny; obecnie w rękach prywatnych.

Jastrzębie [C;B4] – eklektyczny pałac Schramków z 1872 r. na rzucie litery L, z cylindryczną wieżą w narożniku; zbudowany na wzniesieniu, w otoczeniu niewielkiego parku krajobrazowego.

Jastrzębie Zdrój-Borynia [D;A4] – późnobarokowo-klasycystyczny pałac Foglarów z 2. poł. XVIII w.; zniszczony w 1945 r., po odbudowie mieścił szkołę podstawową; obecnie opuszczony.

Jaworze [D;D7] – klasycystyczny pałac hr. Arnolda Saint-Genois d'Anneaucourt z 1793 r., otoczony rozległym parkiem angielskim z cennym starodrzewem; do 1945 r. własność hrabiów Larisch-Mönnich z Karwiny; po II wojnie światowej dom dziecka i Państwowy Młodzieżowy Zakład Wychowawczy.

Kamieniec [A;D10] [C;G1] – późnobarokowy pałac Löwencronów z pocz. XVIII w., na fundamentach dawnego zamku Kokoszów (z przełomu XV i XVI w.), rozbudowany przez Strachwitzów w l. 1872-73 i 1910 (m.in. kaplica pałacowa); obecnie Ośrodek Rehabilitacyjno-Leczniczy dla Dzieci; do pałacu przylega 6 ha park krajobrazowy z końca XVIII w. z ciekawą dendroflorą; obok pałacu tzw. „Mysia Wieża” – sztuczna ruina z 1887 r., na reliktach zamku Kokoszów, oraz dawny budynek zarządu dóbr z 1909 r.

Kłobuck [A;F3] – neogotycki pałac von Haugwitza z l. 1795-1800, przebudowany 1891 r., otoczony częściowo zachowanym parkiem.

Kochanowice [A;E6] – klasycystyczny pałac von Aulocków z początku XIX w., przebudowany w 1932 r. na szkołę.

Kochcice [A;D6] – neobarokowy pałac Karola Ludwika von Ballestrema z l. 1908-09, otoczony rozległym 16-hektarowym parkiem: od południa, od strony podjazdu – w stylu francuskim, od północy – w stylu angielskim, z bogatym drzewostanem i niewielkim stawem; od 1963 r. pełni funkcję sanatorium, obecnie Wojewódzki Ośrodek Rehabilitacji; w sąsiedztwie pałacu kilka dawnych budynków gospodarskich z l. 1902-03.

Koniecpol-Chrząstow (B;F5) – pałac Koniecpolskich z 1603 r., w miejscu zamku z XVI w., przebudowany w XVII i XIX w. Obecnie siedziba Ośrodka Kultury, Sportu i Rekreacji oraz biblioteki. W sąsiedztwie 2 oficyny, baszta i dawna kaplica pałacowa (obcnie kościół św. Michała Archanioła) z 2. poł. XVII w. Pałac otacza park o pow. 6,5 ha z pocz. XVII., przekształcony w angielski w XIX w.

Kończyce Małe [D;A6] – zamek z końca XV lub początku XVI w., przebudowany w 1560 r. przez Jana Sedlnickiego, marszałka Księstwa Cieszyńskiego, na rezydencję renesansową; później w rękach m.in. rodziny Czelo, Pełków i Folwarcznych; renesansowa budowla była przebudowywana w XVIII w., w 1880 r. i w l. 1956-58; do naszych czasów zachowały się dwa prostopadłe do siebie skrzydła z przelotową sienią, filarowymi podcieniami i drewnianymi krużgankami, podtrzymującymi okap dachu; w zamku mieści się Izba Regionalna, pomieszczenia Gminnego Ośrodka Kultury oraz stylowa restauracja.

Kończyce Wielkie [D;A6] – pałac hrabiów Thun-Hohenstein, otoczony rozległym parkiem krajobrazowym, zbudowany w XVII w. przez barona Jerzego Fryderyka Wilczka; od 1825 r. w rękach hrabiów Larisch-Mönnich, później rodziny von Thun-Hohenstein; Thunowie przebudowali pałac w XIX w. w stylu barokowo-klasycystycznym; ostatnimi właścicielami byli: hr. Gabriela von Thun-Hohenstein, dama dworu austriackiej cesarzowej, znana filantropka, oraz jej mąż hr. Ferdynand von Thun-Hohenstein, adiutant cesarza Franciszka Józefa I; obecnie w rękach prywatnych.

Koszęcin [A;E7] – klasycystyczny pałac z kaplicą i oficyną z 1830 r., wzniesiony z wykorzystaniem murów zamku z XVI-XVII w., wielokrotnie przebudowywany; pierwotnie posiadłość książąt opolskich, od 1819 r. w rękach książąt Hohenlohe-Ingelfingen; od 1953 r. siedziba Zespołu Pieśni i Tańca „Śląsk” im. Stanisława Hadyny; w pałacu m.in. Izba Tradycji zespołu, w dawnej wozowni sala prób baletu, w kaplicy pałacowej – sala koncertowa; pałac otacza 12 ha parku krajobrazowego z pocz. XIX w. z pomnikowym drzewostanem; w pobliżu pałacu klasycystyczny budynek zarządu dóbr z 1810 r. – obecnie nadleśnictwo – oraz zabudowania gospodarcze z XIX w.

Krowiarki [C;A4] – pałac Ernesta Joachima Strachwitza z 1826, zbudowany na miejscu poprzedniego z XVII w., później własność rodziny von Gaschin i Henckel von Donnersmarcków; przebudowany między 1852-77, z równoczesnym założeniem nowego parku; po pożarze w 1892 r. rozbudowany o skrzydło secesyjne; nad częścią frontową wznosi się wieża z bogatym neobarokowym hełmem; wnętrze w dużym stopniu zdewastowane; pałac otacza rozległy park krajobrazowy z licznymi okazami starodrzewia oraz drzew egzotycznych; w parku – mauzoleum Donnesmarcków.

Kruszyna [B;C2] – późnorenesansowy pałac Kacpra Denhoffa z 1630 r. (proj. Tomasz Poncino), częściowo przebudowany w 1867 r. przez Lubomirskich, którzy władali Kruszyną do 1945 r.; po II wojnie światowej mieścił się w nim dom dziecka, ośrodek kolonijny; opuszczony pałac otacza rozległy park krajobrazowy (7,51 ha) z bogatym drzewostanem, w którym znajduje się m.in. kaplica Sobieskiego z końca XVII w i pustelnia Denhoffa z poł. XVII w.; do zespołu pałacowego należą też: oficyna wschodnia i zachodnia, oficyna na „kazamatach” i kordegardy Obecnie własność prywatna.

Krzyżanowice [C;C6] – neogotycki pałac książąt Lichnowskich z 1856 r., zbudowany na miejscu poprzedniego z XVIII w.; gościł tu m.in. w latach 1846 i 1848 wielki pianista i kompozytor Franciszek Liszt; od 1930 r. dom opieki społecznej. Pałac otacza XVIII-wieczny park krajobrazowy (m.in. platany klonolistne, tulipanowiec), wokół neogotycki mur z budynkiem bramnym z 1835 r.

Lipie (A;E2) – dwór drewniano-murowany z XVIII w. z portykiem kolumnowym, zniszczony w 1945 r. i zrekonstruowany w l. 1977-78, otoczony parkiem o pow. 9 ha z XIX w. i zabudowaniami gospodarczymi.

Łubie [C;F1] [A;C10] – klasycystyczny pałac Baildonów z 1869 r., przebudowany w 1911 r.; na rzucie litery „L”, z trzykondygnacyjną wieżą z tyłu, otoczony 3-hektarowym parkiem założonym w 1900 r., składającym się z części geometrycznej i krajobrazowej z ruinami „Świątyni Sybilli”; fontanny z kolumnadą; obecnie Dom Pomocy Społecznej.

Łubowice [C;C4] – ruiny pałacu von Klocha i Eichendorffów z l. 1780-86, przebudowanego przez księcia raciborskiego Hohenlohe-Waldenburg-Schillingfürst w 1858 r. w stylu angielskiego neogotyku; miejsce urodzenia wybitnego niemieckiego poety romantycznego Józefa von Eichendorffa (1788-1857); w pałacu w 1938 r. urządzono izbę muzealną poety; ze zniszczonego w 1945 r. pałacu pozostało tylko kilka ścian, które otacza zdewastowany park krajobrazowy.

Miedary-Kopanina [A;E10] – neobarokowy pałac barona Fryderyka von Fürstenberga z 1894 r., rozbudowany w 1907 r. i 1912 r., otoczony parkiem krajobrazowym z 1882 r. pow. o 6,6 ha.; w pałacu mieści się Dom Opieki Społecznej.

Mirów [B;D7] – charakterystyczne ruiny zamku jurajskiego, jednego z „orlich gniazd”, wcześniej strażnicy królewskiej z czasów Kazimierza Wielkiego, powiązanej z zamkiem w Bobolicach; Krystyn z Koziegłów przekształcił strażnicę po 1391 r. w formę pełnego kamiennego zamku; kolejni właściciele, Myszkowscy, przebudowali go na przełomie XV i XVI w. przez dobudowanie m.in. od strony wschodniej pięciokondygnacyjnej, prostokątnej, kamiennej wieży mieszkalnej i budynku bramnego; zamek zniszczyli Szwedzi w 1655 r., po czym został częściowo odbudowany przez Męcińskich; opuszczony od ok. 1787 r. popadł w ruinę, częściowo zabezpieczoną w latach sześćdziesiątych XX w. Obecnie w rękach prywatnych.

Modzurów [C;D4] – pałac von Königa z l. 1870-74, w stylu neogotyku angielskiego, z dwiema oktogonalnymi wieżami z krenelażami, otoczony 7,86 ha parkiem krajobrazowym; w parku m.in. ruiny mauzoleum z poł. XIX w., ruiny neogotyckiej kapliczki i mały cmentarzyk z płytą Victora von Koeniga (1910); w sąsiedztwie budynki podworskie z lat 1896-1904.

Morsko [B;D8] – ruiny średniowiecznego zamku „Bąkowiec”, zbudowanego przez Włodków na wyniosłej skale na pocz. XVI w., w miejscu drewnianego gródka Toporczyków, Strzałów i Krystyna z Koziegłów; po Włodkach zamek należał m.in. do Zborowskich, a po nich do Brzeskich, Giebułtowskich i Heppenów; zniszczony przez Szwedów w 1655 r. (podobnie jak wiele innych na Jurze), pozostał opuszczony; w l. 1929-33 architekt inż. Witold Czeczot u podnóża skały zamkowej zbudował kamienny dom; po II wojnie światowej teren zamku odkupiono od wdowy po inżynierze i urządzono na nim ośrodek wypoczynkowy; w 1961 r. zabezpieczono i podwyższono koronę murów zamkowych.

Nakło Śląskie [A;F10] – neogotycki pałac Henckel von Donnersmarcków z 1856 r., w miejscu XVI-wiecznego zamku Nakielskich, przebudowany w 1891 r. do obecnego wyglądu; pałac otacza 3-hektarowy park krajobrazowy z poł. XIX w.; w pałacu mieści się internat Zespołu Szkół Agroekonomicznych i Ogólnokształcących; obok kościoła parafialnego mauzoleum nakielskiej linii Henckel von Donnersmarcków, a w pobliżu – zabudowania dawnego folwarku.

Nieznanice [B;C3] – eklektyczny pałac z 1917 r., zbudowany dla ówczesnego właściciela wsi Wintschego. Po wojnie mieściła się w nim szkoła, przedszkole, Stacja Hodowli Roślin i mieszkania prywatne. Kupiony przez małżeństwo polsko-francuskie, wyremontowany, pełni nową rolę obiektu hotelowego.

Olsztyn [B;B5] – ruiny zamku królewskiego z XIV w., jednego z najpotężniejszych na Jurze Krakowsko-Częstochowskiej, składającego się z trzech części: zamku górnego z kamienno-ceglaną wieżą o wys. 35 m, o okrągłej podstawie i ośmiobocznej części górnej, fragmentami budynku mieszkalnego, połączonego z naturalną pieczarą; zamku średniego, z którego zostały nieliczne ślady, oraz zamku dolnego, gdzie były pomieszczenia dla służby, stajnie i budynki pomocnicze; na zachodnim krańcu wzgórza stoi samotna, kwadratowa baszta obserwacyjna; zamek został zniszczony w czasie potopu szwedzkiego w 1656 r.; w 1722 r. ruiny częściowo rozebrano, wykorzystując materiał do odbudowy spalonego kościoła w Olsztynie.

Ornontowice [C;G4] – neorenesansowy pałac fabrykanckiej rodziny Hagenscheidtów, właścicieli Ornontowic w l. 1883-1945, zbudowany pod koniec XIX w., otoczony parkiem krajobrazowym pow. 2,5 ha z ciekawym drzewostanem (m.in. limby, tulipanowiec, choina kanadyjska). Po II wojnie światowej siedziba Zespołu Szkół Rolniczych, od 1997 r. w rękach prywatnych.

Pilica [B;F9] – pałac Wojciecha Padniewskiego z 1610 r., otoczony w 1651 r. przez kolejnego właściciela Stanisława Warszyckiego bastionowymi fortyfikacjami; przebudowany w 1730 r. przez Marię z Wesslów Sobieską; obecny, neorenesansowy kształt otrzymał w 1876 r. w czasach Leona Epsteina; po II wojnie światowej mieścił się tu Dom Dziecka; od pocz. lat 90. XX w. opuszczony.

Pławniowice [A;B11] – eklektyczny pałac z l. 1882-85 (proj. Carl Heidenreich), na miejscu barokowego pałacu z l. 1732-37 Zygmunta Mikołaja von Goertz; do 1945 r. rodowa siedziba hrabiów von Bellestrem, później klasztor i pomieszczenia parafii; obecnie ośrodek edukacyjno-formacyjny diecezji gliwickiej; w dawnej kaplicy pałacowej – kościół parafialny Niepokalanego Poczęcia NMP; pałac otacza 3-hektarowy park krajobrazowy z bogatą dendroflorą, pomnikiem Giovanniego Baptisty Angelo Ballestrero di Castellengo – protoplasty rodu – i figurą MB z Dzieciątkiem z 1870 r.; w sąsiedztwie – wozownia z czasu budowy pałacu, folwark ze spichlerzem z 1888 r. oraz Dom Kawalerski z 1885 r.; obecnie ośrodek Caritas.

Podzamcze [B;E10] – imponujące ruiny zamku (kubatura 32 tys. m3), pierwotnie królewskiego zamku Kazimierza Wielkiego, podarowanego przez Władysława Jagiełłę w 1386 r. rycerzowi Włodkowi herbu Sulima; w XVI w. własność bankiera krakowskiego i żupnika Seweryna Bonera, który na miejscu warowni wzniósł w l. 1530-1545 rezydencję renesansową, dorównującą Wawelowi, bez cech warownych; zachowane do dziś wieże pełniły na ogół funkcję klatek schodowych pomiędzy poszczególnymi skrzydłami; po Bonerach właścicielami zamku byli Firlejowie i Stanisław Warszycki; zamek dwukrotnie zniszczony przez Szwedów – w 1655 r. i 1702 r.; od XVIII w. w postępującej ruinie, zabezpieczonej w latach 70-tych XX w.; od czasu parcelacji dóbr ogrodzienieckich zamek jest własnością prywatną, użytkowaną przez spółkę „Zamek”.

Pogrzebień [C;C5] – pałac Artura Baildona z 1882 r., w stylu francuskiego neorenesansu, zbudowany w miejscu wcześniejszego dworu hr. Jana Nepomucena Larischa (teścia poety Józefa von Eichendorffa); w 1930 r. został sprzedany Towarzystwu Salezjańskiemu na niższe seminarium duchowne, a po 1945 r. użytkują go siostry salezjanki; w pałacu Izba Pamięci błogosławionej Laury Meozzi, przełożonej sióstr, zmarłej w 1951 r. w opinii świętości.

Poręba [C;H7] [D;C4] – klasycystyczny pałacyk „Bażanciarnia”, zbudowany w 1800 r. dla księcia pszczyńskiego Fryderyka Erdmanna Anhalt-Cöthen (arch. Wilhelm Pusch), z charakterystycznym czterokolumnowym portykiem; służył on głównie rozrywce, zwłaszcza balom (stąd inna nazwa – Lustschloss); po II wojnie światowej mieszkali w nim pracownicy pegeeru, a w latach siedemdziesiątych XX w. został obiektem socjalnym KWK „Pniówek”; obecnie w rękach prywatnych.

Promnice [C;I5] [D;D3] – zameczek myśliwski książąt pszczyńskich, zbudowany dla Jana Henryka XI von Hochberga, w l. 1867-68 (arch. Olivier Pavelt), w miejscu spalonej budowli drewnianej z 1861 r.; neogotycki z elementami szachulcowymi, z bogatym wyposażeniem myśliwskim wnętrz; obecnie hotel „Noma Residence”.

Przyszowice [C;G3] – eklektyczny pałac rodziny von Raczek z l. 1890-95, na miejscu wcześniejszego z XVIII w.; przebudowany w 1904 r.; po zniszczeniach II wojny światowej odbudowany w 1954 r.; mieści ośrodek zdrowia i część biur Urzędu Gminy Gierałtowice; pałac otacza park krajobrazowy o pow. 8,4 ha z poł. XIX w.

Pszczyna [C;I7] [D;D4] – barokowy pałac książąt pszczyńskich zbudowany przez rody Promnitzów i Anhalt-Cöthen w l. 1734-68 (arch. Chrystian Jahne), po pożarze poprzedniego pałacu w miejscu gotyckiego zamku z XV w.; przebudowany w stylu neorenesansu francuskiego przez Jana Henryka XI Hochberga von Pless w l. 1870-74 (arch. Hipolit Destailleur); w okresie I wojny światowej był m.in. cesarską Kwaterą Główną i siedzibą sztabu armii pruskiej; od 1946 r. Muzeum Zamkowe; pałac otacza rozległy park krajobrazowy o pow. 48 ha, przechodzący w kompleks naturalnych Lasów Pszczyńskich; w parku m.in. cmentarze: Anhaltów-Cöthen i Hochbergów von Pless, dwór Ludwikówka z 1800 r., stajnie i ujeżdżalnia, pawilon herbaciany na wyspie, brama chińska, piwnica lodowa, kapliczki i mosty łukowe, pozostałości folwarku.

Pszczyna-Rudołtowice [C;I7] [D;D5] – późnobarokowo-klasycystyczny pałac Zborowskich z 1752 r., otoczony 5-ha parkiem krajobrazowym; po II wojnie światowej mieścił m.in. prewentorium, Dom Wczasów Dziecięcych; po kapitalnym remoncie w latach 90. XX w. – Ośrodek dla Dzieci Niewidomych i Niedowidzących.

Racibórz [C;C5] – gotycko-renesansowy zamek książąt raciborskich z XIII w., zbudowany na Ostrogu w miejscu drewniano-ziemnego grodu z IX w., przebudowany w XIV w., w l. 1630-36 oraz w XIX w.; obecnie pozostała gotycka kaplica zamkowa św. Tomasza Kanterberyjskiego z ok. 1290 r., budynek bramny ok. 1630 r., ruina skrzydła wschodniego i skrzydło północne, przekształcone po pożarze zamku w 1857 r. w budynki browaru.

Rajcza [D;E11] – pałac Anastazego Siemońskiego z l. 1843-50, otoczony starym parkiem, przebudowany przez Władysława Lubomirskiego w l. 1895-96; od maja 1914 r. własność arcyksięcia Karola Stefana Habsburga z Żywca; w czasie I wojny światowej w pałacu mieścił się szpital wojskowy, a po wojnie arcyksiążę przekazał go na cele sanatoryjne; obecnie w pałacu mieści się Ośrodek Opiekuńczo-Leczniczy.

Rudnik [C;B4] – opuszczony późnoklasycystyczny pałac z końca XIX w., otoczony 4,8 ha parkiem krajobrazowym.

Rybna [A;E10] – późnobarokowo-klasycystyczny pałac Warkoczów z 1796 r., przebudowany w 2. poł. XIX w. przez Koschützkich, którzy przebudowali pałac, dodając m.in. ganek z balkonem i wprowadzając do wnętrza wiele detali w modnym wówczas stylu historyzmu; ostatni właściciel Egon von Koschutzki sprzedał pałac Przedsiębiorstwu Osadniczemu „Ślązak”; w okresie międzywojennym pałac był siedzibą tarnogórskiego Związku Strzeleckiego, a po 1945 r. pełnił m.in. funkcje mieszkaniowe; obecnie pensjonat i restauracja; pałac otacza niewielki, zbliżony planem do prostokąta park krajobrazowy z XVIII w. z 12 pomnikami przyrody.

Rybnik [C;E5] – dawny zamek książąt opolsko-raciborskich z XIII w., przebudowany w XVII w. i l. 1776-78 w stylu barokowo-klasycystycznym; od 1849 r. jest siedzibą sądu - obecnie Sądu Rejonowego.

Siemianowice Śląskie [C;J2] – barokowy pałac Mieroszewskich z XVII w., rozbudowany po 1718 r. na przełomie XVIII i XIX w. przez Henckel von Donnersmarcków o skrzydło klasycystyczne; od 1871 r. użytkowany przez koncern Zjednoczone huty Królewska i Laura, po II wojnie światowej przejęty przez kopalnie „Siemianowice”; kolejne adaptacje i remonty zatarły pierwotny charakter budowli, od lat 60. XX w. sukcesywnie niszczeje; obecnie w rękach prywatnych.

Siewierz [B;B9] – ruiny zamku książąt cieszyńskich i biskupów krakowskich, składające się z murów obwodowych z barbakanem i wieżą; zamek z XIV w., rozbudowany po utworzeniu biskupiego Księstwa Siewierskiego w XV i XVI w., otrzymał wygląd renesansowy z cebulastą kopułą na wieży; w zamku biskupi mieli swój dwór, kanclerza, sędziów i wójtów; zdobyty i spalony przez Szwedów w 1655 r. mimo odbudowy nigdy nie wrócił do dawnej świetności; na początku XIX w. urządzono w nim manufakturę, potem magazyny wojskowe; od połowy XIX w. nie remontowane mury zamku zaczęły się rozpadać.

Smoleń [B;F10] – ruiny kamiennego zamku na wapiennym wzgórzu, zbudowanego w XIV w. przez Ottona Starżę Toporczyka w miejscu poprzedniego – drewnianego; po Pileckich był własnością Bonerów i Padniewskich; Wojciech Padniewski przebudował go pod koniec XVI w., ale już w 1610 r. przeniósł się do nowej rezydencji w Pilicy; zamek został spalony i zrujnowany przez Szwedów w 1655 r.; do naszych czasów z zamku zachował się cylindryczny stołp i prostokątne ruiny zamku górnego oraz ostrołukowa brama i dziedziniec zachodni z wykutą w skale 150-metrową studnią; wzgórze zamkowe chronione jest jako rezerwat „Smoleń”.

Sosnowiec [B;A12] [C;K3] – pałac Henryka Dietla, usytuowany obok torów kolejowych w dzisiejszym Parku Żeromskiego; powstał w 1878 r., w sąsiedztwie kompleksu przemysłowego, należącego do właściciela; budowany w kilku fazach, ostateczny neobarokowy kształt uzyskał na przełomie XIX/XX w.; w jego wnętrzu m.in. unikalny w Polsce pokój kąpielowy o pow. 27 m2 z bogatą ceramiczną dekoracją, przedstawiającą zabawę mitologicznych bóstw morskich; po II wojnie światowej użytkowany przez szkołę muzyczną i klub NOT; obecnie w rękach prywatnych.

Sosnowiec-Środulka [B;A12] [C;K3] – okazały neobarokowy, flankowany trzema wieżami pałac Schoenów na Środulce z 1885 r., wielokrotnie przebudowywany, m.in. w okresie międzywojennym i po II wojnie światowej; obecnie siedziba Muzeum w Sosnowcu; pałac otacza krajobrazowy Park Środulka, na skraju którego usytuowany został „mały” pałac Schoenów z 1900 r. (arch. Józef Pomian-Pomianowski), pełniący niegdyś funkcje pomocnicze – mieszkalną i gościnną; obecnie mieści się tu szkoła hotelarska; obydwa pałace i park są częścią dużego założenia patronackiego, m.in. przędzalni czesankowej i osiedla dla robotników fabryki.

Sosnowiec-Sielec [B;A12] [C;K3] – renesansowy zamek Sebastiana Minora z Przybysławic z 1620 r.; w 1814 r. kupił go książę pszczyński Ludwik Anhalt-Cöthen, a w 1856 r. hr. – Andrzej Renard ze Strzelec Wielkich (Opolskich); w 1824 r. pożar zniszczył doszczętnie pierwotny zamek, który odbudowano w 1832 r. (arch. Józef Heintzl) w obecnym kształcie, nadając mu charakter reprezentacyjny, pałacowy; założono też wokół park; od końca XIX w. do 1945 r. zamek był siedzibą górniczo-przemysłowej spółki „Gwarectwo hr. Renarda”, a po II wojnie światowej administracji kopalni „Sosnowiec” i zjednoczenia „Vitropol”; po gruntownym remoncie pod koniec XX w. w zamku mieści się Sosnowieckie Centrum Sztuki – Zamek Sielecki.

Sosnowiec-Sielec [B;A12] [C;K3] – trzeci z pałaców wzniesiony przez rodzinę Schoenów w 1903 r., mieszczący od 1923 r. Sąd Okręgowy; kostium eklektyczny, z dominującą neogotycką, blankowaną wieżą z machikułami.

Sosnowiec-Zagórze [B;A12] [C;K2] – pałac Mieroszewskich z 1777 r., zbudowany w miejscu dworu drewnianego z XVII w., przebudowany pod koniec XIX w.; po Mieroszewskich i ich spadkobiercach Siemieńskich pałac należał do Gustawa von Kramsty, a od 1869 r. do Sosnowieckiego Towarzystwa Kopalń i Hut; po wojnie mieściły się w nim Pracownie Konserwacji Zabytków, a od 1997 r. prywatne Pracownie Konserwacji Dzieł Sztuki; pałac otacza zaniedbany park.

Strzybnik [C;B4] – klasycystyczny pałac Jadwigi Drechsler ur. von Kloch z 1792 r., przebudowany w 1919 r. i odnowiony w 1961 r.; obecnie w ruinie; pałac otacza park krajobrazowy o pow. 6,9 ha; w sąsiedztwie folwark z przełomu XIX/XX w. z unikalną kuźnią z 1905 r. i zabytkowym spichlerzem dworskim z 1815 r..

Szczekociny [B;G7] – barokowo-klasycystyczny pałac (proj. Ferdynand Nax), zbudowany przez Urszulę z Morstinów Dębińską ok. 1770 r. w miejscu poprzedniej siedziby Korycińskich; wraz z symetrycznymi oficynami i galeriami tworzy rzut podkowy; opuszczony po pożarze w 1980 r. pałac otacza rozległy (5,9 ha) dwustrefowy park: od południa geometryczny, od wschodu – krajobrazowy, z bogatą szatą roślinną.

Świerklaniec [A;F10] – rozległy zespół pałacowo-parkowy Henckel von Donnersmarcków; niegdyś należał do niego gotycki zamek kasztelański z XV w., przebudowany ok. 1851 r., oraz neorenesansowy pałac, tzw. „Wersal Północy” z lat 1870-73 (proj. Hector Lefuel) – obydwa spalone w 1945 r. i rozebrane na pocz. lat 60. XX w.; w rozległym 180-hektarowym parku z dawnego zespołu zachowały się: pałacyk, tzw. Domek Kawalerski z l. 1903-06 (proj. Ernst von Ihne) – obecnie hotel – oraz neogotycki kościół ewangelicki i mauzoleum Donnersmarcków (proj. Otto Raschdorff); w parku znajduje się taras dawnego pałacu z rzeźbami walczących zwierząt Emmanuela Fremieta, fontanna z 1872 r., muszla koncertowa z pocz. XX w., a na wyspie otoczonej fosą ruiny przyziemia dawnego zamku; do zespołu dworskiego należą też: dawna gospoda książęca, stajnie („Agroma”), zabudowania folwarczne, dawne ogrodnictwo i leśniczówka – wszystkie z końca XIX i początku XX w.

Toszek [A;B10] – ruiny gotyckiego zamku z XV w., rozbudowanego po pożarze w 1570 r., a następnie w stylu barokowym przez Colonnów w l. 1650-66; po pożarze w 1811 r. w ruinie, odbudowany częściowo w l. 1956-63; zespół tworzą: budynek bramny z kamiennym portalem i kartuszem z herbem Colonny, czterokondygnacyjna wieża północna z XV w. i dawne stajnie z 1666 r., przekształcone w 1761 r. na oranżerię (obecnie sala widowiskowa), a także przyziemia innych budowli i pozostałości murów obwodowych; na stokach wzgórza park romantyczny z XVIII w.; na przedzamczu dom burgrabiego z XVII w., połączony z zamkiem murem z bastejami z XVI w.; w zamku mieści się Miejsko-Gminny Ośrodek Kultury.

Tworków [C;C6] – ruiny renesansowego zamku Kaspra Wyskoty z Wodnik z l. 1567-85, gruntownie przebudowanego przez hr. von Saurma-Jeltsch w l 1872-74 (arch. Carl Heindenreich) w stylu neorenesansowym, z wykorzystaniem partii poprzedniej budowli; pałac spłonął w niewyjaśnionych okolicznościach w 1931 r. i od tego czasu popadł w ruinę; stojący na skarpie nad rzeką Psiną zamek otacza zdewastowany, niewielki krajobrazowy park zamkowy z zachowanymi obszernymi piwnicami kamiennymi z XVI/XVII wieku.

Tworóg [A;D9] – pałac późnobarokowo-klasycystyczny z 2. poł. XVIII w., w miejscu dawnego zamku wzmiankowanego w 1679 r.; przebudowany dla hr. Colonny w 1805 r. (arch. Fryderyk Wilhelm Wegner), powtórnie przebudowany w l. 1922-23 dla księcia Adolfa Hohenlohe-Ingelfingen z Koszęcina; pałac ma charakterystyczny, środkowy ryzalit fasady frontowej z głęboką półkoliście sklepioną wnęką na całą wysokość budynku i balkonem na żeliwnych kolumnach; w czasie III powstania śląskiego siedziba powstańczego dowództwa grupy „Północ”; obecnie Urząd Gminy; obok pałacu pozostałości parku pałacowego z barokową kapliczką św. Jana Nepomucena z 1796 r.

Tychy [C;I5] [D;D2] – barokowy zameczek myśliwski Baltazara Erdmanna Promnitza z ok. 1685 r., przebudowany w 1775 r. w stylu klasycystycznym i w 1833 r.; po 1847 r. siedziba książęcego urzędu leśnego i zarządcy folwarku tyskiego, a od 1890 r. – własność Browaru Książęcego (m.in. mieszkania urzędników, sale taneczne, piwiarnia); otaczający zameczek park zamkowy przekształcono w Park Miejski; obecnie w remoncie.

Udórz [B;G10] – ruiny bliżej nierozpoznanego zamku nad Udorką z XIV, być może nie dokończonego; w sąsiedztwie umocnienia ziemne z okresu kultury łużyckiej.

Wielowieś [A;C9] – pałac z 1748 r., zbudowany przez hr. Verdugo, przebudowany przez hr. Hansa Huberta von Durant de Senegas na przełomie lat 1911/1912 przez dobudowanie oficyn; piętrowy, na planie litery „L”, w elewacji frontowej ryzalit wsparty na kolumnach, z boku portal wjazdowy z kartuszem herbowym (prawdopodobnie hr. Verdugo); obecnie ośrodek zdrowia; pałac otacza park krajobrazowy pow. 3,25 ha z 1891 r. (pierwotnie 10 ha) z ciekawą dendroflorą.

Wierzbie [A;E7] – pałac zbudowany w XVII w. przez rodzinę Wierbskich, pierwotnie barokowy, przebudowany w XIX w. i w 1927 r.; w 2000 r. gruntownie wyremontowany.

Wisła-Zadni Groń [D;D9] – funkcjonalistyczna rezydencja Prezydenta RP z l. 1929-31, zbudowana w miejscu spalonego w 1928 r. drewnianego zameczku myśliwskiego Habsburgów (arch. Adolf Szyszko-Bohusz); wyposażenie zaprojektował znany malarz formista Andrzej Pronaszko; po II wojnie światowej ośrodek wypoczynkowy Rady Ministrów, od 1981 r. dom wczasowy, a od 2002 r. po kompleksowym remoncie w l. 2003-05 - ponownie rezydencja Prezydenta RP; obok zameczku drewniana kaplica zamkowa z 1909 r. (arch. Albin Prokop) z wyposażeniem z XVI w. ze starego kościoła w Bystrzycy na Zaolziu.

Wodzisław Śląski [C;E6] – pałac hr. Józefa von Dietrichsteina „pana” Wolnego Mniejszego Państwa Stanowego z 1746 r., w miejscu dawnego zamku książęcego, zburzonego przez Szwedów w 1648 r.; spalony w 1822 r., odbudowany, stanowił siedzibę Magistratu; obecnie Urząd Stanu Cywilnego oraz siedziba Muzeum Miejskiego

Wodzisław Śląski-Jedłownik [C;D6] – eklektyczny pałac Fridricha Wilhelma Hitscha z poł. XIX w.; po parcelacji majątku w 1930 r. przejęty przez Kościół na zakład dla dziewcząt; obecnie Dom Opieki prowadzony przez siostry ze Zgromadzenia Opatrzności Bożej.

Wodzisław Śląski-Kokoszyce [C;D6] – późnobarokowo-klasycystyczny pałac hr. Baltazara von Czebulka z 1783 r., przebudowany w połowie XIX w. przez Gustawa von Ruffera na rezydencję eklektyczną; od 1928 r.własność Katowickiej Kurii; obecnie Archidiecezjalny Dom Rekolekcyjny im. bpa Stanisława Adamskiego; pałac otacza park z 1783 r., przekształcony w poł. XIX w. w założenie krajobrazowe, pow. 30 ha; ok. 1930 r. na drzewach parku umieszczono Drogę Krzyżową; w 1968 r. Kokoszyce odwiedził Karol Wojtyła.

Zbrosławice [A;D10] [C;G1] – barokowy pałac Stockmansów z 1756 r., w miejscu XVI-wiecznego zamku, zbudowany na planie wydłużonego prostokąta, z prostopadłą oficyną i mansardowym dachem; kilkukrotne przebudowy zatarły cechy stylowe; obecnie prywatny dom mieszkalny; w otoczeniu pozostałości parku pałacowego.

Zebrzydowice [D;A6] – późnobarokowy pałac rodziny von Mattencloit, zbudowany w 1764 r. na miejscu renesansowego dworu obronnego; w l. 1888-1945 własność hrabiów Larisch-Mönnich z Karwiny; w 1945 r. pałac całkowicie spłonął; odbudowany w latach 1958-63 pełni funkcję Gminnego Ośrodka Kultury

Złoty Potok [B;D6] – założenie krajobrazowe Raczyńskich (38,5 ha), obejmujące: klasycystyczny dworek (1829) – muzeum biograficzne Zygmunta Krasińskiego; neoklasycystyczny pałac Krasińskich – Raczyńskich (1856, przebudowany w 1912 r. wg proj. Z.Hendla i J.Heuricha) – ośrodek dydaktyczny Zespołu Parków Krajobrazowych Województwa Śląskiego, zabudowania gospodarcze, park w stylu angielskim (24,8 ha) z przeł. XIX i XX w., autorstwa Franciszka Szaniora, stawy rybne (m.in. Irydion), pola i ogrody.

Żywiec [D;F8] – zamek Komorowskich z pocz. XVI w. z neogotyckim korpusem z l. 1850-70 i renesansowym krużgankowym dziedzińcem z 1569 r.; w zamku m.in. sale wystawowe muzeum żywieckiego i kawiarnia „Rycerska”; w sąsiedztwie Habsburgowie żywieccy zbudowali w l. 1885-95 klasycystyczny pałac, tzw. „nowy zamek”, przebudowany w l. 1906-10 (arch. Tadeusz Stryjeński i Franciszek Mączyński), w którym mieści się m.in. Zespół Szkół Drzewnych i Leśnych, a od 1992 r. – także prywatne apartamenty księżnej Krystyny Habsburg; zamek i pałac otacza 26-hektarowy park angielski z XVIII/XIX w., z XVIII-wiecznym „domkiem chińskim” na wyspie.

SZLAK ARCHITEKTURY DREWNIANEJ

Szlak Architektury Drewnianej województwa śląskiego prezentuje najciekawsze obiekty w ich naturalnym otoczeniu oraz placówki muzealne, eksponujące architekturę i sztukę ludową. Jego Trasa Główna łączy się z podobnymi szlakami w województwach opolskim i małopolskim, natomiast pięć odrębnych pętli pozwala na szczegółowy objazd województwa.

TRASA GŁÓWNA: Gwoździany – Lubliniec – Koszęcin – Tworóg – Wielowieś – Paczyna – Poniszowice – Rudziniec – Sierakowice – Sośnicowice – Smolnica – Gliwice – Zabrze – Ruda Śląska – Chorzów – Katowice – Tychy – Bieruń Stary – Bojszowy – Pszczyna – Góra – Jawiszowice – Wilamowice – Stara Wieś – Bestwina – Bielsko-Biała – Żywiec – Jeleśnia – Pewel Wielka – Lachowice (326 km).

PĘTLA CZĘSTOCHOWSKA: Częstochowa – Olsztyn – Zrębice – Janów – Żarki – Koziegłowy – Cynków – Woźniki – Sośnica – Koszęcin – Boronów – Bór Zapilski – Truskolasy – Kłobuck – Mokra – Miedźno – Częstochowa (180 km).

PĘTLA GLIWICKA: Gliwice – Ostropa – Smolnica – Sośnicowice – Sierakowice – Rudziniec – Poniszowice – Paczyna – Zacharzowice – Sieroty – Zacharzowice – Łubie – Księży Las – Szałsza – Gliwice – Zabrze – Ruda Śląska – Halemba – Paniowy – Borowa Wieś – Bojków – Żernica – Smolnica – Ostropa – Gliwice (159 km).

PĘTLA RYBNICKA: Rybnik – Wielopole – Ochojec – Wilcza – Czerwionka-Leszczyny – Bełk – Palowice – Żory – Szeroka – Jastrzębie Zdrój – Gołkowice – Łaziska – Gorzyce – Wodzisław Śląski – Radlin – Jankowice Rybnickie – Chwałowice – Ligocka Kuźnia – Rybnik (126 km).

PĘTLA PSZCZYŃSKA: Pszczyna – Ćwiklice – Grzawa – Miedźna – Góra – Jawiszowice – Wilamowice – Stara Wieś – Bestwina – Komorowice – Jasienica – Bielowicko – Skoczów – Ogrodzona – Zamarski – Kończyce Wielkie – Kaczyce – Zebrzydowice – Pielgrzymowice – Strumień – Wisła Mała – Łąka – Pszczyna (133 km).

PĘTLA BESKIDZKA: Bielsko-Biała – Komorowice – Bielowicko – Skoczów – Ustroń-Nierodzim – Wisła – Istebna – Koniaków – Laliki-Pochodzita – Milówka – Cięcina – Żywiec – Łodygowice – Mikuszowice Krakowskie – Bielsko-Biała (113 km).

OBIEKTY NA SZLAKU ARCHITEKTURY DREWNIANEJ

Bełk [C;G5] – kościół św. Marii Magdaleny z 1753 r.

Bielowicko [D;C7] – kościół św. Wawrzyńca z 1701 r.

Bielsko-Biała [D;E7] – ul. Sobieskiego 51 – Dom Tkacza z końca XVIII w.;

Bielsko-Biała Mikuszowice Krakowskie [D;E7] ul. Cyprysowa – kościół św. Barbary z 1690 r.

Bieruń Stary [C;J5] [D;E3] – ul. Krakowska – kościół św. Walentego z przeł. XVI/XVII w.

Bobrowniki [A;F11] [C;I1] – kościół św. Wawrzyńca z 1669 r. (1699 r.)

Bojszów [A;B11] [C;E2] – kościół cmentarny Wszystkich Świętych z pocz. XVI w.

Boronów [A;F7] – kościół MB Różańcowej z 1611 r.

Bór Zapilski [A;E5] – kościół św. Jacka z l. 1919-21

Brusiek [A;E8] – kościół św. Jana Chrzciciela z ok. 1670 r.

Buków [C;C5] – kaplica Różańcowa z 1770 r.
Bytom-Bobrek [C;I2] – kościół ewangelicki z 1932 r.

Chorzów [C;I2]– skansen Górnośląski Park Etnograficzny; ul. Lwowska – kościół św. Wawrzyńca z 1559 r., przeniesiony z Knurowa.

Cieszowa [A;E7] – kościół św. Marcina z 1751 r.

Cięcina [D;F9] – kościół św. Katarzyny z 1542, powiększony w 1667 r. i 1895 r.

Cynków [A;H8] [B;A8] – kościół św. Wawrzyńca z 1631 r.

Gilowice [D;G8] - kościół św. Andrzeja z 1547 r. z wieżą z 1641 r., przeniesiony z Rychwałdu w 1757 r.

Gliwice [C;G2] – ul. Kozielska – kościół Wniebowzięcia MB z 1493 r., przebudowany w XVII w, przeniesiony z Zębowic

Gliwice Ostropa [A;C12] [C;F2] ul. Piekarska – kościół św. Jerzego z 1640 r., z murowanym gotyckim prezbiterium z XV w.

Gołkowice [C;E8] – kościół św. Anny z 1874

Góra [C;J7][D;E4] – kościół św. Barbary z 2. poł. XVI w.

Grzawa [C;J7][D;E5] – kościół Ścięcia Św. Jana Chrzciciela z XVI w.

Gwoździany [A;C6] – kościół Nawiedzenia NMP z 1576 r., przeniesiony z Kościelisk.

Istebna [D;C10] – drewniana chałupa góralska Kawuloków (nr 824) z końca XIX w.

Istebna-Andziołówka – kaplica Konarzewskich z 1922 r.

Istebna-Kubalonka – kościół św. Krzyża z 1779 r., przeniesiony z Przyszowic

Istebna-Mlaskawka – kościół filialny św. Józefa, przeniesiony z Jaworzynki-Trzycatka; Istebna-Stecówka – kościół MB Fatimskiej z 1956 r.

Jankowice Rybnickie [C;E6] – kościół Bożego Ciała z 1675 r.

Jastrzębie Zdrój [C;F7] [D;A4] – ul. ks. biskupa Bednorza – kościół śś. Barbary i Józefa z 1. poł. XVII w., przeniesiony z Jedłownika.

Jeleśnia [D;G9] – karczma z XVIII w.

Kaczyce [D;A6] – kościół Podwyższenia Krzyża Świętego z 1620 r., przeniesiony z Ruptawy.

Katowice [C;J3] – Park Kościuszki – kościół św. Michała Archanioła z 1520 r., przeniesiony z Syryni.

Kończyce Wielkie [D;A6] - kościół św. Michała Archanioła z 1777 r., z wieżą z 1751 r. z poprzedniego kościoła.

Koszęcin [A;E7] – kościół św. Trójcy z 1724 r.

Księży Las [A;D10] [C;G1] – kościół św. Michała Archanioła z 1494 r.

Laliki-Pochodzita [D;D10] - kościół fil. NMP Nieustającej Pomocy z 1947 r.

Lubliniec [A;D7] – kaplica św. Anny z 1653 r.

Lubomia [C;C6] - kaplica św. Jana Nepomucena z ok. 1700 r.

Łaziska [C;D7] - kościół Wszystkich Świętych z XVI w.

Łodygowice [D;F8] – kościół śś. Szymona i Judy Tadeusza z 1635 r., powiększony w XVIII w.

Miasteczko Śląskie [A;F9] – kościół św. Jerzego i Wniebowzięcia NMP z 1666 r.

Miedźna [C;J7] [D;E4] – kościół św. Klemensa Papieża z XVII w.

Mikołów-Borowa Wieś [C;H3] – ul. Gliwicka – kościół św. Mikołaja z ok. 1640 r., przeniesiony z Przyszowic

Mikołów-Paniowy [C;H3] – kościół śś. Piotra i Pawła z 1757 r.

Milówka [D;E10] – Izba Regionalna „Stara Chałupa” konstrukcji zrębowej z 1739 r.

Mokra [A;F3] – kościół śś. Szymona i Judy Tadeusza z 1708 r.

Olsztyn [B;B5] – ul. Kuhna 1, ruchoma szopka Jana Wewióra w drewnianej chałupie z końca XIX w.

Paczyna [A;C10] [C;F1] – dzwonnica drewniana z 1679 r.

Palowice [C;G5] [D;B3] – kościół Trójcy Przenajświętszej z 1595 r., przeniesiony z Leszczyn.

Pawełki [A;D6] – kościół Matki Boskiej Fatimskiej z 1928 r.

Pielgrzymowice [C;F8] [D;A5] – kościół św. Katarzyny z 1680 r.

Pietrowice Wielkie [C;A5] – kościół odpustowy św. Krzyża z 1667 r.,

Podlesie [B;E5] – kościół św. Idziego z pocz. XVIII w.

Poniszowice [A;B10] [C;E1] – kościół św. Jana Chrzciciela z 1499 r., rozbudowany w 1775 r. i 1834 r., z wolnostojącą dzwonnicą z 1520 r.

Popów [A;F2] – kościół pomocniczy św. Józefa Robotnika z 1858 r.

Przyszowice [C;G3] – spichlerz plebański z ok. 1800 r.

Pszczyna [C;I7] [D;D4]– skansen Zagroda Wsi Pszczyńskiej w Parku Kolejowym

Pszczyna-Ćwiklice [C;I7] [D;D4] – kościół św. Marcina z przeł. XVI/XVII w.

Pszczyna-Łąka [C;I7] [D;D5] – kościół św. Mikołaja z 1660 r. z wolnostojącą dzwonnicą.

Rachowice [A;B12] [C;E2] – kościół Trójcy Świętej z 1668 r. z murowanym gotyckim prezbiterium z XV w.

Rudziniec [A;A11] [C;D1] – kościół św. Michała Archanioła z 1657 r.

Rybnik-Ligocka Kuźnia [C;F5] ul. Wolna – kościół św. Wawrzyńca z 1717 r., przeniesiony z Boguszowic

Rybnik-Wielopole [C;F5] ul. Górna – kościół św. Katarzyny i MB Różańcowej z 1534 r., przeniesiony z Gierałtowic

Sadów [A;D7] – wolno stojąca dzwonnica drewniana z XVII w.

Sierakowice [A;B12] [C;E2] – kościół św. Katarzyny Aleksandryjskiej z 1675 r.; kapliczka św. Jana Nepomucena

Sieroty [A;C9] – kościół Wszystkich Świętych z 1707 r., z murowanym gotyckim prezbiterium z ok. 1470 r.

Sławków [B;C12] – karczma z 1781 r.

Smolnica [A;C12] [C;F3] – kościół św. Bartłomieja z ok. 1603 r.

Stara Wieś [C;J8] [D;E5] – kościół Podwyższenia Krzyża Świętego z 1522 r.; kilka drewnianych domów z XIX w. z ozdobnymi szczytami; stara szkoła z 1787 r. –obecnie Izba Regionalna

Szałsza [C;G2] – kościół Matki Boskiej z XVI/XVII w., zrekonstruowany po pożarze w 1967

Szczyrk [D;E8] - kościół św. Jakuba Apostoła z l. 1797-1800, przebudowany w 1935 r.

Truskolasy [A;E4] – kościół św. Mikołaja z 1737 r.; kilkanaście drewnianych budynków mieszkalnych i gospodarskich

Ustroń-Nierodzim [D;C7] – kościół św. Anny z 1769 r.

Wilamowice [C;K8] [D;F5] – kilka domów drewnianych pozostałość małomiasteczkowej zabudowy, m.in. dworek przy Rynku 15 z 1832 r.

Wilcza [C;F4] – kościół św. Mikołaja z 1755 r.

Wisła [D;C9] – ul. Lipowa – dawny zameczek myśliwski arcyksięcia Fryderyka Habsburga z 1898 r. , przeniesiony z polany Przysłop pod Baranią Górą (w latach 1924-1973 schronisko PTT i PTTK);

Wisła-Łabajów ul. Kopydło – kościół Znalezienie Krzyża Świętego z drewnianą wieżą z 1575 r., przeniesioną z Połomii;

Wisła-Zadni Groń ul. Zameczek – kaplica z 1909 r. z zespołu nieistniejącego zameczku myśliwskiego Habsburgów.

Wisła Mała [C;H7] [D;C5]– kościół św. Jakuba Mł. i MB Dobrej Rady z l. 1775–82

Woźniki [A;G8] – kościół cmentarny św. Walentego z 1696 r.

Zabrze [C;H2] – kościół św. Jadwigi z 1929 r. (ul. Wolności)

Zabrze-Mikulczyce [C;H2] – kościół ewangelicki z 1937 r.

Zacharzowice [A;C10][C;F1] – kościół św. Wawrzyńca z ok. 1580 r.

Zamarski [D;A7] – kościół św. Rocha z 1731 r.

Złatna [D;F11] - leśniczówka habsburskiego zarządu lasów z 1876 r.

Złoty Potok [B;D6] – dawny młyn wodny Kołaczew na Wiercicy, z przeł. XIX/XX w.

Zrębice [B;C6] – kościół św. Idziego z 1789 r.

Żabnica [D;F10] – kościół Matki Boskiej Częstochowskiej z 1914 r.

Żernica [C;F3] – kościół św. Michała z ok. 1661 r.

OBSZAR WAROWNY „ŚLĄSK”

Obszar Warowny „Śląsk” – powstał w latach 1934-38 jako zabezpieczenie polskiej części obszaru przemysłowego przed potencjalną agresją od strony III Rzeszy. Fortyfikacje stałe OWS mają ok. 21 kilometrów długości i ciągną się od Tąpkowic i Niezdary na północy po Mikołów i Pszczynę na południu. W jego skład wchodzi siedem głównych punktów oporu: „Wzgórze 310” w zakolu Brynicy na polach wsi Bobrowniki, „Wzgórze 305” nad szosą Czeladź – Bytom, „Łagiewniki”, „Godula”, „Nowy Bytom”, „Szyb Artura”, „Wzgórze 304” w Radoszowych – uzupełnionych 17 samodzielnymi schronami bojowymi pierwszej linii, 6 schronami drugiej linii (Kochłowice – Zgoda – Lipiny – Łagiewniki) oraz punktem dowodzenia na wschodnich krańcach Chorzowa. Krajobraz forteczny – oprócz samych budowli obronnych – uzupełniały zasieki, zapory przeciwczołgowe, rowy komunikacyjne, puste na kilka kilometrów przedpola (istniał prawny zakaz zabudowy tych obszarów).

Schrony nie zostały wykorzystane w działaniach wojennych, jedynie w potyczkach z dywersyjnymi oddziałami niemieckimi. Pozostałe do dziś w stanie niemal nienaruszonym są najlepiej zachowanym kompleksem polskich fortyfikacji okresu międzywojennego. W kilku z nich urządzono izby muzealne OWS: schron bojowy nr 52 „Wesoła” – Dobieszowice, ul.Wesoła; schron bojowy nr 5 – Chorzów, ul. Katowicka 168; schron bojowy „Sowiniec” – Wyry – Gostyń, ul. Tęczowa. Więcej informacji http://www.profort.org.pl
MUZEA I EKSPOZYCJE

BESTWINA [C;J8] [D;E6]

Izba Regionalna im. ks. Bubaka, ul. Kościelna 57, tel.: 032 214 15 87, www.muzeum.bestwina.pl

BĘDZIN [B;A11] [C;K2]

Muzeum Zagłębia: Pałac Mieroszewskich – ul. Świerczewskiego 15, tel. 032 267 44 61, www.muzeum.bedzin.pl ; Zamek – ul. Zamkowa 1, tel. 032 267 47 31

BIELSKO-BIAŁA [D;E7]

Muzeum w Bielsku-Białej: Zamek Sułkowskich, ul. Wzgórze 16, tel. 033 822 06 56, 033 811 10 35, www.muzeum.bielsko.pl; Muzeum Techniki i Włókiennictwa, ul. Sukiennicza 7, tel. 033 812 23 67; Dom Tkacza, ul. Sobieskiego 51, tel. 033 811 71 76,

Muzeum Literatury, ul. Pankiewicza 1 (rezerwacja pisemna)

Dom Przyrodnika im. E. Foryś, ul. Bogusławskiego 18, tel. 033 814 33 19

BYSTRA ŚLĄSKA (gmina Wilkowice) [D;E7]

Muzeum Juliana Fałata, ul. Fałata 34, tel. 033 817 13 61, www.muzeum.bielsko.pl

BYTOM [C;I2]

Muzeum Górnośląskie, pl. Jana III Sobieskiego 2, tel. 032 281 82 94, www.muzeum.bytom.pl; ul. W. Korfantego 34, tel. 032 281 97 33.

CHORZÓW [C;I2]

Muzeum, ul. Powstańców 25, tel. 032 241 31 04, www.muzeum.chorzow.pl
Górnośląski Park Etnograficzny, WPKiW, ul. Parkowa 25, tel. 032 241 07 18, www.skansen.chorzow.pl

CHUDÓW (gmina Gierałtowice) [C,H3]

Muzeum Zamku, ul. Podzamcze 6, tel. 032 330 13 00, www.zamekchudow.pl

CIESZYN [D;A7]

Muzeum Śląska Cieszyńskiego, ul. T. Regera 6, tel. 033 851 29 33, www.muzeumcieszyn.pl

Muzeum Drukarstwa, ul. Głęboka 50, tel. 033 851 16 30, www.muzeumdrukarstwa.pl
Śląski Zamek Sztuki i Przedsiębiorczości, ul Zamkowa 3a,b,c, tel./fax: 033 851 08 21 w.16, www.zamekcieszyn.pl ,

Galeria Sztuki Współczesnej „Szara” ul. Srebrna 1, tel. 0502 764 146, 0502 31 78 87, http://galeriaszara.pl
Muzeum 4 Pułku Strzelców Podhalańskich, ul. Frysztacka 2, tel. 0604 833 667,http://militariacieszyn.republika.pl
CISIEC (gmina Węgierska Górka) [D;E10]

Prywatne Muzeum Jana Talika „Ocalenie”, Cisiec Mały, tel. 033 864 26 16. www.nsik.com.pl/archiwum/60/a18.html

CISOWNICA (gmina Goleszów) [D;B8]

Izba Regionalna „U Brzezinów”, Cisownica 116, tel. 033 852 88 14.

CZECHOWICE-DZIEDZICE [C;I8] [D;D5]

Izba Regionalna, ul. Niepodległości 42, tel. 032 215 32 85, www.mdk-cz-dz.com.pl

CZELADŹ [B;A11] [C;J2]

Czeladzka Izba Tradycji, ul. Dehnelów 10, tel. 032 265 42 93, www.biblioteka.czeladz.pl

CZĘSTOCHOWA [A;H5] [B;A4-5]

Klasztor oo. Paulinów na Jasnej Górze, ul. Kordeckiego 2, tel. 034 377 77 77, rezerwacja: Jasnogórskie Centrum Informacji, tel. 034 377 74 08, e-mail: jci@jasnagora.pl , www.jasnagora.pl : Skarbiec, Bastion Św. Rocha, Muzeum 600-lecia Jasnej Góry, Kaplica Pamięci Narodu, Sala Rycerska, Golgota Jasnogórska, Droga Krzyżowa, Wieża Jasnogórska.

Muzeum Częstochowskie, Aleja NMP 45a, tel. 034 360 56 31, www.muzeum.edycja.eu; Oddziały: Rezerwat Archeologiczny – Cmentarzysko Kultury Łużyckiej, ul. Łukasińskiego 2, tel. 034 323 19 51, www.rezerwat.muzeumczestochowa.pl ; Galeria Malarstwa i Rzeźby, ul. Katedralna 8, tel. 034 324 99 93, www.katedralna.muzeumczestochowa.pl Muzeum Pielgrzymowania, al. NMP 47, tel. 034 368 21 64; www.muzeumpielgrzymowania.pl ; Dom Poezji – Muzeum Haliny Poświatowskiej, Jasnogórska 23, tel. 034 368 16 17, www.poswiatowska.muzeumczestochowa.pl ; Muzeum Górnictwa Rud Żelaza w Parku im. S. Staszica, tel. 034 360 56 33, Zagroda Włościańska, ul. 7 Kamienic 4, tel. 034 360 56 33.

Muzeum Archidiecezjalne, ul. Świętej Barbary 41, tel. 034 368 33 61, www.adiec.czest.niedziela.pl/muzeum

Muzeum Zdzisława Beksińskiego (stała wystawa Miejskiej Galerii Sztuki), Al. NMP 64, tel. 034 324 55 81, http://www.galeria.czest.pl

Muzeum Kolejnictwa, stacja PKP Częstochowa Stradom, ul. Pułaskiego 100/120, tel. 034 363 59 31, 0502 128 687, www.tpkww.one.pl

Muzeum Produkcji Zapałek, ul. Ogrodowa 68, tel. 034 324 26 26, www.zapalki.pl

Muzeum Wyobraźni Tomasza Sętowskiego, ul. Oławska 2, tel. 034 366 66 28, www.setowski.com

Muzeum Haliny Poświatowskiej (Szkoła Podstawowa nr 8), ul. Szczytowa 28/30, tel. 034 363 14 77, www.muzeumposwiatowskiej.art.pl

Galeria Sztuki Odlewniczej im. Prof. W. Sakwy, budynek Wydziału Metalurgicznego Politechniki Częstochowskiej, Al. Armii Krajowej 19, tel. 034 325 07 47

DĄBROWA GÓRNICZA [B;A11] [C;K2]

Muzeum Miejskie „Sztygarka”, ul. Legionów Polskich 69, tel. 032 262 36 95, www.muzeum-dabrowa.pl

GLIWICE [C;G2]

Muzeum w Gliwicach – Willa Caro, ul. Dolnych Wałów 8a, tel. 032 338 15 81, www.muzeum.gliwice.pl ; www.muzeum.gliwice.pl/willa_caro , Oddziały: Zamek Piastowski, ul. Pod Murami 2, tel. 032 231 44 94; www.muzeum.gliwice.pl/zamek_piastowski , Oddział Odlewnictwa Artystycznego, ul. Robotnicza 2, tel. 032 231 90 71; www.muzeum.gliwice.pl/muzeum_odlewnictwa ; Muzeum Historii Radia i Sztuki Mediów Radiostacja Gliwicka, ul. Tarnogórska 129, tel. 032 300 04 04, 0 693 131 292, www.muzeum.gliwice.pl/radiostacja
Muzeum Geologii i Złóż im. C. Poborskiego, ul. Akademicka 2, tel. 032 237 26 08, http://muzeum-geologiczne.polsl.pl
Muzeum Techniki Sanitarnej, ul. Edisona 16, tel. 032 401 14 40, www.pwik.gliwice.pl/cos_10.php
GÓRKI MAŁE (gmina Brenna) [D;C7]

Chlebowa chata, ul. Breńska 113 , tel. 033 853 96 30, www.dudys.com

GÓRKI WIELKIE (gmina Brenna) [D;C7]

Muzeum Zofii Kossak Szczuckiej-Szatkowskiej, ul Stary Dwór 2, tel. 033 853 95 15, www.muzeumkossak.pl

HERBY [A;E6]

Izba Tradycji Magistrali Węglowej Śląsk-Porty, budynek stacyjny Herby Nowe, czynna po uzgodnieniu z kustoszem Henrykiem Dąbrowskim tel. 034 322 40 95 (w godz. 17-20)

ISTEBNA [D;C-D10]

Izba Twórcza Jana Wałacha, Andziołówka 293, tel. 033 855 72 01.

Izba Regionalna „Chata Kawuloka”, Istebna-Wojtosze 824, tel. 033 855 62 31, 0790 262 829, www.spluboszyce.neostrada.pl/kaw/index.html

Izba Pamięci Jerzego Kukuczki, Istebna-Wilcze 340, tel. 033 855 69 74,

Muzeum Rodziny Konarzewskich, Istebna-Bucznik 569, tel. 033 855 79 09, 0504 444 211.

Ośrodek Edukacji Ekologicznej, Istebna-Dzielec, tel. 033 855 60 14.

Góralska Izba Jakuba Gazurka, Istebna-Gliniane, tel. 501 055 680

Pracownia Malarstwa Artystycznego i Satyry Eugeniusza Białasa, Istebna-Wilcze 1072; tel. 033 855 61 77, www.studio660.kx.pl

Pracownia Malarstwa i Metaloplastyki Antoniego Ćwieka, Istebna-Mikaszówka 1048; tel. 602 369 684

Warsztat Koronki Beaty Legierskiej, Istebna-Andziołówka 791; tel. 033 855 61 59, 606 557 292

JANKOWICE [C;J6] [D;E4]

Ośrodek Edukacji Ekologicznej „Pszczyńskie Żubry”, ul. Żubrów, tel. 032 218 81 81, www.katowice.lasy.gov.pl/strony/1/i/13020.php

JASTRZĘBIE ZDRÓJ [C;E-F7]

Jastrzębska Izba Regionalna im. Rodziny Witczaków, Jastrzębie-Zdrój, ul. 1 Maja 15, tel. 032 476 33 88

Galeria Historii Miasta, Miejski Ośrodek Kultury, ul. Wrzosowa 14, tel. 032 471 17 57

JAWORZE (powiat bielski) [D;D7]

Skansen Powozów i Narzędzi Rolniczych, ul. Cyprysowa 209, tel. 033 817 21 18

Galeria Pod Groniem, ul. Zajęcza 51, tel. 033 817 22 00

Izba Edukacji Ekologicznej, ul. Cisowa 90, tel. 033 817 36 33, czynna po wcześniejszym uzgodnieniu

Muzeum Fauny i Flory Morskiej, przy Gimnazjum nr1 im. gen. Stanisława Maczka w Jaworzu, ul. Wapienicka 10, tel. 033 817 22 17, czynne po wcześniejszym uzgodnieniu
JAWORZNO [C;L4] [D;G1]

Muzeum Miasta Jaworzna, ul Jaworznicka 27 a, 0616 51 04, e-mail: muzeum.jaworzno@neostrada.pl , www.muzeum.jaw.pl
JAWORZYNKA (gmina Istebna) [D;C10]

Izba Regionalna Jana Bojki, Jaworzynka 235.

Muzeum Regionalne „Na Grapie”, Jaworzynka-Gorzołki 720, tel. 033 855 65 20, www.nagrapie.beskidy.pl

Galeria „W Drewutni” Krystyny Heblińskiej, Jaworzynka-Krężelka 747; tel. 033 855 72 22; 603 376 549

Muzeum Świerka Istebniańskiego , Bank Genów Świerka Istebniańskiego, Hodowla Wolierowa Głuszca, Jaworzynka-Czadeczka; tel. 033 855 24 26

JELEŚNIA [D;G9]

Regionalna Izba Pracy „Stara Organistówka”, ul. Jana Kazimierza 254, tel. 033 863 66 68.

KATOWICE [C;J3]

Muzeum Śląskie, al. Korfantego 3, tel. 032 258 56 61 do 3, www.muzeumslaskie.pl ; Oddział: Centrum Scenografii Polskiej, pl. Sejmu Śląskiego 2, tel. 032 251 51 67, 032 251 57 14

Muzeum Archidiecezjalne, ul. Jordana 39 (wejście od ul. Wita Stwosza 16), tel. 0519 54 60 23, www.muzeum.archidiecezja.katowice.pl

Muzeum Historii Katowic, ul. ks. Szafranka 9, tel. 032 256 21 34, 032 256 18 10, www.mhk.katowice.pl; Oddział: Galeria „Magiel” Katowice-Nikiszowiec, ul. Rymarska 4, (remont)

Muzeum Organów Śląskich przy Akademii Muzycznej, ul. Wojewódzka 33, tel. 032 255 40 17 w. 271, 0606 922 422, www.am.katowice.pl/Strony/muzeumorganow.html

Izba Śląska „Gawlikówka”, Katowice-Giszowiec, ul. Pod Lipami 2, tel. 032 206 46 42, www.mdk.katowice.pl

Muzeum Nośników Danych, Ontrack Odzyskiwanie Danych , ul. Jana III Sobieskiego 11,

tel: 032 355 99 99, http://www.ontrack.pl/muzeum

Fabryka Porcelany „Porcelana Śląska”, ul. Porcelanowa 23, tel. 032 7303 940, www.porcelanaslaska.pl

Wystawa Najmniejszych Książek Świata Zygmunta Szkocnego, ul. Traktorzystów 5, tel. 032 252 52 83

Prywatne Muzeum Samochodow, ul. gen. Jankego 132, tel. 0605-418-406

KOBIÓR [C;I6] [D;D3]

Muzeum Regionalne Smolarnia, ul. Zmienna 36, tel. 032 21 88 378, czynne w soboty w godz. 16.00-18.00

KOCHCICE (gmina Kochanowice) [A;D6]

Izba Pamięci, Zespół Szkolno-Przedszkolny, ul. Parkowa 45, tel. 034 353 36 30, http://szkolakochcice.republika.pl

KONIAKÓW (gmina Istebna) [D;D10]

Chata „Na Szańcach”, Koniaków 662, tel. 033 855 70 70, http://chatanaszancach.fm.interia.pl

Izba Regionalna Marii Gwarek, Koniaków 550, tel. 033 855 64 23.

Izba Twórcza Heleny i Mieczysława Kamieniarzy, Koniaków 301, tel. 033 855 65 61 Galeria Rodziny Łupieżowiec, Koniaków-Dachtony 295; tel. 033 855 70 88

Kolyba „Na Szańcach” (bacówka, sklep góralski), Koniaków-Szańce 33, tel. 033 855 70 78, 609 024 633, e -mail: kolyba@op.pl , www.goraleslascy.pl

KOŃCZYCE MAŁE (gmina Zebrzydowice) [D;A6]

Izba Regionalna, ul. Staropolska 5, tel. 032 469 33 34, otwarte w środy i piątki od 14.00 -16.00, www.izbaregionalna.konczyce.pl

KOSZĘCIN [A;E7]

Ośrodek Kultury i Edukacji Regionalnej, ul. A. Kochcickiego 2, tel. 034 357 62 94.

Izba Tradycji Zespołu Pieśni i Tańca „Śląsk”, ul. Zamkowa 3, tel. 034 357 63 41, www.slask.art.pl

KOZIEGŁOWY [A;H8] [B;A7]

Galeria Autorska Tadeusza Puszczewicza, ul. Wojsławicka 26, tel. 034 314 15 04.

KOZY [D;F6]

Izba Historyczna Kóz im. Adolfa Zubera, ul. Bielska 17, tel. 033 817 41 09, Galeria

ul. Krakowska 2; tel: 033 817 42 32, www.tmhizk.prv.pl

KRZEPICE [A;D2]

Muzeum Regionalne Braci Chmielarskich, ul. Kuźniczka 40, tel. 034 317 53 42. LUBLINIEC [A;D7]

Muzeum „Pro Memoria Edith Stein”, ul. E. Stein 2, tel. 034 356 28 84.

ŁAZISKA GÓRNE [C;H5] [D;C2]

Muzeum Energetyki, ul. Wyzwolenia 30, tel. 032 324 35 55, www.muzeumenergetyki.pl

Izba Tradycji Górniczej, KWK „Bolesław Śmiały”, ul. Pstrowskiego 12, tel. 032 224 13 00, wew. 5145,

ŁĘKAWICA [D;G8]

Izba Twórcza Anny i Józefa Hulków, Łękawica 239, tel. 033 865 16 67.

ŁUBOWICE (gmina Rudnik) [C;C4]

Izba Pamięci Józefa Von Eichendorffa, ul. Zamkowa 3, tel. 032 414 92 06, www.eichendorff-zentrum.vdg.pl ,

MIĘDZYBRODZIE ŻYWIECKIE (gmina Czernichów) [D;F7]

Elektrownia Szczytowo-Pompowa na górze Żar, tel. 033 866 10 57, www.elsp.com.pl

MIĘDZYRZECZE GÓRNE (gmina Jasienica) [D;D6]

Izba Regionalna, Międzyrzecze Górne 175, tel. 033 812 66 40.

MIKOŁÓW

Miejska Placówka Muzealna, ul. K. Miarki 15, tel. 032 324 84 60, e-mail: muzeum@mikolow.eu

MILÓWKA [D;E10]

Izba Regionalna „Stara Chałupa”, ul. Piastowska 1, tel. 033 863 76 34, www.milowka.pl

MOKRA (gmina Miedźno) [A;F3]

Izba Pamięci, SP Mokra, tel. 034 317 85 36.

MYSŁOWICE [C;K3]

Centralne Muzeum Pożarnictwa, ul. Stadionowa 7A, tel. 032 222 37 33, tel. 032 222 36 12, www.cmp-muzeum.pl

Muzeum Miasta Mysłowic, ul. Stadionowa 7A, tel. 032 222 37 33, fax 032 316 61 99; e- www.muzeummyslowic.pl

OLSZTYN [B;B5]

Ruchoma szopka Jana Wewióra, ul. Kühna 1, tel. 0607 41 48 06, www.olsztyn.ug.gov.pl/szopka.php

PIEKARY ŚLĄSKIE [A;F11][C;I1]

Izba Regionalna Miejskiej Biblioteki Publicznej, ul. Kalwaryjska 62D, tel. 032 287 30 17, www.biblioteka.piekary.pl
PŁAWNIOWICE [A;B11]

Zespół Pałacowo-Parkowy Pławniowice, ul. Gliwicka 46, tel. 032 230 55 51, http://palac.plawniowice.pl

PODZAMCZE gm. OGRODZIENIEC [B;E9]

Zamek „Ogrodzieniec”, tel. 032 673 22 20, www.zamek-ogrodzieniec.pl

Muzeum Historii Naturalnej, ul. Orzeszkowej 2 , tel. 032 673 36 64

PORĄBKA [D;F7]

Izba Regionalna, Rynek 22, tel. 033 810 60 55, www.porabka.pl

PSZCZYNA [C;I7][D;D4]

Muzeum Zamkowe, Brama Wybrańców 1, tel. 032 210 30 37, 032 449 08 88, www.zamek-pszczyna.pl

Izba Telemanna, ul. Piastowska 26, tel. 032 210 22 13.

Muzeum Prasy Śląskiej, ul. Piastowska 26, tel. 032 210 22 13.

Skansen „Zagroda Wsi Pszczyńskiej”, Park Kolejowy, ul. Parkowa, tel. 0604 50 87 18 www.skansen.pszczyna.pl

Zagroda Żubrów w Pszczynie, ul. Żorska 5, www.zubry.pszczyna.pl

PSZÓW [C;D6]

Izba Pamięci Narodowej, ul. Traugutta 12, tel. 032 729 10 72.

RACIBÓRZ [C;B5]

Muzeum, ul. ul. Rzeźnicza 15, tel. 032 415 49 01, ul. Gimnazjalna 1 , tel. 032 415 28 41, ul. ul. Chopina 12 , tel. tel. 032 415 49 05, www.muzeum.raciborz.pl

RADZIONKÓW [A;F11][C;I1]

Muzeum Chleba, ul. Z. Nałkowskiej 5, tel. 032 387 17 60, fax: 032 387 17 61, www.muzeum-chleba.pl

RUDA ŚLĄSKA [C;H2]

Muzeum Miejskie im. Maksymiliana Chroboka, ul. Wolności 26, tel. 032 248 44 57, www.muzeum-rs.bip.doc.pl

RUDY (gmina Kuźnia Raciborska) [C;E4]

Skansen Kolei Wąskotorowych, ul. Szkolna 1, tel. tel. 0500 282 732, e-mail: m.musiol@gmail.com , http://wmdrudy.com

RYBNIK [C;E5]

Muzeum, Rynek 18, tel. 032 432 74 60, fax 032 422 56 43, www.muzeum.rybnik.pl

Zabytkowa Kopalnia Ignacy, ul. Mościckiego 3, tel. 032 433 10 72, 0500 15 96 31, www.rybnik.pl/ignacy

Elektrownia Rybnik S.A., ul. Podmiejska, tel: 032 739 10 00, fax: 032 422 78 94, organizacja wycieczek po zakładzie: Wydział Rozwoju i Szkolenia Kadr, tel. wew. 11 39, www.elektrownia.rybnik.pl

SIEMIANOWICE ŚLĄSKIE [C;J2]

Muzeum Miejskie, ul. Chopina 6, tel. 032 228 50 80, 032 766 83 01, www.muzeum.siemianowice.pl

SKOCZÓW [D;B7]

Muzeum im. Gustawa Morcinka, ul. Fabryczna 5, tel. 033 853 29 13, www.muzeum-cieszyn.ox.pl/skoczow.html

Muzeum Parafialne im. św. Jana Sarkandra, Rynek 2, tel. tel. 033 853 08 13, www.muzeumsarkandra.akcja.pl

SŁAWKÓW [B;C12]

Dział Kultury Dawnej przy Miejskim Ośrodku Kultury, Rynek 9, tel. 032 293 13 96, www.slawkow.pl

SOSNOWIEC [B;A12][C;K2]

Muzeum w Sosnowcu, ul. Chemiczna 12, tel. 032 363 16 70, fax: 032 266 79 44, www.muzeum.org.pl

STARA WIEŚ (gmina Wilamowice) [C;J8][D;E5]

Izba Regionalna, ul. ks. Wojtyłki 1, tel. 033 845 74 02, www.starawies.ovh.org

SUSZEC [C;H6][D;C2]

Prywatne zbiory rodziny Szenderów, Kolonia Podlesie 5, tel. 032 212 42 48

SZCZYRK [D;E8]

Izba Regionalna, ul. Beskidzka 99, tel. 033 817 86 36, www.szczyrk.pl

Beskidzka Galeria Sztuki, ul. Myśliwska 60, tel. 033 817 87 16, www.galeria.szczyrk.pl

ŚWIĘTOCHŁOWICE

Muzeum Miejskie, ul. Dworcowa 14, tel. 032 245 23 88, www.muzeum-swietochlowice.com.pl

TARNOWSKIE GÓRY [A;E10][C;H1]

Muzeum, Rynek 1, tel. 032 285 26 07, www.muzeumtg.art.pl

Zabytkowa Kopalnia Srebra , ul. Szczęść Boże 52, tel. 032 285 29 81, www.kopalniasrebra.pl
Sztolnia Czarnego Pstrąga, park Repty Śląskie, szyby „Ewa” i „Sylwester”, tel. 032 285 49 96, e-mail: smzt@kopalniasrebra.pl

Muzeum Instytutu Tarnogórskiego, ul. Ligonia 7, tel. 032 285 50 30.

TYCHY [C;I5][D;D2]

Tyskie Muzeum Piwowarstwa Tyskie Browary Książęce, ul. Mikołowska 5 (wejście od ul. Katowickiej), tel. 032 327 84 30, fax. 032 327 84 37, www.tyskiemuzeumpiwowarstwa.pl

Muzeum Miejskie, ul. Katowicka 9, tel. 032 327 18 21, 032 327 18 22, 032 327 18 23 , www.muzeummiejskie.tychy.pl

UJSOŁY [D;F11]

Izba Regionalna, Ujsoły Glinka, tel. 033 864 70 48, 033 862 59 51, www.ujsoly.com.pl

USTROŃ [D;C8]

Muzeum Ustrońskie im. Jana Jarockiego, ul. Hutnicza 3, tel. 033 854 29 96, www.muzeumustronskie.pl; Oddział: Zbiory Marii Skalickiej, ul. 3 Maja 68, tel. 033 854 29 96, www.ustron.pl

Muzeum Regionalne Stara Zagroda, ul. Ogrodowa 1, tel. 033 854 31 08, www.ustron.pl

Galeria „Ustrońska”, ul. Hutnicza 3, tel. 033 854 29 96, www.ustron.pl

Galeria Sztuki Wspólczesnej „Na Gojach”, ul. Błaszczyka 19, tel. 033 854 11 00, www.ustron.pl

Galeria Sztuki Współczesnej „Zawodzie”, ul. Sanatoryjna 7, tel. 854 35 34, wew. 48

WIEPRZ (gmina Radziechowy-Wieprz) [D;F9]

Izba Twórcza rodziny Ficoń, Wieprz 288, tel. 033 875 51 80

WISŁA [D;C9]

Muzeum Beskidzkie im. A. Podżorskiego, ul. Stellera 1, tel. 033 855 22 50, www.wisla.pl/Turystyka,4/Muzeum_Beskidzkie,37

Chata Jana Kocyana, Osiedle Bajcary 6, tel. 033 855 51 98, www.wisla.pl/Turystyka,4/Chata_Kocyana,42

Muzeum Narciarstwa „Zimowit”, ul. Wodna 3, tel. 033 855 27 98, www.wisla.pl/Turystyka,4/Muzeum_Narciarstwa,40

Muzeum Spadochroniarstwa, ul. Przylesie 1a, tel. 033 855 13 53, www.wisla.pl/Turystyka,4/Muzeum_Spadochroniarstwa,41

Galeria - SportoweTrofea Adama Małysza, ul. 1 Maja 48a, tel. 0517 56 76 60, www.malysz.org

Galeria „U Niedźwiedzia”, ul. Stellera 2, tel. tel. 033 855 17 99, www.wisla.pl/Turystyka,4/Galeria_U_Niedzwiedzia,39

Rezydencja Prezydenta RP, ul. Zameczek 1, tel. 033 854 65 00, fax 033 854 65 01, www.zamek.wisla.pl; zwiedzanie: zapisy z co najmniej 7 dniowym wyprzedzeniem.

Muzeum Historii Turystyki Górskiej „U Źródeł Wisły”, polana Przysłop pod Baranią Górą, czynne: VII-VIII, 032 288 36 02, 0507 710 371, http://barania-gora.cotg.pttk.pl

WODZISŁAW ŚLĄSKI [C;E6]

Muzeum, ul. ks. Kubsza 2, tel. 032 455 25 74, fax 032 455 25 74, www.muzeum.wodzislaw.pl

Sztolnia, Górnicze Wyrobiska Ćwiczebne, ul. Gałczyńskiego 1, 032 455 35 93, 032 454 71 33, 032 454 71 34 , w. 105, www.sztolnia.cku.wodzislaw.pl

ZABRZE [C;H2]

Muzeum Miejskie, ul. 3-go Maja 91 (teren Centrum Kształcenia Praktycznego) skrytka pocztowa 33, tel. 032 271 56 89, tel./fax 032 271 56 80, www.muzeum-miejskie-zabrze.pl
Muzeum Górnictwa Węglowego, ul. 3 Maja 19, tel. 032 271 65 91, 032 271 88 31, www.muzeumgornictwa.pl ; Oddział Skansen Górniczy „Królowa Luiza”, ul. Wolności 410, tel. 032 370 11 27, www.luiza.zabrze.pl

Zabytkowa Kopalnia Węgla Kamiennego „Guido”, ul. 3 Maja 93, tel./fax 032 271 40 77, 032 2714859, www.kopalniaguido.pl

ZAWIERCIE [B;D9]

Miejska Izba Muzealna, ul. Szymańskiego 2, tel. 032 672 11 43, http://mbpzawiercie.jnet.pl

ZŁOTY POTOK (gmina Janów) [B;D6]

Dworek Krasińskich (Muzeum Biograficzne Zygmunta Krasińskiego), ul. T. Kościuszki 11, tel. 034 327 81 91, www.dworek.muzeumczestochowa.pl

ŻORY [C;G6][D;B3]

Muzeum Miejskie, Dolne Przedmieście 1, tel. 032 434 37 14, www.muzeum.zory.pl

ŻYWIEC [D;F8]

Muzeum Miejskie w Żywcu - Stary Zamek, ul,. Zamkowa 2, tel. 033 861 21 24, www.muzeum-zywiec.pl

Muzeum Browaru Żywiec, ul. Browarna 88, tel. 033 861 96 27, www.muzeumbrowaru.pl

TURYSTYKA PRZEMYSŁOWA

Szlak Zabytków Techniki województwa śląskiego prezentuje najbardziej charakterystyczne dla górnośląskiego dziedzictwa kulturowego obiekty: kopalnie, sztolnie, zakłady włókiennicze, muzea przemysłu i techniki.

BIELSKO-BIAŁA

Dworzec PKP [D;E7]
Budynek dworcowy (z l. 1889-90) ważnej stacji węzłowej w Bielsku (linie kolejowe z 1855, 1878 i 1888), zaprojektowany w stylu historyzmu przez Carla Schulza.

Muzeum Techniki i Włókiennictwa [D;E7]
Budynek dawnej fabryki włókienniczej Büttnera z unikalna kolekcją maszyn włókienniczych, poligraficznych, narzędzi, maszyn i urządzeń gospodarstwa domowego.

CZĘSTOCHOWA

Muzeum Historii Kolei [A;H5][B;A5]
Ulokowane w budynku dworca Częstochowa–Stradom z 1911, przebudowanego ok. 1980, na linii herbskiej; wśród eksponatów m.in. sygnały i tarcze do oznakowania pociągów, wyposażenie konduktora, dokumenty i stare fotografie.

Muzeum Produkcji Zapałek [A;H5][B;A5]
Unikalne w skali europejskiej muzeum w czynnych do dziś Zakładach Przemysłu Zapałczanego w Częstochowie z l. 1880-82 z pracującą linią technologiczną z lat 30-tych XX w.

GLIWICE

Maszt radiostacji gliwickiej [C;G2]
Zbudowany z modrzewia, wys. 111 m, zabytek techniki i miejsce pamięci o hitlerowskiej prowokacji w przededniu II wojny światowej, Muzeum Historii Radia i Sztuki Mediów.

Muzeum Odlewnictwa Artystycznego [C;G2]
Hala dawnej Królewskiej Huty Żelaza z 1796, później Królewska Odlewnia Żeliwa, obecnie Gliwickie Zakłady Urządzeń Technicznych; liczne eksponaty: oryginalne odlewy z XIX w., współczesne pomniki i ich modele.

Muzeum Techniki Sanitarnej [C;F2]
W budynku dawnej przepompowni l. 1909-11 eksponowane są dawne urządzenia techniki sanitarnej.

GÓRNOŚLĄSKIE KOLEJE WĄSKOTOROWE [A;E-F9-11]

Trasa Bytom – Tarnowskie Góry – Miasteczko Śląskie (22 km) to fragment najstarszej na świecie kolei wąskotorowej z 1853. W sezonie kursują składy turystyczne.

KARCHOWICE

Zabytkowy Zakład Produkcji Wody „Zawada” [A;D10] [C;G1]
Zespół zabytkowych budynków, m.in. pompownia z 1929, z zachowanym unikalnym wyposażeniem ruchu parowego stacji pomp z 1925.

KATOWICE

Galeria Szyb Wilson [B;A12] [C;J3]
Budynek cechowni i łaźni dawnego szybu „Richthofen” („Wilson”) kopalni „Giesche” („Wieczorek”) z 1918 (proj. E. i G. Zillmannowie), po likwidacji zaadaptowany na galerię sztuki nowoczesnej.

Osiedle Giszowiec [B;A12] [C;J3]
Kolonia górnicza kopalni „Giesche” („Wieczorek”) – „miasto-ogród”, dzieło E. i G. Zillmannów z l. 1906-10; zachowało się kilka kwartałów domów mieszkalnych, dawna karczma, nadleśnictwo, szkoły i sklepy.

Osiedle Nikiszowiec [C;J3]

Kolonia robotnicza kopalni „Giesche” („Wieczorek”) z l. 1908-15, proj. E. i G. Zillmannów; tło wielu filmów o Górnym Śląsku.

Fabryka Porcelany „Porcelana Śląska” [C;J3]
W czynnym do dziś zakładzie, założonym w 1924 r. jako Fabryka Porcelany „Giesche”, prezentowany jest cały proces technologiczny produkcji i zdobnictwa porcelany, łączący zarówno technologie tradycyjne, sięgające XVIII w., jak i najnowocześniejsze. We wzorcowni ekspozycja dawnych i nowych wyrobów.

ŁAZISKA GÓRNE

Muzeum Energetyki [C;H5]
Unikalne muzeum w budynku dawnej rozdzielni 60 kV na terenie Elektrowni „Łaziska”, z bogatym zbiorem eksponatów z branży energetycznej.

MYSŁOWICE

Centralne Muzeum Pożarnictwa [C;K3]
Unikatowe, największe w kraju muzeum pojazdów i sprzętu pożarniczego od pocz. XVIII w. po czasy współczesne, z bogatą kolekcją sztandarów strażackich i hełmów paradnych.

PSZCZYNA

Muzeum Prasy Śląskiej [C;I7] [D;D4]
W kamieniczce z końca XVIII w. Muzeum Prasy i Drukarstwa; wśród eksponatów m.in. dawne gazety i zabytkowe maszyny drukarskie, z możliwością własnoręcznego odbicia pamiątkowego druku..

RUDA ŚLĄSKA

Dworzec PKP Ruda Śląska-Chebzie [C;H2]
Zabytkowy budynek dworcowy niegdyś węzłowej stacji w Chebziu (linie kolejowe w 1846, 1856 i 1868), zbudowany w 1859, rozbudowany w l. 1900-02.

Kolonia robotnicza „Ficinus” [C;H3]

Gruntownie zrewaloryzowany, unikatowy zespół 16 budynków kolonii „Ficinus”, zbudowanej w 1867 dla górników kopalni „Gottessegen” („Wirek”).

RADZIONKÓW

Muzeum Chleba [C;I1]
Unikalne, jedyne w tej części Europy, muzeum pokazujące historię chleba, narzędzia i maszyny do jego wytwarzania wraz z możliwością samodzielnego wypieku bułek.

RUDY

Skansen kolei wąskotorowej [C;E4]
Stacja i trzytorowa hala postojowo-naprawcza lokomotyw kolei wąskotorowej Gliwice – Racibórz Płonia z l. 1897-1903, przekształcona w skansen kolei wąskotorowej.

RYBNIK

Zabytkowa kopalnia „Ignacy” [C;E5]
Zespół zabudowań dawnej kopalni „Hoym” („Ignacy”) z szybami „Głowacki” i „Kościuszko”, z dwiema maszynami wyciągowymi z l. 1900 i 1920 i budynkami pomocniczymi.

SOSNOWIEC

Dworzec PKP [B;A12] [C;K3]
Zabytkowy, neoklasycystyczny budynek dworca kolejowego z 1859 niegdyś granicznej stacji odnogi ząbkowicko-katowickiej Drogi Żelaznej Warszawsko-Wiedeńskiej.

TARNOWSKIE GÓRY

Zabytkowa Kopalnia Srebra [A;E10] [C;H1]
Labirynt wyrobisk górniczych z XV-XX w.; trasa turystyczna długości 1700 m biegnie na głębokości 40 m, a odcinek 270 m pokonuje się łodziami; w budynku nadszybia muzeum górnicze, obok – skansen maszyn parowych.

Sztolnia Czarnego Pstrąga [A;E10] [C;H1]
Fragment tarnogórskich podziemi – odcinek dawnej sztolni odwadniającej „Fryderyk” z początku XIX w., długości 600 m, który pokonuje się łodziami.

TYCHY

Tyskie Muzeum Piwowarstwa [C;I5] [D;D2]
Pierwsza w Polsce placówka muzealna doskonale łącząca tradycyjną ekspozycję w zabytkowym budynku z 1902 z wirtualną prezentacją warzenia piwa i historii Tyskich Browarów Książęcych (zał. 1629); zabytkowa zabudowa browaru jest dopełnieniem ekspozycji.

USTROŃ

Muzeum Ustrońskie im. Jana Jareckiego [D;C8]
Budynek dawnej huty „Klemens” (istniała w l. 1772-1897) z 1868, od 1986 muzeum tradycji hutniczych i kuźniczych Ustronia.

ZABRZE

Muzeum Górnictwa Węglowego [C;H2]
W budynku dawnego Starostwa Powiatowego z 1875 jedyne w Polsce muzeum z bogatymi zbiorami z zakresu historii górnictwa i techniki górniczej, kultury górniczej, piśmiennictwa i prasy górniczej.

Skansen Górniczy „Królowa Luiza” [C;H2]
Zespół budynków z 2. poł. XIX w. królewskiej kopalni węgla „Królowa Luiza”: nadszybie i wieża szybu „Carnall”, maszynownia z parową maszyną wyciągową z 1915, cechownia, łaźnia i warsztaty; część podziemna skansenu na głębokości 35 m obejmuje chodniki i wyrobiska z XIX i XX w. o długości 1560 m, prezentujące sposoby i różne urządzenia do urabiania węgla, oraz 500-metrowa kolejka górnicza.

Szyb „Maciej” [C;G2]
Zabudowania szybu „Maciej” z pocz. XX w. (dawnego „West-Schacht” kopalni węgla kamiennego „Concordia”), od 1995 głębinowe ujęcie wody; w maszynowni czynna dwubębnowa maszyna wyciągowa Siemens-Schuckertwerke.

Zabytkowa Kopalnia Węgla Kamiennego „Guido” [C;H2]

Unikatowy w skali europejskiej fragment kopalni z 1855 r., po zakończeniu eksploatacji pełniącej różne funkcje m.in. węzła odwadniającego, kopalni doświadczalnej, trasy turystycznej. Szybem „Kolejowy” odbywa się zjazd na głębokość 170 m na trasę turystyczną z zachowanymi chodnikami i komorami, prezentującymi narzędzia i maszyny górnicze. W podziemiach także atrakcje kulturalne (kino, galeria, teatr, koncerty itp.).

ŻYWIEC

Browar i Muzeum Browaru Żywiec w Żywcu [D;F9]
Dawny Browar Arcyksiążęcy z 1856, z zachowaną zabytkową XIX-wieczną zabudową oraz częściowo wyposażeniem (dawne kotły warzelne). Oprócz części zabytkowej – współczesna, z jedną z największych na świecie kadzi filtracyjnych. W trakcie zwiedzania poznaje się proces produkcji piwa w jednym z największych browarów w Polsce. W najstarszej części zakładu – kutych w skale piwnicach leżakowych – jedno z nielicznych w Europie Muzeum Browaru, pokazujące 150-letnią historię poprzez archiwalia, eksponaty i multimedia, a także klimat epoki poprzez rekonstrukcję zabytkowych uliczek, pracowni, sklepu, karczmy. Przy Muzeum działa sklep z pamiątkami i gadżetami marki Żywiec.

REKOMENDOWANA BAZA NOCLEGOWA

Wśród rekomendowanych obiektów noclegowych znajdują się wyłącznie te, które pozytywnie przeszły procedurę kategoryzacyjną Wojewody Śląskiego. Dane dotyczące wszystkich obiektów, także nie skategoryzowanych, znajdują się na stronie informacyjnej Urzędu Marszałkowskiego Województwa Śląskiego: www.gosilesia.pl
HOTELE I PENSJONATY

BĘDZIN

Hotel „Allegri” ***, ul. Żeromskiego 11, tel.: 032 26 32 872, fax: 032 26 50 444,

e-mail: hotel@allegri.com.pl, http://allegri.com.pl

Hotel „Cumulus” **, ul. Sportowa 3, tel.: 032 267 52 15, fax: 762 22 21, e-mail: biuro@cumulushotel.pl, http://cumulushotel.pl

Hotel „Skarbowiec” **, Al. I Armii Wojska Polskiego 1, tel.: 032 267 08 88, 032 267 08 80, e-mail: rokk.szkolenia@sl.mofnet.gov.pl, www.isnet.katowice.pl

BIELSKO-BIAŁA

Hotel „Park Hotel Vienna” ****, ul. Bystrzańska 48, tel.: 033 496 62 66, fax: 033 496 62 96, 033 821 06 99, e-mail: reservation@vienna.pl, www.vienna.pl

Hotel „MAGURA”***, ul. Żywiecka 93, tel.: 033 819 91 99, fax: 033 81 99 159, e-mail: magura@orbis.pl, www.orbis.pl

Hotel „Papuga Park Hotel” ***, Wapienica, ul. Zapora 3, tel.: 033 818 58 60, fax: 033 818 33 25, e-mail:hotel@papuga.pl, www.papuga.pl

Hotel „Prezydent” ***, ul.3-go Maja 12, tel.: 033 822 72 11, fax: 033 822 72 13,
033 81 50 273, e-mail:recepcja@hotelprezydent.pl, http://hotelprezydent.pl
Hotel „Beskid” *, ul. Olszówka 24, tel.: 033 821 71 60, tel./fax: 033 814 31 20, www.beskid.bielsko.pl

Hotel „Elektron” *, ul. Galczyńskiego 31, tel.: 033 814 10 85, 033 819 11 90, fax.498 20 23,

e-mail:rezerwacje@hotelelektron.pl

BIERUŃ NOWY

Hotel „Adria” *, ul. Wawelska 4, tel./fax: 032 216 22 74, e-mail:recepcja@hoteladria.pl, www.hoteladria.com.pl
BRENNA

Pensjonat „Hawana” *, ul. Jatny 34, tel.: 033 853 62 79, e-mail:hawana@bb.onet.pl, http://hawana.pl

BYTOM

Hotel „Bristol” **, ul. Dworcowa 16, tel.: 032 281 12 41, fax: 032 281 12 44, e-mail:hotel@hotel-bristol.com.pl, http://polhotel.pl

CHAŁUPKI

Hotel „Zamek” **, ul. Graniczna 1, tel.: 032 419 69 44, fax: 032 419 60 79, e-mail:hotel@hotel-zamek.pl, http://hotel-zamek.pl

CHORZÓW

Hotel „Blues” ***, ul. Wolności 15, tel.: 032 77 19 435, www.blues-hotel.pl
Hotel „Skaut” **, Al. Harcerska 3, tel.: 032 241 32 91, fax.: 032 250 66 90, e-mail:skaut@hotel-chorzow.pl
CIESZYN

Hotel „Gambit” *, ul. Bucewicza 18, tel.: 033 852 06 51, fax: 032 851 39 51, e-mail:recepcja@hotelgambit.com.pl, www.hotelgambit.com.pl
Hotel „Halny” ***, ul. Motelowa 21, tel.: 033 851 69 00, fax: 033 851 69 96, 032 852 29 30, http://orbis.pl/pl/orbishotels/cieszyn/hotel_orbis_halny_cieszyn

Hotel „Liburnia” ***, ul. Liburnia 10, tel.: 033 85 20 631, fax: 033 85 22 992, www.liburniahotel.pl
Hotel „500” **, ul. Graniczna 46, tel.: 033 857 82 77, fax: 033 858 23 98, e-mail:cieszyn@hotel500.com.pl, www.hotel500.com.pl

CZECHOWICE-DZIEDZICE

Hotel „Rist” ***, ul. Brzeziny 4, tel./fax: 032 214 26 48, e-mail:rist@risthotel.pl, www.risthotel.pl
CZĘSTOCHOWA

Hotel „Mercure Patria Częstochowa” ***, ul. Popieluszki 2, tel.: 034 360 31 00, fax: 034 360 32 00, e-mail:mer.patria@orbis.pl, http://orbis.pl/pl/mercure/czestochowa/mercure_patria_czestochowa

Hotel „Bonaparte” **, ul. Osada Młyńska 5, tel.: 034 36 07 010, fax: 034 361 85 32, www.4hotele.pl/czestochowa/hotel_bonaparte
Hotel „Dolcan” **, ul. Św. Rocha 224, tel.:034 362 05 15, fax: 034 362 05 15, 034 362 05 30, e-mail:hotel@dolcan.com.pl, www.hotel.dolcan.pl
Hotel „Etap” *, Aleja Wojska Polskiego 281/291, tel.: 034 366 90 75, fax: 034 368 19 66, e-mail:etap.czestochowa@orbis.pl, rez.etap.czestochowa@orbis.pl, www.orbis.pl/pl/czestochowa/hotele/Etap_Czestochowa

Hotel „Ha-Ga” *, ul. Katedralna 9, tel./fax.: 034 324 61 73, e-mail:hotel@haga.pl, www.haga.pl

Hotel „Ibis”, ul. Jaskrowska 22, tel.: 034 377 45 00, fax: 034 377 45 55, e-mail:H3368@accor.com, www.orbis.pl/pl/czestochowa/hotel/ibis_czestochowa
Hotel „Sekwana” **, ul. Wieluńska 24, tel.: 034 324 89 54, fax: 034 324 63 67, http://www.sekwana.pl/
Hotel „Scout” ***, ul. Drogowców 12, tel.: 034 36 15 899, fax: 034 36 15 662, e-mail:scout@scout.pl, www.scout.pl/hotel.html

Hotel „Sonex” ***, ul. Krakowska 45, tel.: 034 366 80 80, fax: 034 366 80 99, e-mail: hotel@hotelsonex.pl, www.hotelsonex.pl

Hotel „Wenecki” **, ul. Berka Joselewicza 12, tel./fax: 034 32 42 807, 034 324 33 03, http://www.hotelwenecki.pl/
DĄBROWA GÓRNICZA

Hotel „Astra” **, ul. Morcinka 14, tel./fax: 032 268 29 15,e-mail:kontakt@astra.media.pl, www.astra.media.pl

Hotel „KEM” **
ul Kasprzaka 84, tel./fax: 032 264 10 00, www.hotel-kem.pl
GLIWICE

Hotel „Diament” ***, ul. Zwycięstwa 30, tel.: 032 231 22 44, fax: 032 231 72 16, e-mail:gliwice@hoteldiament.pl, www.hoteldiament.pl

Hotel „Diament-Plaza” ***, ul. Zwycięstwa 42, tel.: 032 231 18 21, fax: 032 231 71 26, e-mail:gliwice@hoteldiament.pl, http://hoteldiament.pl/

Hotel „Mikulski” ***, ul. Dąbrowskiego 24, tel.: 032 331 82 01, fax: 032 331 82 00, e-mail:recepcja@hotelmikulski.pl, www.hotelmikulski.pl

Hotel „Qubus” ***, ul. Dworcowa 27, tel.: 032 300 11 00, fax: 032 300 12 00, e-mail:gliwice@qubushotel.com, www.qubushotel.com
Hotel „Piast” **, ul. Chodkiewicza 33, tel.: 032 279 11 37, fax: 032 231 26 32, e-mail:info@piasthotel.pl, hotel@gpbp.com.pl, www.piasthotel.pl

Hotel „Tawerna” **, (Kleszczów), ul. Wolności 8, tel.: 032 305 00 65, fax: 032 305 00 64, e-mail:hotel-restauracja.tawerna@wp.pl, http://infohotel.pl

ISTEBNA

Hotel „Szarotka” *, Andziołówka 464, tel.: 033 855 60 18, fax: 033 855 67 17, e-mail:recepcja@hotelszarotka.pl, www.hotelszarotka.pl/

JASTRZĘBIE ZDRÓJ

Hotel „Czary Rycerz” ***, ul. Wodzisławska 5, tel.: 032 476 34 56, fax: 032 476 24 95, e-mail:cr@czarny-rycerz.com.pl, www.czarny-rycerz.com.pl

Hotel „Dąbrówka” ***, ul.1 Maja 49, tel.: 032 47 62 704, 032 47 62 392, fax: 032 47 62 392, e-mail:recepcja@hoteldabrowka.pl, http://hoteldabrowka

JAWORZE

Hotel „Jawor” ****, ul. Turystyczna 204, tel.: 033 81 98 600, fax: 033 81 98 602, e-mail:recepcja@spahoteljawor.pl

JAWORZNO

Hotel „Pańska Góra” ***, ul. Krakowska 1, tel./fax: 032 615 01 50, www.panskagora..pl
Hotel „Brojan” **, ul. Paderewskiego 43, tel./fax: 032 752 11 11, e-mail:recepcja@brojan.pl, www.brojan.pl

KATOWICE

Hotel „QUBUS PRESTIGE” ****, ul. Uniwersytecka 13, tel.: 032 601 01 00, fax 032 601 02 00, e-mail:Katowice@qubushotel.com, www.qubushotel.com

Hotel „Monopol” *****, ul. Dworcowa 5, tel.: 032 782 82 82, fax: 032 782 82 83, e-mail:monopol@hotel.com.pl, www.hotel.com.pl/monopol/index.htm

Hotel „Nowotel Katowice Centrum” ****, Al. Rozdzienskiego 16, tel.: 032 200 44 44, fax: 032 200 44 11, e-mail.novkatowice@orbis.pl, www.orbis.pl/pl/novotel/katowice/novotel_katowice_centrum
Hotel „Diament” ***, ul. Dworcowa 9, tel.: 032 253 90 41, fax: 032 253 90 43, e-mail:Katowice@hoteldiament.pl, www.hoteldiament.pl/strona,h1,main,html

Hotel „Kinga” ***, ul. Zimowa 36, tel.: 032 209 96 69, fax: 032 314 15 00,

Hotel „Park-Hotel-Diament” ***, ul. Wita Stwosza 37, tel.: 032 720 00 00, fax:032 72 00 001, e-mail:katowicepark@hotel-diament, http://hoteldiament.pl

Hotel „Campanile” **, ul. Sowińskiego 48, tel.: 032 205 50 50, fax: 032 209 06 06, e-mail:katowice@campanile.com.pl, www.campanile.com.pl
Hotel „Gościniec Murckowski” **, ul. Murckowska 64a, tel./fax: 032 352 99 99, http://gosciniecmurckowski.pl/

Hotel „Katowice”**, Al. W.Korfantego 9, tel.: 032 258 82 81, fax: 032 259 75 26, e-mail:hotel@hotel-katowice.com.pl; www.hotel-katowice.com.pl/
Hotel „Marysin Dwór” **, ul. Pukowca 17a, tel.: 032 25 44 428, fax: 032 25 44 089, http://restauracja-katowice.com.pl

Hotel „AWF” *, ul. Mikołowska 72c, tel.: 032 207 54 00, 032 207 54 01, fax: 032 251 02 26, http://www.hotel.awf.katowice.pl/
Hotel „Etap” *, Al. Roździeńskiego 18, tel.: 032 35 05 040, fax: 032 25 55 501, e-mail: H6601@accor.com, www.orbis.pl/pl/katowice/hotele/etap_katowice_centrum
Hotel „Olimpijski” *, Al. Korfantego 35, tel.: 032 352 50 00, fax: 032 258 12 33, e-mail: recepcja@hotelspodek.katowice.pl, www.hotelspodek.katowice.pl
KOBIÓR

Hotel „Noma Residence” ****, Zameczek Myśliwski Promnice k. Tychów, tel.: 032 219 46 78, fax: 032 21 94 063, e-mail:hotel@promnice.com.pl, www.promnice.com.pl

KORBIELÓW
Hotel „Harnaś” ***, ul. Leśna 1, tel.: 033 863 67 33 do 35, fax: 033 863 66 19, www.harnas.com.pl
Hotel „Fero Lux” ***, ul. Szczybork 62, tel./fax: 033 863 60 23 lub 033 863 60 24, www.ferosystem.com.pl

KUŹNIA RACIBORSKA
Hotel „Gracja” **, ul. Moniuszki 3, tel.: 032 419 22 24, tel./fax: 032 419 14 10, e-mail: hotel_gracja@op.pl
LIPOWA

Hotel „Zimnik” ***, Lipowa 990, tel.: 033 867 02 81, fax: 033 86 70 281, www.zimnik.com.pl

MIĘDZYBRODZIE ŻYWIECKIE

Pensjonat „Trójka” ***, ul. Beskidzka 42, tel.: 033 866 13 54, fax: 033 86 61 357, e-mail:osw-trojka@ej3.pl, www.osw-trojka.ej3.pl
MIKOŁÓW
Hotel „Mocca d’Oro” **, ul. Jana Pawła II 23, tel.: 032 73 81 112, fax: 032 73 81 112, e-mail:restauracja@moccadoro.pl, http:// moccadoro.pl

Motel „A&P”, ul. Jasna 1-5, tel.: 032 226 02 28, fax: 032 226 04 50, e-mail:motela-c@wp.pl, http://naweekend.pl/kwatery/1411
Hotel „Pik” ***, ul. Młyńska 5, tel.: 032 32 32 800, fax: 032 32 32 801, strona www: www.hotelpik.pl
Hotel „Siesta” ***, ul. Gliwicka 158 A, tel.: 032 22 67 872, fax: 032 22 67 872, strona www: sjestamotel.pl
MILÓWKA
Hotel „Milena” **, ul. Dworcowa 22, tel.: 033 863 73 83, fax: 033 863 76 49, e-mail:recepcja@milena.com.pl, www.milena.com.pl

PAWŁOWICE
Hotel „Koniczynka” **, ul. Zjednoczenia 16b, tel.: 032 472 21 22, fax: 032 47 21 678, e-mail:restauracja@koniczynka.net

PIEKARY ŚLĄSKIE

Hotel „Pałac Wiśniewski” ***, ul. ks. Popiełuszki 13, tel.: 032 284 84 80, www.palac-wisniewski.pl
Hotel „Apogeum” **, ul. Żwirki 16, tel./fax:032 381 59 00, e-mail:hotel@apogeum.pl, http://apogeum.pl

Hotel „Imperium” **, ul. M. Skłodowskiej-Curie 65, tel.: 032 287 91 50, fax: 032 28 28 519, e-mail:biuro@imperium.waw.pl, www.imperium.waw.pl

Hotel „Komfort Inn” **, ul. Inwalidów Wojennych 72, tel.: 032 767 85 55, fax: 032 381 27 00, e-mail: dwor-piekary@wp.pl

POCZESNA
Hotel „Zornica” ***, ul. Spadowa 4, tel.: 034 327 48 80, fax: 034 327 48 81, e-mail:zornica@zornica-hotel.pl, www.zornica-hotel.pl/

PODLESICE

Hotel „Ostaniec” ***, Podlesice k/Kroczyc, tel.: 034 315 50 01, fax: 034 315 20 40, 034 315 20 24, e-mail:biuro@ostaniec.com.pl

PSZCZYNA

Hotel „Imperium” ***, ul. Bielska 54, tel.: 032 212 80 80, 032 212 88 88, 032 210 00 00, fax: wew.101 i 333, e-mail:recepcja@hotelimperium.com.pl, www.hotelimperium.com.pl

Hotel „Piaskowy” ***, ul. Piechurów 3, tel.: 033 447 44 40 do 41, fax: 033 447 44 42, e-mail:hotel@hotelpiaskowy.pl, http://hotelpiaskowy.pl/

Hotel „U Michalika” ***, ul. Dworcowa 11, tel./fax: 032 210 13 55, 032 210 13 88, www.umichalika.com.pl
Hotel „Zamkowy” ***, Rynek 20, tel./fax: 032 449 17 20, 032 449 17 25, e-mail:recepcja@HotelZamkowy.eu, www.hotelzamkowy.eu/

Hotel „PTTK” *, ul. Bogedaina 16, tel./fax: 032 210 3 833, e-mail:hotel@pttk-pszczyna.slask.pl, www.pttk-pszczyna.pogodzinach.net/

RACIBÓRZ

Hotel „Polonia” ***, Pl. Dworcowy 16, tel./fax: 032 414 02 70, e-mail:hotel@polonia.raciborz.pl, www.polonia.raciborz.pl/
Hotel „Ragos” **, ul. Kościuszki 38, tel.: 032 415 05 05, tel./fax: 032 415 37 40, e-mail:hotel@ragos.com.pl, www.ragos.com.pl/

RUDA ŚLĄSKA

Pensjonat „Florianka” ****, ul. Niedurnego 73, tel.: 032 77 240 15, , http://www.restauracjaflorianka.pl
RYBNIK

Hotel „Olimpia” ***, ul. Hotelowa 12, tel.: 032 422 10 97, fax: 032 422 50 53, e-mail:info@hotel-olimpia.pl, www.hotel-olimpia.pl/

Hotel „Arena” **, ul. Gliwicka 72, tel.: 032 433 13 95, fax: 032 433 13 96, e-mail:info@hotel-arena.pl,

Hotel „Politański” **, ul. Sosnowa 5, tel.: 032 422 32 80, fax: 032 42 25 043, e-mail:recepcja@hotelpolitanski.pl, www.hotelpolitanski.pl/
Hotel „Biały Dom” **, ul. Łukowa 10, tel.: 032 23 59 566, fax: 032 23 59 566, www.restauracja-bialydom.pl
SIEWIERZ.
Hotel „Prestige”**, 11 Listopada 17, tel.: 032 67 42 273, fax: 032 67 42 274, e-mail:info@hotel-prestige.com.pl, www.hotel-prestige.com.pl

Hotel „Podkowa” *, ul. Sucha 4, tel.: 032 674 13 95, fax: 032 678 15 60, e-mail:biuro@podkowa.pl, http://podkowa.pl/

SOSNOWIEC

Hotel „Aria” ***, ul. Kresowa 5/7, tel.: 032 299 91 46, fax: 032 299 84 91, e-mail:aria@orbis.pl, http://orbis.pl/pl/orbishotels/sosnowiec/hotel_orbis_aria_sosnowiec

Hotel „Orion” **, ul. Przyjaciół Żołnierza 5a, tel.: 032 266 18 97, 032 266 70 33, fax: 032 266 71 58, e-mail:hotele@orion.sosnowiec.pl, www.orion.sosnowiec.pl/
SOŚNICOWICE

Hotel „Silvia” ***, ul. Gliwicka 90, tel.: 032 234 83 16 do 17, fax: 032 238 71 01, e-mail:gliwice@silviahotel.pl, http://silviahotel.pl,
SZCZYRK
Hotel „Klimczok” ****, ul. Poziomkowa 20, tel: 033 826 01 00, 033 828 14 00, fax: 033 826 01 10, recepcjaklimczok.pl, http://klimczok.pl/

Hotel „Alpin” **, ul. Beskidzka 40, tel.: 033 827 19 00, 033 827 19 01, fax: 033 82 71 935,
e-mail:hotel@hotel-alpin.pl, www.hotel-alpin.pl/
Hotel „Górski” **, ul. Górska 21, tel.: 033 828 25 50, tel./fax: 033 828 25 51, e-mail:recepcja@gorski-hotel.pl, http://gorski-hotel.pl/

Hotel „Skalite” **, ul. Krokusów 4, tel.: 033 817 91 45, fax: 033 817 91 46, e-mail:recepcja@hotelskalite.pl, www.hotelskalite.pl
Hotel „Orzeł-Bialy” *, ul. Spacerowa 4, tel./fax: 033 817 86 87, e-mail:info@orzelbialy.pl, www.orzelbialy.pl
ŚWIERKLANIEC

Hotel „Pałac Kawalera” ***, ul. Parkowa 30, tel./fax: 032 284 43 30, tel.: 032 381 48 00, e-mail:palac@palackawalera.pl, http://palackawalera.pl/

ŚWIĘTOCHŁOWICE

Pensjonat „Willa Brant” **, ul. Dworcowa 8, tel.: 032 349 41 40, fax: 032 349 41 50, e-mail:willabrant@gzog.pl, http://willabrant.pl/

TARNOWSKIE GÓRY

Hotel „Neo” ***, ul. Obwodnica 6, tel.: 032 384 00 25, fax: 032 384 58 61, e-mail:recepcja@hotelneo.pl

Hotel „Olimpijski” **, ul. Korczaka 23, tel./fax: 032 285 45 24, e-mail:olimpijski@interia.pl, http://hotelolimpijski.prv.pl/
Motel „Drabek”, ul. Skośna 15, tel.: 032 28 55 484 wew.36

TYCHY
Hotel „Piramida” ****, ul. Sikorskiego 100, tel.: 032 325 78 78, fax: 032 325 78 50, e-mail:piramida@piramida-ceglinski.pl, www.piramida-ceglinski.pl/
Hotel „Aros” ***, ul. Oświęcimska 51, tel: 032 777 17 00, fax: 032 777 17 77, e-mail:recepcja@hotelaros.pl
Hotel „Corona” ***, ul. Oświęcimska 219, tel.: 032 216 98 20, fax: wew.70, e-mail:kontakt@corona.com.pl, http://corona.com.pl/
Hotel „Daria” ***, ul. Składowa 2, tel.: 032 329 12 90, fax: 032 329 12 91, e-mail:hotel@hoteldaria.pl, www.hoteldaria.pl/
Hotel „Stara Poczta” ***, ul. Kościuszki 24, tel.: 032 32 42 700, fax: 032 32 70 989, e-mail:hotel@stara-poczta.pl, http://stara-poczta.pl/

Hotel „Tychy” **, ul. Jana Pawła 10, tel.: 032 217 20 31, fax: 032 217 40 25, e-mail:hotel.tychy@opal.pl, www.etychy.org/hotele/hotel-tychy.php
Hotel „Na Podzamczu” ****, ul. Pyskowicka 39, tel.: 032 38 47 417, fax: 032 38 45 550, e-mail: domgoscinny@op.pl, www.komplekszamkowy.pl/index_800.swf
Hotel „Arena” (dawniej „Prima”) ***, ul. Gen. de Gaulle’a 8, tel: 032 32 32 222, fax: 032 32 32 222, e-mail: hotel@hotelarena.com.pl, www.hotelarena.com.pl
USTROŃ

Hotel „Belweder” *****, ul. Zdrojowa 15, tel.: 033 854 85 00, fax: 033 85 48 524, e-mail: hotel@hotelbelweder.pl/
Hotel „Jaskółka” ***, ul. Zdrojowa 10, tel.: 033 854 15 59, 033 854 15 87, fax: 033 854 29 29, e-mail:hotel@jaskolka.com.pl, http://jaskolka.com.pl/
Hotel „Ustroń” ***, ul. Hutnicza 7, tel.: 033 854 22 05, fax: 033 854 32 23, e-mail:hotel.ustron@wp.pl, www.hotelustron.pl/
Hotel „Wilga”***, ul. Zdrojowa 7, tel.: 033 854 33 11, 033 854 35 45, e-mail:wilga@wilga.beskidy.pl, www.wilga.beskidy.pl

Pensjonat „Źródełko” ***, ul. Źródlana 24, tel.: 033 858 74 50, fax: 033 85 41 126, e-mail:rezerwacja@pensjonat-zrodelko.pl, www.pensjonat-zrodelko.pl/
Hotel „Magnolia” **, ul. Szpitalna 15, tel.: 033 854 36 90, fax: 033 854 33 32, e-mail:recepcja@hotel-magnolia.pl, www.hotel-magnolia.pl
Hotel „Orlik” **, ul. Zdrojowa 8, tel./fax: 033 854 36 93, http://www.orlik.ustron.pl
Hotel Spa „Diament” ***, ul. Zdrojowa 3, tel.: 033 854 33 91, fax: 033 854 11 59ustron@hoteldiament.pl, e-mail: , http://hoteldiament.pl/
Hotel „Tulipan” **, ul. Szpitalna 21, tel.: 033 854 37 80, fax: 033 479 38 59, e-mail:recepcja@hotel-tulipan.pl, www.hotel-tulipan.pl/

Hotel „Ziemowit” **, ul. Szpitalna 88, tel.: 033 854 34 86, fax: 033 85 44 856, e-mail:ziemowit@net.pl, http://www.ziemowit.nat.pl/
WĘGIERSKA GÓRKA

Pensjonat „Melasa” **, ul. Zielona 6, tel.: 033 864 12 23, e-mail:pensjonat@melaxa.com.pl, http://melaxa.com.pl

WISŁA

Hotel „Gołębiowski” ****, ul. Ks. Bp. Bursche 3, tel.: 033 855 47 do 77, fax: 033 85 54 500, e-mail:wisla@golebieswki.pl, www.golebiewski.pl/
Hotel „Stok” ***, ul. Jawornik 52a, tel.: 033 855 24 07, 033 856 41 00, fax: 033 855 22 94, e-mail:rezerwacja@hotelstok.pl, www.hotelstok.pl/hs.html

Hotel „Vestina” ***, ul. Malinka 35, tel.: 033 855 55 40, tel./fax: 033 855 55 40, tel./fax 033 855 36 61, e-mail:recepcja@hotel-vestina.pl, http;//hotel-vestina.pl/

Hotel „Polonia” **, ul. Wyzwolenia 34a, tel.: 033 855 35 55, fax: 033 855 33 05, e-mail:polonia@jur-gast.wisla.pl, http://jur-gast.wisla.pl

Hotel „Start” **, ul. Olimpijska 1, tel.: 033 855 24 14, fax: 032 855 23 63, e-mail:poczta@osstart.com.pl,

Pensjonat „Ogrodzisko” ***, ul. Malinki 8, tel.: 033 855-36-32, fax: 033 855 36-07, e-mail:ogrodzisko@nat.pl,

Pensjonat „Uśmiech” *,(Wisła-Malinka), ul. Chałupiańska 1, tel.: 033 855 36 52, tel./fax: 033 85 53 652, e-mail:pensjonat@usmiech.com.pl, www.usmiech.com.pl

Hotel „Patria” ***, ul. Kopydło 20, tel.: 033 85 53 809, fax: 033 85 53 809, e-mail: hotel@patriahotel.pl, www.patriahotel.pl
Hotel „Pod Jedlami” ***, ul. Beskidzka 17, tel.: 033 85 52 417, fax: 033 85 52 417, e-mail: rezerwacja@famhotel.pl, www.famhotel.pl
Hotel „Arka Exclusiv” **, ul. Świerkowa 8, tel.: 033 85 52 665, fax: 033 85 52 665, e-mail: recepcja@hotel-arka.pl, www.hotel-arka.pl
Hotel „Pod Gołębiem” **, ul. Wodna 1A, tel.: 033 85 45 251, fax: 033 85 52 2628, e-mail: podgolebiem@interia.pl, www.podgolebiem.pl
WOŹNIKI

Hotel „Pałac Czarny Las” ****, Czarny Las, tel.: 034 357 30 78, fax: 034 352 10 09, e-mail:recepcja@czarnylas.com.pl, http://czarnylas.com.pl

ZABRZE

Hotel „Diament” ***, ul. Cisowa 4, tel.: 032 278 66 80, fax: 032 278 66 79, e-mail:Zabrze@hoteldiament.pl, http://hoteldiament.pl/

Hotel „Silvia”***, ul. Knurowska 17, tel./fax: 032 274 85 08, 032 274 85 09, e-mail:zabrze2silviahotel.pl, http://hotel.gliwice.pl/zab.php.

Hotel „Ibis” **, ul. Jagiellońska 4, tel.: 032 777 70 00, fax: 032 777 70 07, e-mail:H3373@accor.com, www.orbis.pl/pl/ibis/zabrze/ibis_zabrze_katowice

Hotel „Elektromix” *, ul. Bytomska 120, tel.: 032 271 43 43, fax: 032 271 50 11, e-mail:recepcja@hotelelektromix.pl. www.hotelelektromix.pl

ZAWIERCIE

Hotel „Villa Verde” ***, ul. Mrzygłodzka 273, tel.: 032 670 38 00, fax: 032 670 38 01, e-mail:recepcja@villaverde.pl, http://villaverde.pl

Hotel „Zawiercie” ****, ul. Wierzbowa 6, tel.: 032 670 20 20, fax: 032 670 10 20, e-mail: hotel@hotelzawiercie.pl, www.hotelzawiercie.pl
ZEBRZYDOWICE

Hotel „Zebrzydowice” *, ul. Kochanowskiego 39, tel./fax: 032 469 35 24, e-mail:mszopa@wp.pl, www.jasnet.pl/hotel/

ZŁOTY POTOK

Hotel „Kmicic” ***, ul. Majora Wrzoska 35, tel./fax: 034 327 80 64, 034 327 82 43, e-mail:recepcja@hotel-kmicic.pl, www.hotel-kmicic.pl

ŻORY

Hotel „Żory” **, ul. Wojska Polskiego 4, tel.: 032 435 08 66, fax: 032 435 08 90, e-mail:hotel@hotelzory.pl, http://hotelzory.pl

DOMY WYCIECZKOWE I SCHRONISKA

BLACHOWNIA

Dom Wycieczkowy OSiR,III kat., ul. Sportowa 1, tel./fax: 034 327 04 15, e-mail:osir@vp.pl, http://blachownia.com/osir/
PAWEŁKI gmina KOCHANOWICE
Schronisko Młodzieżowe „Pawełek”, ul. Główna 14, tel./fax 034 353 37 16, e-mail: schronisko@kochanowice.pl
BESKID MAŁY

Schronisko PTTK „Magurka”, 912 m n.p.m., Wilkowice, tel.: 033 817 04 21, e-mail:info@magurka.beskidy.pl, http://www.magurka.beskidy.pl

BESKID ŚLĄSKI

Schronisko Młodzieżowe „Wiecha”, I kat., ul. Stroma 5, Ustroń-Jaszowiec, tel.: 033 85 42 741, fax: 033 85 43 501, e-mail:Sm-wiecha@post.pl, www.infhotel.pl/ustron/wiecha
Schronisko Młodzieżowe „Hondrasik”, I kat. Szczyrk, ul. Sportowa 2, tel./fax: 33 817 89 33,
www.beskidslaski.pl/szczyrk/schroniska.html

Schronisko Młodzieżowe KOSS, I kat., Stary Dwór 14, Górki Wielkie, tel.: 033 858 71 99, fax: 033 85871 99, e-mail: biuro@koss-schronisko.pl, www.koss-schronisko.pl
Schronisko Młodzieżowe, I kat., Buczkowice, ul. Grunwaldzka 220, tel./fax: 033 81 77 300, e-mail:ssm.buczkowice@wp.pl, www.ssm.szczyrk.pl

Schronisko Młodzieżowe, I kat., Cieszyn, ul. Błogocka 24, tel.: 033 852 16 29, fax: 033 852 14 70, e-mail:ssm@autograf.pl, www.ssm-cieszyn.com/

Schronisko PTTK „Klimczok”, 1034 m n.p.m., Bielsko-Biała, ul. Klimczoka 204, tel.: 033 814 52 88, e-mail:biuro@schroniskoklimczok.com.pl, www.schroniskoklimczok.com.pl

Schronisko PTTK „Równica”, 785 m n.p.m., Ustroń, tel.: 033 854 24 48, e-mail:info@schroniskorownica.pl, http://schroniskorownica.pl/

Schronisko PTTK „Stożek”, 957 m n.p.m., Wisła, tel./fax: 033 855 27 10, e-mail:stozek@poczta.onet.pl, http://wycieczki-gorskie.bls.pl/

Schronisko PTTK „Szyndzielnia”,1001 m n.p.m., Bielsko-Biała, tel.: 033 814 40 47, e-mail:schronisko@szyndzielnia.com.pl, www.szyndzielnia.com.pl/

BESKID ŻYWIECKI

Schronisko PTTK „Dworzec Beskidzki”, Zwardoń 43, tel.: 033 864 63 05, fax: 033 864 61 48, www.yooz.com.pl/Zwardoń/dwbeskidzki

Schronisko PTTK „Hala,Lipowska”, 1291 m n.p.m., Ujsoły, tel.: 033 861 31 41, http://www.lipowska.com.pl/

Schronisko PTTK „Hala Miziowa”, 1330 m n.p.m., Krzyżowa, tel./fax: 033 475 00 00, e-mail:schronisko@halamiziowa.pl, www.halamiziowa.pl/

Schronisko PTTK „Hala Rysianka”, 1320 m n.p.m., Ujsoły, tel.: 033 861 23 49, fax: 033 86 14 316, www.rysianka.link.pl/

Schronisko PTTK „Przegibek”, 1000 m n.p.m., Rycerka Górna 401, tel.: 033 864 41 39, http://przegibek.pttk.pl

Schronisko PTTK „Wielka Racza”, 1230 m n.p.m., Rycerka Górna, tel.: 0603 892 230, 0506 038 290, http://wielkaracza.wierch.pl/
JURA KRAKOWSKO-CZĘSTOCHOWSKA

Schronisko Młodzieżowe, II kat., Częstochowa, ul Jasnogórska 84/90, tel.: 034 32 43 121, fax: 034 32 44 579

Schronisko Młodzieżowe, III kat., Siedlec Janowski, ul. Szkolna 8, tel./fax: 034 32 78 521

CAMPINGI

BIELSKO-BIAŁA

„Pod Dębowcem” ****, ul. Karbowa 15, tel.: 033 821 61 81, e- mail:camping@bielsko.com.pl, http://www.camping@bielsko.com.pl,
„Ondraszek” *, ul. Pocztowa 43, tel.: 033 814 64 25, tel/fax: 033 814 36 01, e-mail:kemping 57ondraszek@op.pl, www.tkkfblonia.ovh.org

CZĘSTOCHOWA

„Oleńka”****, ul. Oleńki 22/30, tel./fax: 034 360 60 66, e-mail:camping@mosir.iplus.pl, http://meteor.turystyka.pl/kempolenka,czestochowa.html

KATOWICE

Camping 215 ****, ul. Murckowska 6, tel.: 032 255 53 88, www.eurocampings.pl/
NĘDZA

„Szymocice” *, ul. Gliwicka 37, tel.: 032 415 75 85, fax: 032 418 10 00,

RYBNIK

„Parkow” **, ul. Hotelowa 12, tel.: 032 422 50 53, e-mail:info@hotel-olimpia.pl
ŻYWIEC
„C’est La Vie” **, ul. Królowej Jadwigi 41, tel.: 033 865 24 27, e-mail:info@campingcestlavie.com, www.camping-cestlavie.com/

OBSŁUGA TURYSTÓW

USŁUGI PRZEWODNICKIE

BĘDZIN

Koło Przewodników Beskidzkich i Terenowych Oddziału PTTK im. M. Kantora-Mirskiego, ul. Małachowskiego 43, tel. 032 762 17 47

BIELSKO-BIAŁA

Koło Przewodników Beskidzkich Oddziału PTTK, ul. Wzgórze 9, tel. 033 812 24 00

BYTOM

Koło Przewodników Beskidzkich, Terenowych i Miejskich Oddziału PTTK im. Stefana Lachowicza, ul. Żołnierza Polskiego 13, tel. 032 281 62 03

CHORZÓW

Koło Przewodników Turystycznych im. Augusta Czarnynogi Oddziału PTTK, ul. Sienkiewicza 3/7, tel./fax 032 247 68 12, http://chorzow.pttk.pl

CHORZÓW

Koło Przewodników Turystycznych Oddziału PTTK „Huta Batory”, ul. S. Batorego 35, tel./fax 032 246 02 28, 032 772 22 28

CIESZYN

Koło Przewodników Beskidzkich i Terenowych Oddziału PTTK „Beskid Śląski”, ul. Głęboka 56, tel./fax 033 852 11 86

CZĘSTOCHOWA

Częstochowski Oddział Przewodników PTTK im. Jana Długosza, ul. Katedralna 13, skr. pocz. 631, tel. 034 363 07 14

Oddział Miejski im. dr. W. Biegańskiego, Al. NMP 39/41, tel. 034 324 67 55

Oddział PTTK Huta Częstochowa, ul. Łukasińskiego 24, tel. 034 323 25 05

DĄBROWA GÓRNICZA

Koło Przewodników Terenowych i Beskidzkich Oddziału PTTK, ul. Adamieckiego 13, tel. 032 262 01 20

GLIWICE

Koło Przewodników Turystycznych Oddziału PTTK Ziemi Gliwickiej; Rynek 12, tel. 032 231 26 16

Koło Przewodników Tatrzańskich Oddziału PTTK Ziemi Gliwickiej, Rynek 12, tel. 032 231 26 16

Koło Przewodników Turystycznych Oddziału Kolejowego PTTK w Gliwicach, ul. Dubois 12, tel. 032 237 72 34

Studenckie Koło Przewodników Górskich „Harnasie” Oddziału Międzyuczelnianego PTTK, ul. ks. Strzody 8, tel. 032 231 87 25

JASTRZĘBIE ZDRÓJ

Koło Przewodników Oddziału PTTK, ul. Harcerska 14B, tel. 032 471 94 88

JAWORZNO

Koło Przewodników Beskidzkich i Terenowych Oddziału PTTK, ul. Grunwaldzka 80, tel. 032 616 39 52

KATOWICE

Koło Przewodników Miejskich po GOP i Terenowych Górnośląskiego Oddziału PTTK, ul. Staromiejska 13, tel.032 253 03 62;

Koło Przewodników Tatrzańskich im. J. Chmielewskiego Górnośląskiego Oddziału PTTK, ul. Staromiejska 13, tel.032 253 03 62;

Koło Przewodników Beskidzkich im. B. Ryborza Górnośląskiego Oddziału PTTK, ul. Staromiejska 13, tel.032 253 03 62

Studenckie Koło Przewodników Beskidzkich Oddziału Międzyuczelnianego PTTK, ul. św. Jana 10, tel. 032 253 85 58, www.skpb.org

Koło Przewodników Beskidzkich, Terenowych i Miejskich Oddziału PTTK Huta Baildon, ul. ul. Gliwicka 1, tel. 032 259 79 82

MIKOŁÓW

Koło Przewodników Beskidzkich i Terenowych Oddziału PTTK, ul. Krakowska 2, tel./fax 032 226 28 98

PSZCZYNA

Koło Przewodników Beskidzkich i Terenowych Oddziału PTTK, Rynek 3, tel./fax 032 210 35 30, 032 210 11 22

RACIBÓRZ

Koło Przewodników Terenowych Oddziału PTTK Ziemi Raciborskiej, ul. Chopina16, tel. 032 415 30 93

RUDA ŚLĄSKA

Koło Przewodników Terenowych Oddziału PTTK, ul. Objazdowa 3a, tel. 032 248 67 48

RYBNIK

Koło Przewodników Turystycznych Oddziału PTTK, ul. Piłsudskiego 4, tel. 032 422 80 72, 032 422 74 47

SOSNOWIEC

Koło Przewodników Turystycznych Oddziału PTTK im. A. Janowskiego, ul. Dęblińska 3, tel. 032 266 23 61

SZCZYRK

Koło Przewodników Górskich Oddziału Beskidzkiego PTTK, ul. Beskidzka 31, tel. 033 817 87 04, 033 817 81 83

TARNOWSKIE GÓRY

Koło Przewodników Turystycznych Oddziału PTTK, ul. Górnicza 7, tel. 032 285 48 91

TYCHY

Koło Przewodników Turystycznych im. H. Czyby Oddziału PTTK, al. Niepodległości 116, tel. 032 227 28 93

WISŁA

Koło Przewodników Beskidzkich i Terenowych Oddziału PTTK, ul. Lipowa 4a, tel. 033 855 35 60

WODZISŁAW ŚLĄSKI

Koło Przewodników Oddziału PTTK, ul. ks. płk. W. Kubsza 15, tel./fax 032 455 32 58, 032 455 45 69

ZABRZE

Koło Przewodników Oddziału PTTK, pl. Dworcowy 5, tel. 032 271 34 27

ZAWIERCIE

Koło Przewodników Terenowych, Beskidzkich i Jurajskich Oddziału PTTK im. A. Janowskiego, ul. Sikorskiego 6, tel. 032 672 18 41

ŻYWIEC

Oddział Babiogórski PTTK, ul. 3 Maja 16, tel. 033 861 26 34

BEZPIECZEŃSTWO TURYSTÓW

GÓRSKIE OCHOTNICZE POGOTOWIE RATUNKOWE (GOPR)

GRUPA BESKIDZKA

· TELEFONY ALARMOWE: 033 817 85 36; 033 829 69 00; 985 (bezpłatny)

GRUPA JURAJSKA

· TELEFONY ALARMOWE: 034 315 20 99; 034 315 20 00; 985 (bezpłatny)

WODNE OCHOTNICZE POGOTOWIE RATUNKOWE

· Katowice, ul. Pawła 6/6, tel. 032 253 61 58

· Bielsko-Biała, ul. Partyzantów 64/13, tel. 033 812 37 86

· Częstochowa, ul. Sobieskiego 5, tel. 034 324 23 55

INSTYTUCJE ZWIĄZANE Z TURYSTYKĄ

ŚLĄSKA ORGANIZACJA TURYSTYCZNA, 40-085 Katowice, ul. Mickiewicza 29, tel. 032 207 20 71, tel./fax 032 207 20 72, e-mail: info@silesia-sot.pl, http://www.silesia-sot.pl/

BESKIDZKA IZBA TURYSTYKI, 43-300 Bielsko-Biała, ul. Sixta 5, tel./fax 033 812 31 34, 822 71 91, email: biuro@bit.beskidy.pl, www.bit.beskidy.pl

CZĘSTOCHOWSKA ORGANIZACJA TURYSTYCZNA, Aleja Najświętszej Maryi Panny 65, 42-217 Częstochowa, tel./fax (034) 368 22 60, e-mail: czot@czestochowa.um.gov.pl , etrzeciak@czestochowa.um.gov.pl, www.czestochowa.pl, http://www.czestochowa.um.gov.pl/miasto/czestochowa/wydarzenia/Czot

ŚLĄSKA IZBA TURYSTYKI, 40-014 Katowice, ul. Mariacka 1, tel./fax 032 781 95 52, e-mail:biuro@slaskaizbaturystyki.com, http://www.slaskaizbaturystyki.com/

IZBA TURYSTYKI PIELGRZYMKOWEJ, 40-527 Katowice, ul. Gawronów 20, tel./fax 032 205 38 28, tel. 032 205 38 29, 032 205 38 30, http://www.ave.turystyka.pl/

POLSKA IZBA PIELGRZYMKOWA, 42-200 Częstochowa, ul. Świętej Barbary 41,

POLSKA IZBA TURYSTYKI ODDZIAŁ ŚLĄSKI, 40-004 Katowice, ul. Korfantego 8, tel./fax 032 253 85 75

POLSKIE TOWARZYSTWO SCHRONISK MŁODZIEŻOWYCH, Zarząd Okręgu, 40-086 Katowice, ul. Sokolska 26, tel./fax 032 259 68 49

POLSKIE TOWARZYSTWO TURYSTYCZNO-KRAJOZNAWCZE, Regionalna Fundacja Turystyki i Krajoznawstwa; Rada Prezesów Oddziałów PTTK Województwa Śląskiego; Regionalna Pracownia Krajoznawcza, 40-013 Katowice, ul. Staromiejska 4, tel./fax 032 253 93 52, 032 253 78 12, e-mail:krajoznawca@interia.pl

ZWIĄZEK GMIN JURAJSKICH pl. Wolności 42, 42-440 Ogrodzieniec, tel./fax 032 673 33 64, fax 032 673 37 98, e-mail: biuro@jura.info.pl, http://www.jura.info.pl/pl/www/index.php
NAJWAŻNIEJSZE CYKLICZNE IMPREZY W REGIONIE

STYCZEŃ

Przegląd Zespołów Kolędniczych i Obrzędowych ŻYWIECKIE GODY w Żywcu i Milówce

Przegląd grup i zespołów z Polski, Czech i Słowacji, kultywujących ludowe obrzędy i tradycje związane z okresem Świąt Bożego Narodzenia i Nowego Roku.

http://www.starostwo.zywiec.pl
LUTY

LOTOS JAZZ FESTIVAL – BIELSKA ZADYMKA JAZZOWA w Bielsku-Białej.

Czołowa impreza jazzowa w kraju, na którą przyjeżdżają wykonawcy zagraniczni często na jedyny koncert w Polsce.
http://www.sztuka.bielsko.pl
MARZEC

Ogólnopolski Festiwal Sztuki Reżyserskiej INTERPRETACJE w Katowicach.

Jeden z najważniejszych krajowych festiwali teatralnych, w którym uczestniczy 5 najlepszych spektakli teatralnych i 5 Teatru Telewizji z ostatniego sezonu, a młodzi reżyserzy (o stażu do 15 lat) walczą o „Laur Konrada”.

www.estradaslaska.pl
MAJ

Międzynarodowy Festiwal Muzyki Sakralnej GAUDE MATER w Częstochowie.

Prezentacje muzyki różnych wyznań (katolickiej, prawosławnej, protestanckiej, żydowskiej, buddyjskiej, andyjskiej czy muzułmańskiej) z udziałem wielu wybitnych artystów z całego świata.

www.gaudemater.pl
Międzynarodowy Festiwal Teatralny BEZ GRANIC w Cieszynie.

Prezentacja najciekawszych, inspirujących dokonań teatrów z Polski, Czech, Słowacji i Węgier w zakresie teatru klasycznego oraz alternatywnego.

www.borderfestival.eu; www.domnarodowy.pl
Wojewódzki Przegląd Zespołów Folklorystycznych WICI w Chorzowie.

Doroczny przegląd zespołów folklorystycznych z województwa śląskiego w Górnośląskim Parku Etnograficznym, prezentujących dawne pieśni, tańce, obrzędy i zwyczaje.

http://www.chorzow-online.pl/skansen
CZERWIEC

Festiwal ŚLĄSKIE SMAKI.

Impreza cykliczna, odbywająca się w różnych miastach województwach śląskiego, rywalizacja kucharzy amatorów i profesjonalistów specjalistów śląskiej kuchni o „Złoty durszlak”. Oprócz konkursu i degustacji towarzyszy jej bogaty program artystyczny.

http://www.silesia-sot.pl
Święto Trzech Braci w Cieszynie.

Impreza kulturalno-rozrywkowa, sportowo-rekreacyjna i handlowa, nawiązująca do historii i tradycji podzielonego graniczną Olzą Cieszyna.

http://domnarodowy.pl/
Wielki Piknik Pszczyński.

Cykliczna impreza plenerowa promująca Ziemię Pszczyńską, której towarzyszą koncerty, kiermasz handlowo-gastronomiczny, wystawy, targi turystyczne.

www.pszczyna-centrumkultury.pl
Międzynarodowa Konferencja Tańca Współczesnego i Festiwal Sztuki Tanecznej w Bytomiu.

Wydarzenie skupiające najciekawsze zespoły tańca współczesnego z całego świata. Oprócz przeglądu program obejmuje także warsztaty taneczne, dziennikarskie, fotograficzne, oraz unikalne seminaria z zakresu zarządzania instytucjami kultury.

www.stt.art.pl
LIPIEC

Festyn Historyczny: Szwedzi na Zamku w Podzamczu.

Impreza cykliczna na zamku „Ogrodzieniec”, której towarzyszą liczne pokazy walk najróżniejszą bronią białą, inscenizacje historyczne, pokazy artyleryjskie, musztry, sceny rodzajowe i konkursy – także z udziałem publiczności.

www.zamek-ogrodzieniec.pl/
SIERPIEŃ

TYDZIEŃ KULTURY BESKIDZKIEJ w Wiśle, Szczyrku, Żywcu, Makowie Podhalańskim i Oświęcimiu.

Międzynarodowy festiwal folklorystyczny z udziałem ponad 100 zespołów z całego świata.

www.rok.bielsko.pl
OFF Festiwal w Mysłowicach.

Jedna z czołowych i najciekawszych alternatywnych imprez muzycznych w Polsce, kilka scen, ponad 40 zespołów z Polski i zagranicy.

www.myslowice.pl
Turniej Rycerski w Podzamczu.

Turniej na zamku „Ogrodzieniec”, podczas którego zaproszone bractwa z Polski i zagranicy, walczą o tytuł najlepszej drużyny i nagrodę, jaką jest Miecz Kasztelana Zamku Ogrodzienieckiego.

www.zamek-ogrodzieniec.pl/
Jarmark Średniowieczny w Chudowie.

Jedna z największych imprez rekonstrukcyjnych okresu średniowiecza w Polsce, turnieje rycerskie, prezentacje dawnych rzemiosł, bitwa o zamek chudowski, pokaz sztucznych ogni, koncerty muzyki dawnej, kuchnia średniowieczna.

http://www.zamekchudow.pl/
Międzynarodowy Festiwal Muzyki Wokalnej VIVA IL CANTO w Cieszynie.

Prezentacje różnych form muzyki wokalnej i wokalno - instrumentalnej, udział artystów światowego formatu oraz promocja młodych, utalentowanych śpiewaków.

http://www.vivailcanto.pl/
Międzynarodowy Studencki Festiwal Folklorystyczny w Katowicach, Sosnowcu, Chorzowie, Ogrodzieńcu i Dąbrowie Górniczej. Prezentacja studenckich i młodzieżowych zespołów folklorystycznych z różnych stron świata, barwne korowody, prezentacja muzyki, pieśni i tańca.

www.festiwal.us.edu.pl
WRZESIEŃ

Gwarki Tarnogórskie w Tarnowskich Górach.

Impreza plenerowa, nawiązujące do starych tradycji górniczych Ziemi Tarnogórskiej, obejmująca imprezy kulturalno -rozrywkowe, sportowe, kiermasz handlowo-gastronomiczny.

http://www.gwarki.tarnowskiegory.pl/
Międzynarodowy Festiwal Bluesowy RAWA BLUES w Katowicach.

Największy w Polsce festiwal bluesowy in-door na świecie, na którym występują gwiazdy światowego formatu.

www.rawablues.com
LISTOPAD

MAYDAY POLAND w Katowicach.

Obok Love Parade i Parady Wolności jeden z największych festiwali muzyki elektronicznej. Halowa impreza cykliczna. Początkowo odbywała się wyłącznie w Niemczech, od 2000 r. odbywa się co roku w katowickim Spodku gromadząc największe gwiazdy muzyki elektronicznej.

http://www.mayday.pl
Górnośląski Festiwal Sztuki Kamerlanej ARS CAMERALIS SILESIAE SUPERIORIS w Katowicach.

Prezentacja najbardziej fascynujących zjawisk w sztuce. Uznane gwiazdy jak również te nowe, wschodzące, raz w roku zadziwiają publiczność w wielu miastach Województwa Śląskiego.

http://www.cameralis.art.pl/
 (mapa na str 86) Lista obiektów
1. MUZEUM PRODUKCJI ZAPAŁEK
w Częstochowie, ul. Ogrodowa 68,
tel. 034 324 12 10 www.zapalki.pl

2. MUZEUM HISTORII KOLEI
w Częstochowie, Dworzec PKP Stradom,
ul. K. Pułaskiego 100/120,
tel. 034 363 59 31 www.tpkww.onet.pl

3. SZTOLNIA CZARNEGO PSTRĄGA
w Tarnowskich Górach, Park Repecki,
ul. Śniadeckiego
tel. 032 285 49 96; www.kopalniasrebra.pl
4. ZABYTKOWA KOPALNIA SREBRA
w Tarnowskich Górach, ul. Szczęść Boże 81
tel. 032 285 49 96; www.kopalniasrebra.pl
5. ZABYTKOWA STACJA WODOCIĄGOWA „ZAWADA”
w Karchowicach, ul. Bytomska 6
tel. 032 233 78 34; www.gpw.katowice.pl,

6. MUZEUM CHLEBA
w Radzionkowie, ul. Z. Nałkowskiej 5
tel. 032 387 17 60; www.muzeum-chleba.pl

7. GÓRNOŚLĄSKIE KOLEJE WĄSKOTOROWE
Bytom - Miasteczko Śląskie
tel. 0600 610 359; www.gkw.pl
8. DWORZEC PKP
w Sosnowcu, ul. 3-go Maja 16
9. CENTRALNE MUZEUM POŻARNICTWA
w Mysłowicach, ul. Stadionowa 7a
tel. 032 222 37 33; www.cmp-muzeum.pl

10. GALERIA „SZYB WILSON”
w Katowicach, ul. Oswobodzenia 1
tel. 032 730 32 20; www.galeria.w3.pl

11. OSIEDLE NIKISZOWIEC w Katowicach
www.nikiszowiec.pl

12. OSIEDLE GISZOWIEC w Katowicach
www.giszowiec.sewera.pl

13. FABRYKA PORCELANY „Porcelana Śląska”
w Katowicach, ul. Porcelanowa 23
tel.[image: image5]032 730 39 40 ; www.porcelanaslaska.pl

14. DWORZEC PKP Ruda Śląska-Chebzie
ul. Dworcowa 8
15. KOLONIA ROBOTNICZA „FICINUS”
w Rudzie Śląskiej - Wirek, ul. Kubiny
16. MUZEUM GÓRNICTWA WĘGLOWEGO
w Zabrzu, ul. 3-go Maja 19
tel.032 271 88 31; www.muzeumgornictwa.pl
17. ZABYTKOWA KOPALNIA WĘGLA
KAMIENNEGO „GUIDO”
w Zabrzu, ul. 3 Maja 93
tel. 322714077; www.kopalniaguido.pl

18. SKANSEN GÓRNICZY „KRÓLOWA LUIZA”
w Zabrzu, ul. Wolności 410
tel. 032 271 88 31; www.luiza.zabrze.pl

19. SZYB „MACIEJ”
w Zabrzu, ul. Srebrna 6
tel. 032 271 24 49; www.um.zabrze.pl

20. RADIOSTACJA GLIWICKA
w Gliwicach, ul. Tarnogórska 129
tel. 032 300 04 04; www.muzeum.gliwice.pl/radiostacja

21. MUZEUM TECHNIKI SANITARNEJ
w Gliwicach, ul. Edisona 16
tel. 032 401 14 40; www.pwik.gliwice.pl/cos_10.php

22. ODDZIAŁ ODLEWNICTWA ARTYSTYCZNEGO
w Gliwicach, ul. Robotnicza 2
tel. 032 338 15 81; www.muzeum.gliwice.pl
23. ZABYTKOWA STACJA KOLEI WĄSKOTOROWEJ
w Rudach, ul. Szkolna 2
tel. 0500 282 732; www.rudy.go.pl
24. ZABYTKOWA KOPALNIA „IGNACY”
w Rybniku, ul. Mościckiego 3
tel. 032 433 10 72; www.rybnik.pl/ignacy
25. MUZEUM ENERGETYKI
w Łaziskach Górnych, ul. Wyzwolenia 30
tel. 032 324 35 55; www.muzeumenergetyki.pl

26. TYSKIE MUZEUM PIWOWARSTWA
w Tychach, ul. Mikołowska 5
tel. 032 327 84 30; www.tyskiemuzeumpiwowarstwa.pl
27. MUZEUM PRASY ŚLĄSKIEJ
w Pszczynie, ul. Piastowska 26
tel. 032 210 16 27
28. MUZEUM TECHNIKI I WŁÓKIENNICTWA
w Bielsku-Białej, ul. Sukiennicza 7
tel. 033 812 23 67; www.muzeum.bielsko.pl
29. DWORZEC PKP
w Bielsku-Białej, ul. Warszawska 2
30. MUZEUM USTROŃSKIE IM. JANA JAROCKIEGO
w Ustroniu, ul. Hutnicza 3
tel. 033 854 29 96 www.ustron.pl

31. BROWAR ŻYWIEC
w Żywcu, ul. Browarna 88
tel. 033 861 96 17; www.muzeumbrowaru.pl

(II str okładki)

PUNKTY INFORMACJI TURYSTYCZNEJ W WOJEWÓDZTWIE ŚLĄSKIM

Kompleksowa informacja turystyczna o województwie śląskim: www.gosilesia.pl
BIELSKO-BIAŁA

Miejskie Centrum Informacji Turystycznej, pl. Ratuszowy 4, tel. 033 819 00 50, fax 033 819 00 61, info@it.bielsko.pl , www.it.bielsko.pl

BIERUŃ

Punkt Informacji Turystycznej i Promocji Miasta, Rynek 15, tel. 032 324 24 18, 032 216 47 77, it@um.bierun.pl, www.bierun.pl
BRENNA

Gminny Punkt Informacji, ul. Wyzwolenia 77, 033 858 69 71, gpi@brenna.org.pl, www.brenna.org.pl

BRZEZINY

Terenowy punkt IT, Agroturystyka „Zacisze”, Brzeziny 1, tel. 034 315 42 21, noszczyk@turist.pl, www.jura.turist.pl/brzeziny1

BYTOM

Biuro Promocji Bytomia, Rynek 7, tel./fax 032 386 36 69, promo@um.bytom.pl, www.bytom.pl
CHORZÓW

Chorzowskie Centrum Informacji i Turystyki, ul. Floriańska 42/1, tel./fax 032 771 99 74, info.cciit@op.pl, www.chorzow.pttk.pl

CIESZYN

Cieszyńskie Centrum Informacji, Rynek 1, tel. 033 479 42 48 do 49, fax 033 852 14 87 mci@um.cieszyn.pl , www.cieszyn.pl

Śląski Zamek Sztuki i Przedsiębiorczości, ul. Zamkowa 3 c, tel. 033 851 08 21 w. 14, info@zamekcieszyn.pl, www.zamekcieszyn.pl
CZĘSTOCHOWA

Miejskie Centrum Informacji, Al. NMP 65, tel. 034 368 22 50, fax 034 368 22 60, mci@czestochowa.um.gov.pl, www.czestochowa.pl

Jasnogórskie Centrum Informacji Klasztor OO. Paulinów na Jasnej Górze, ul. Kordeckiego 2 tel. 034 365 38 88, fax 034 365 43 4377 74 08, jci@jasnagora.pl, www.jasnagora.pl
GLIWICE

Punkt Informacji Turystycznej i Kulturalnej Zamek Piastowski, ul. Pod Murami 2, tel.032 231 44 94, fax 032 230 73 66, mbaraniecka@muzeum.gliwice.pl, www.muzeum.gliwice.pl

Punkt Informacji Turystycznej Oddział PTTK, Rynek 11, tel./fax 032 231 05 76, pttgliwice@poczta.onet.pl, www.it.gliwice.pttk.pl
HUCISKO

Gospodarstwo Agroturystyczne M. i A. Wikarek, ul. Skalny Widok 15, tel. 034 315 64 99, wikarek@interia.pl, www.agrojura.tur.pl

ISTEBNA

Punkt Informacji Turystycznej, Istebna 68, tel./fax 033 855 61 58, www.ug.istebna.pl
JANÓW

Punkt Informacji Turystycznej Gminna Biblioteka Publiczna, ul. Częstochowska 1, tel. 034 366 16 09, turystyka@janow.pl, www.janow.pl
JELEŚNIA

Informacja Turystyczna, ul. Plebańska 1, tel. 033 863 07 77, turystyka@jelesnia.pl, www.jelesnia.pl
KATOWICE

Regionalne Centrum Informacji Turystycznej, Rynek 13, tel. 032 259 38 08, tel./fax 032 259 33 69, it@um.katowice.pl, www.um.katowice.pl
KOTOWICE

Gospodarstwo Agroturystyczne “Między Zamkami”, ul. Zamków 48, tel. 034 321 68 66, info@miedzyzamkami.com, www.miedzyzamkami.com

KOZIEGŁOWY

Gminne Centrum Informacji, ul. Żarecka 28, tel./fax 034 314 12 61, gci.kozieglowy@neostrada.pl
LIPOWA

Gminne Centrum Informacji, Lipowa 654, tel./fax 033 867 06 63, gcilipowa@tenit.com.pl, www.ug-lipowa.com
OGRODZIENIEC

FUH “New Standard”, ul. T. Kościuszki 11, tel./fax 032 673 29 14, newstandard@interia.pl, www.newstandard.com
OLSZTYN

Punkt IT Oltur, ul. Zamkowa 13, tel. 0693 118 341

PIEKARY ŚLĄSKIE

Miejskie Centrum Informacji i Turystyki, ul. Bytomska 157, tel./fax 032 768 14 27, info@piekary.pl, www.info.piekary.pl
PILICA

Punkt IT P.U.H. Premi, Pl. Mickiewicza 34, tel./fax 032 673 62 64, piotr_przybylik@o@.pl
PODLESICE

Punkt IT Gościniec Jurajski, tel. 034 315 20 48, fax 034 315 20 65, recepcja@gosciniecjurajski.pl, www.gosciniecjurajski.pl
PODZAMCZE

Pokoje Gościnne „Boner”, ul. Wojska Polskiego 21, tel. 032 673 21 45, fax 032 673 22 20, biuro@zamek-ogrodzieniec.pl, www.zamek-ogrodzieniec.pl
PORAJ

Gminna Informacja Turystyczna, ul. Górnicza 21, tel./fax 034 314 48 52, gci.poraj@op.pl, www.poraj.ug.pl
PSZCZYNA

Biuro Informacji Turystycznej, Brama Wybrańców 1, tel. 032 212 99 99, bit@pszczyna.info.pl, www.pszczyna.info.pl
Biuro Informacji Turystycznej Pokazowa Zagroda Żubrów, ul. Żorska 5, 032 793 69 22

PYRZOWICE

Informacja Lotniskowa Międzynarodowy Port Lotniczy Katowice, ul. Wolności 90, tel. 032 392 73 85

RACIBÓRZ

Miejskie Centrum Informacji, ul. Długa 2, tel.: 032 755 07 04, fax 032 414 94 57, mci@um.raciborz.pl , www.mci.raciborz.pl

SIEDLEC

Punkt IT Szkolne Schronisko Młodzieżowe, ul. Szkolna 8, tel. 034 327 85 12, turystyka@janow.pl, www.janow.pl
SIEWIERZ

Punkt IT Hotel Podkowa, ul. Sucha 4, tel.032 674 13 95, fax 032 678 15 60, recepcja@podkowa.pl, www.podkowa.pl
SKOCZÓW

Biuro Promocji i Informacji ARTadres,Rynek 18, tel./fax 033 858 50 23, bpi@umskoczow.pl, www.skoczow.pl
SŁAWKÓW

Punkt IT Dział Kultury Dawnej MOK, Rynek 9, tel. 032 293 13 96

Punkt IT Szkolne Schronisko Młodzieżowe, ul. Niwa 45, tel. 032 293 11 00, poczta@schronisko.com.pl, www.schronisko.com.pl

SOSNOWIEC

Centrum Informacji Miejskiej, ul. Modrzejowska 1a, tel. 032 368 17 74, cim_sosnowiec@wp.pl, www.um.sosnowiec.pl
SZCZYRK

Informacja Turystyczna, ul. Beskidzka 41, tel./fax: 033 815 83 88, it@szczyrk.pl , www.szczyrk.pl

TARNOWSKIE GÓRY

Punkt Informacji o Mieście, Rynek 4, tel. 032 393 38 48, info@tarnowskiegory.pl , www.tarnowskiegory.pl
USTROŃ

Miejska Informacja Turystyczna, Rynek 2, tel./fax 033 854 26 53, informacja@ustron.pl, www.ustron.pl
Stowarzyszenie Promocji i Rozwoju Ustronia, ul. Sanatoryjna 7, tel. 033 854 20 25

WĘGIERSKA GÓRKA

Punkt IT, ul. Zielona 43, tel. 033 864 02 09, pitur@opg.pl, www.wegierska-gorka.opg.pl
WISŁA

Centrum Informacji Turystycznej, pl.B.Hoffa 3, tel.0 33 855 34 56, informacja@wisla.pl, www.wisla.pl
Centrum Rezerwacji Noclegów IT, ul. Wodna, tel./fax 033 855 21 67, wistour@wistour.pl, www.rezerwacja-wisla.pl
ZABRZE

Punkt Informacji Miejskiej, pl. Dworcowy 5, tel.032 370 29 81, mosirnet@tlen.pl, www.um.zabrze.pl
ZAWIERCIE

Centrum Informacji Miejskiej, Centrum Jurajskiej IT, ul. Piastowska 1, tel./fax: 032 672 43 31, centrala@jura-it.pl, www.jura-it.pl
IT Kiosk PTTK, ul. 3-Maja, tel. 032 678 39 93

ZŁOTY POTOK

Punkt IT Galeria Pod Arkadami, Pl. Jana Chrzciciela 1, tel. 0661 701 551, turystyka@janow.pl, www.janow.pl
Punkt IT Muzeum Regionalne, ul. Kościuszki 11, tel. 034 329 11 62, turystyka@janow.pl, www.janow.pl
ZRĘBICE

IT Agroturystyka Folwark Zrębice, ul. Główna 17, tel. 034 328 62 28, biuro@folwark-zrebice.pl, www.folwark-zrebice.pl
ŻORY

Punkt Informacji Miejskiej, ul. ks. Klimka 4, tel. 032 434 48 82, 0801 336 555, informacja@muzeum.zory.pl, www.zory.pl
ŻYWIEC

Biuro Informacji Turystycznej, Rynek 12, tel./fax 033 861 43 10, it@zywiec.pl, www.zywiec.pl
1
1

