
 PTTK OZ w Głogowie

Klub Turystki Pieszej i Górskiej „Mrówka”

Plan Rajdu szlakiem Odry

 01.09.2013 r.
 ODJAZD AUTOBUSU Z OS. PIASTÓW ŚLĄSKICH II – 8

00

Ok. 8.40 zatrzymamy się w Bytomiu Odrzańskim, w którym w ekspresowym tempie zobaczymy najważniejsze
zabytki – opowie nam o nich kol. Andrzej Sadowski

HISTORIA

Bytom Odrzański wzmiankowany był już w 1005 roku. Średniowieczny gród słowiański znany z obrony przed
wojskami niemieckimi cesarza Henryka V w 1109 roku (idącego wówczas na Głogów) wymienia w swoich kronikach Gall
Anonim.
W 1157 roku gród został spalony przez wycofujące się przed Niemcami wojska polskie. Prawa miejskie miasto uzyskało
około połowy XIII wieku. W latach 1289-1504 Bytom należał do Piastów śląskich. Od 1331 znalazł się pod
zwierzchnictwem Czech.
W 1469 miasto przeszło w ręce prywatnych właścicieli. Nabywcą był ród rycerski Glaubitzów. W latach 1526-
1561 właścicielami miasta byli Rechenbergowie. Od 1561 roku miasto należało do rodziny Schönaichów. Pod
rządami Habsburgów, od 1526, następuje rozkwit miasta - największy w latach 1580-1618, za panowania Fabiana i Jerzego
von Schönaichów. W latach 1601-1628 działało tutaj słynne w Europie kalwińskie gimnazjum akademickie z prawem
nadawania tytułów bakałarza i magistra - tzw. "Schönaichianum". Jednym z absolwentów tegoż gimnazjum był
wielki pisarz i poeta niemiecki - Martin Opitz.
Od 1742 miasto należało do Prus. W XIX wieku posiadało kanalizację i wodociągi.
13 lutego 1945 r. Bytom został zajęty przez wojska radzieckie. Poważnie zniszczone miasto przejęła wkrótce administracja
polska. Dotychczasowi mieszkańcy zostali wysiedleni do Niemiec i zastąpieni polskimi osadnikami.
4 czerwca 1988 na przejeździe kolejowym pod Bytomiem miała miejsce tragiczna katastrofa drogowa z udziałem Ludowego
Wojska Polskiego: wojskowa ciężarówka Star 66, wioząca trzynastu żołnierzy na prace melioracyjne na pobliskich łąkach - z
winy kierowcy - wtargnęła pod pędzący 70 km/h pociąg. W wyniku zderzenia eksplodowało osiem kanistrów z benzyną. Na
miejscu zginęło 5 osób, kolejnych pięć po przewiezieniu do szpitali (niektórzy mieli poparzenia 90% powierzchni ciała).

Obecnie mieszkańcy czerpią dochody z rolnictwa, głównie z uprawy ziemniaków i hodowli bydła. Poza tym w mieście
są zakłady metalowe. Co roku odbywa się tu Festiwal Twórczości Muzycznej Niewidomych oraz Flis Odrzański.

ZABYTKI

Kościół ewangelicki

Po zakończeniu wojny 30-letniej protestanci z Bytomia Odrzańskiego udawali się na nabożeństwa do Głogowa, dopiero po
przyłączeniu Śląska do Prus w 1741 r. otrzymali zgodę na budowę własnej świątyni. W budowę kościoła ewangelickiego
zaangażował się właściciel miasta książę Hans Karol von Schönaich, który przekazał znaczne kwoty pieniężne i materiał, a
przede wszystkim odstąpił miejsce pod zabudowę – tj. plac z pozostałościami zniszczonego podczas wojny 30-letniej
budynku protestanckiego gimnazjum (Schönaichianum-Carolatheum). Barokowy kościół wybudowano w latach 1744-1746.
Świątynię założono na planie prostokąta, wejście od północy stanowił zachowany z budynku gimnazjum renesansowy
portal z kartuszami herbowymi rodu Schönaichów.
Wnętrze otrzymało dwukondygnacyjne empory wsparte na filarach, które mogły pomieścić 1200 osób oraz bogato
zdobione barokowe wyposażenie. W latach 1859-1860 od południa do kościoła dobudowano wysoką czerokondygnacyjną
wieżę (ostatnia kondygnacja przechodziła w ośmiobok) zwieńczoną dachem namiotowym, na której zawieszono cztery
dzwony (dwa z nich zdjęto na cele wojenne w 1917 r.). Prawdopodobnie wtedy do wschodniej ściany kościoła dostawiono
zakrystię. W 1878 r. kościół otrzymał nowe organy, w 1896 r. z okazji jubileuszu 150- lecia, kościół odnowiono. Ponowny
remont przeprowadzono w 1928 r. (wymiana pokrycia dachowego, nowe elewacje). Po 1945 r. kościół ewangelicki nie był
użytkowany i stopniowo popadł w ruinę (dewastacja wnętrza). Na przełomie stulecia zabezpieczono pokrycie dachowe, a w
2006 r. obiekt zakupiła fundacja archeologiczna z przeznaczeniem na magazyny. Do roku 2012 zaplanowano ukończenie
renowacji budynku i utworzenie w nim Archiwum Archeologicznego. Dziś dawny kościół ewangelicki jest jedyną nieczynną
świątynią w powiecie nowosolskim.

Kościół pw. Św. Hieronima

Pierwsze wzmianki o kościele pochodzą z 1175 r., co czyni świątynię najstarszą na terenie powiatu nowosolskiego. Jej
powstanie związane jest z przeniesieniem w 2 poł. XII w. osadnictwa na teren obecnego miasta. Wcześniej skupiało się ono
wokół grodu, wzmiankowanego przez Galla Anonima w związku z wojną polsko-niemiecką w 1109 r. Romański kościół
wzniesiony w końcu XII w. miał wezwanie św. Stefana. W XIV wieku a na jego miejscu wzniesiono kamienno-ceglaną
świątynię gotycką. Początkowo była to budowla prosta w założeniu – nawa i prezbiterium. W XV w. do zachodniej ściany
dostawiono wysoką ceglaną wieżę, w którą wmurowano kamienne krzyże pokutne. W 1503 r. zmieniono wezwanie
kościoła na św. Hieronima. W 1522 r. podczas pożaru miasta spłonął dach świątyni. Po pożarze kościół poddano
kilkakrotnej przebudowie, w latach 1584-1586 poszerzono prezbiterium, dostawiono dwie kaplice (ufundowane przez
rodziny szlacheckie – von Braun i Schönaich), przebudowano sklepienia. W latach 1540-1654 kościół był w posiadaniu
protestantów.

Po pożarze w 1694 r. patronat nad kościołem objęli właściciele miasta rodzina von Schönaich z Siedliska. Z ich fundacji
wieża otrzymała podwójny barokowy hełm, dostawiono zakrystię, kościół otrzymał bogate barokowe wyposażenie. W 1822
r. remontowano wieżę, na której zawieszono trzy dzwony. W takim kształcie kościół przetrwał do końca XIX w., kiedy
barokowy hełm wieży zastąpiono pokryciem namiotowym. W 2 połowie XX stulecia kościół gruntownie wyremontowano
(malowanie wnętrz, elewacji, wymiana dachu).

W murach wmurowane zostały krzyże pokutne (5), na których widnieją narzędzia zbrodni (miecz, tasak, lanca, łopata).
Krzyże pokutne zgodnie z prawem średniowiecznym były wykonane przez zabójców, którzy umieszczali je na miejscu
zbrodni. Dodatkowo winowajca musiał pokryć koszty pogrzebu oraz zatroszczyć się o rodzinę ofiary.

Rynek

• Rynek - to zespół renesansowych i barokowych kamieniczek. Oparty na prostokącie. Do rynku prowadzi 7 ulic.

• Ratusz - wybudowany w stylu późno renesansowym w latach 1602-1609 na miejscu starego średniowiecznego ratusza
(usytuowany w w zachodniej części rynku). Wejście do ratusza jest ozdobione kamiennym portalem oraz rzeźbionym w
piaskowcu gankiem(zniszczony w 1950 r. w pożarze). Na pierwszym piętrze po prawej stronie znajduje się sala radnych
z dobrze zachowanym drewnianym stropem oraz bogato rzeźbionymi drzwiami wejściowymi.

• Kamienice z XVII-XIX wieku (m.in. barokowe elewacje)

• Barokowa tablica pamiątkowa z napisem dotyczącym zniszczeń dokonanych w trakcie przejazdu lisowczyków 6
grudnia 1620 roku. Umiejscowiona na fasadzie budynku dawnej apteki w rynku.

• Pozostałości fosy miejskiej

• Domy mieszczańskie z XVIII i XIX wieku na ul. Głogowskiej

• Hotel pod Złotym Lwem - najładniejsza kamieniczka w mieście. Jest zbudowana w stylu barokowym. Jej nazwa pochodzi
od płaskorzeźby umieszczonej nad drzwiami frontowymi. Obecnie znajduje się w niej punkty gastronomiczne.

• Fontanna - znajduje się w południowo-zachodniej części rynku.

Legenda chłopca z fontanny

Czy Manneken pis z Brukseli to kopia siusiającego chłopca z bytomskiej fontanny?

Ponoć na początku ubiegłego wieku w Odrze podczas ciężkiej pracy utonął chłopiec, syn bytomskiego rybaka. Zrozpaczeni
rodzice postanowili upamiętnić te tragiczne wydarzenie. Na fontannie w rynku postawili figurkę z brązu. Czy to prawda?

Pasjonat historii regionalnej Ryszard Szczygieł jest innego zdania. Na podstawie starych dokumentów i zdjęć doszedł do
wniosku, że siusiający chłopiec nie ma nic wspólnego z legendami. Figurę wykonaną z brązu odsłonięto w 21 sierpnia 1910
roku ku czci znanego niemieckiego noblisty Roberta Kocha, który wynalazł szczepionkę przeciwko gruźlicy. Jemu też
poświęcono nazwę ulicy - opowiada pan Ryszard. Prawdopodobnie jednym z fundatorów figurki był sam Koch lub firma,
której był udziałowcem. Z tyłu fontanny jeszcze po drugiej wojnie światowej był umieszczony napis: "Koch, 1910".
Metalowa tabliczka zginęła. Okazuje się również, że fontanna powstała na przełomie XVII-XVIII służyła do pojenia koni...
Rynek był takim ścisłym centrum miasta, gdzie przejeżdżały dyliżanse pocztowe, tu odbywały się miejskie targi,
najważniejsze spotkania. Brukselski Manneken pis powstał pierwotnie z kamienia w XV wieku. Potem został skradziony.
Ostatecznie w 1619 figurę wykonał z brązu flamandzki rzeźbiarz barokowy Jerôme Duquesnoy. Nie może być zatem
żadnego związku pomiędzy dwiema figurami - rozwiewa wątpliwości R. Szczygieł. Legenda ubarwia naszą lokalną historię.
Dlatego często przyjezdnym z przymrużeniem oka opowiadamy turystom. Każde miasto ma swoje tajemnice, nie do końca
wyjaśnione - mówi Jacek Sauter, burmistrz Bytomia Odrzańskiego. Np. brukselska legenda mówi, że w XIV wieku miasto
było oblegane. Najeźdźcy chcąc zdobyć miasto zaplanowali, iż podłożą materiały wybuchowe w murach miasta i dostaną
się łatwo do środka. Jednak mały chłopiec imieniem Juliaanske, szpiegując agresorów, odkrył miejsce, gdzie zaraz miał
nastąpić wybuch. Widząc co się dzieje, oddał mocz na palący się lont. I tym uratował miasto.

Ok. 9.30 dojedziemy do Nowej Soli (Dworzec PKS), po której oprowadzi nas kol. Andrzej Sadowski
Trasa

Wyjście na trasę ok. 10.30

Nowa Sól – Port (szlak rowerowy niebieski) – Stara Wieś – Kiełcz – Tarnów – Bytom Odrzański

Czas przejścia: około 5-6 godz. Długość trasy: ok. 15-17 km

Planujemy od ok. 16 – 16.30 ognisko w Bytomiu Odrzańskim z pieczeniem kiełbasek.

Odjazd autobusu z Bytomia Odrzańskiego o godz. 1830

Spacer po Nowej Soli

1. Spacer po mieście rozpoczynamy od dworca PKP przy ul. Towarowej
Budynek dworcowy wybudowany został w 1871 r. na peryferiach ówczesnego miasta. Wewnątrz mieściły się okienka
kasowe, przechowalnia bagażu, poczekalnia oraz restauracja. Na piętrze mieszkał naczelnik i kilku pracowników. Toalety
znajdowały się na zewnątrz budynku głównego.

2. Pomnik przy ul. Zjednoczenia
Odsłonięty w 1931 r. ku czci żołnierzy 7 Regimentu Rezerwy Piechoty, poległych podczas I wojny światowej. Wykonany
według projektu Günthera Grundmanna. W latach 60. XX wieku stanął na jego miejscu pomnik braterstwa broni,
zaprojektowany przez Leszka Krzyszowskiego i Tadeusza Dobosza, obecnie poświęcony poległym w II wojnie światowej
żołnierzom polskim.

3. Budynek banku przy ul. Muzealnej
Tzw. willa Garve, zbudowana w latach 80. XIX w. przez Aleksandra Gruschwitza dla córki Nanni, żony Waldemara Garve,
współzałożyciela fabryki kleju. Później miała tu swoją siedzibę loża masońska, a w okresie faszystowskim znajdowała się w
niej kwatera SA. Po wojnie, przez krótki czas, mieścił się w tym budynku Cech Rzemiosł Różnych, potem przez długie lata
była to siedziba PZPR. Obecnie jest własnością banku.
4. Muzeum Miejskie
Muzeum w Nowej Soli powstało w 1946 r., z inicjatywy Aleksandra i Antoniny Fudalejów. Otwarto je, wraz z biblioteką, w
siedzibie dawnego Heimatmuseum przy ulicy Witosa. W 1947 r. zostało przeniesione do obecnej siedziby w willi przy ulicy
Muzealnej. Wybudował ją około 1883 r. Aleksander Gruschwitz dla syna Alfreda. Później budynek kupił handlarz skórami
August Woysch, który był jego właścicielem do 1945 r.
5. Kościół p.w. św. Michała
Ta najstarsza nowosolska świątynia była jednym z pierwszych murowanych kościołów protestanckich (luterańskich)
wzniesionych w regionie. Kościół wzniesiono z kamienia i cegły w latach 1591 – 96. Pierwotnie była to jednonawowa
budowla założona na planie prostokąta, zamknięta od wschodu trójbocznie od zachodu natomiast zwieńczona wysoką
czworoboczną wieżą. Wnętrza nakryto sklepieniami kolebkowo-krzyżowymi. W 1651 r. świątynię przejęli katolicy, jednak
początkowo kościół był filią parafii w Rudnie. Samodzielną parafię erygowano dopiero w 1731 r. W 1688 r. kościół
poszerzono od północy o dwukondygnacyjny aneks, sto lat później (1782 r.) od południa dobudowano kruchtę i zakrystię z
lożami na piętrze. W XVIII w. świątynia otrzymała bogate barokowe wyposażenie (ołtarz główny i boczne, ambonę,
chrzcielnicę), w ogrodzeniu kościoła wzniesiono bramkę z półkolistym przejazdem i szczytem, z rzeźbą św. Michała we
wnęce. W latach 1872 - 1880 świątynię powiększono o transept i półkulistą absydę. Kilkakrotnie swój kształt zmieniała
wieża kościoła, w 1696 r. renesansowe zwieńczenie zastąpiono barokowym hełmem, po pożarze w 1736 r. odbudowane w
nowym kształcie (potrójny hełm z dwoma latarniami). W 1824 r. zamontowano na wieży zegar, który był własnością miasta,
w 1863 r. zawieszono nowy dzwon. Taka wieża przetrwała do lutego 1945 r., kiedy to spłonęła wskutek ostrzału
artyleryjskiego. Odbudowano ją w 1956 r. we obecnym kształcie.
6. Budynek dawnego ratusza przy ul. Moniuszki
Ratusz jest jedną z najstarszych budowli w mieście. Wzniesiono go w latach 1574 -1575, jako siedzibę cesarskiego urzędu
solnego. Później mieściła się tutaj kamera solna. Obiekt był wielokrotnie przebudowywany. Najstarsze fragmenty zachowały
się w jego północnej części, w której piwnice i pomieszczenia dwu kondygnacji posiadają pierwotne kolebowo-krzyżowe
sklepienia. Funkcję ratusza gmach spełnia od roku 1820.
7. Kościół pw. św. Antoniego
Na początku XIX w., kiedy nastąpił znaczący wzrost liczby mieszkańców gmina ewangelicka podjęła starania o budowę
nowej świątyni. Wzniesiony w połowie XVIII w. dom modlitwy (Bethaus) był budowlą niewielką i nie zaspakajał już potrzeb
wiernych. W 1835 r. przy szosie berlińskiej (obecnie ul. Piłsudskiego), rozpoczęto budowę nowego kościoła według projektu
Augusta Stülera. Następca tronu Fryderyk Wilhelm (IV) osobiście wizytował miejsce budowy w 1838 r. i później, już jako
król, w 1841 r. Konsekracja kościoła Św. Trójcy odbyła się w 1839 r. Świątynię wzniesiono z cegły w stylu neoromańskim, na

planie prostokąta, z wydzieloną we wnętrzu półkulistą absydą. Od zachodu do budowli przylega sześciokondygnacyjna
ośmioboczna wieża z zegarem, od wschodu pięcioboczna zakrystia. Wnętrze otrzymało dwukondygnacyjne empory wsparte
na filarach. Charakterystycznym elementem wystroju kościoła była wysoka ambona (jedna z najwyższych na Śląsku). W
1936 r. zwieszono na wieży dzwon. Po 1945 r. kościół nie był użytkowany. Dopiero w 1950 r. utworzono parafię p.w. św.
A.Padewskiego, której administrację powierzono O. O. Kapucynom. Zakonnicy przystosowali świątynię do obrządku
katolickiego.
8.Przystań kajakowa
Nowosolski klub wioślarski „Möwe" założony został w 1884 r. Pierwszą przystań kajakową otwarto uroczyście w 1897 r. W
50. roczn. powstania klubu, oddano do użytku nowy, murowany budynek. Obecnie mieści się w nim przystań kajakowa.
9. Stocznia i Port rzeczny
Założycielem stoczni był Otto Gurschke. W uruchomionej ok. 1880 r. stoczni budowano i remontowano barki rzeczne.
Szczególnie popularne były dwie nowosolskie barki: odrzańska i wrocławska. W 1946 r. administracja polska wznowiła
produkcję w stoczni, która przez długi czas była jednym z ważniejszych zakładów przemysłowych Nowej Soli. Mimo, że już
od XVI w. do Nowej Soli przybijały barki, to duży nowoczesny port przeładunkowy otwarty został dopiero w 1897 r.
Obsługuje transport towarowy na Odrze do dnia dzisiejszego.
10. Most podnoszony na kanale portowym
Wybudowany w 1927 r. stalowy most podnoszony zastąpił wcześniejszy drewniany most dwuklapowy. Ze względu na
zastosowane rozwiązania konstrukcyjne, obiekt ten zaliczyć należy do jednych z najcenniejszych zabytków techniki nie tylko
w skali kraju. Reprezentuje typ budownictwa mostowego i myśl techniczną 1. poł. XX w., posiada oryginalne rozwiązania
techniczne dostosowane do specyficznych warunków terenowych. Zastosowany przez projektantów (firma Beuchelt z
Zielonej Góry) układ konstrukcyjny mostu jest oryginalny i niepowtarzalny (m.in. zastosowanie 4 przeciwwag i unoszonego
przęsła). Mosty o podobnych rozwiązaniach konstrukcyjnych znajdują się w Stanach Zjednoczonych, a w Europie most
kolejowy na rzece Rethe koło Hamburga (1934 r.)

