

Bernard Szczech

**Prehistoryczne osadnictwo
w rejonie Woźnik**

Woźniki
2007

Bernard Szczech

**Prehistoryczne osadnictwo
w rejonie Woźnik**

**Woźniki
2007**

Biblioteczka Wiedzy o Mieście i Gminie Woźniki

**Wydano staraniem Alojzego Cichowskiego,
Burmistrza Miasta Woźniki**

Specyficzne ukształtowanie terenu Woźnik i okolicy, miejscami szczególnie dobra jakość gleb na obszarze wchodzącym w skład tej, jak i innych okolicznych miejscowości, była od czasów prehistorycznych przyjaznym terenem działań osadniczych. Świadczą o tym znaleziska ceramiki, narzędzi, ozdób oraz innych wyrobów w okolicy Lubszy¹, Boronowa² oraz Kalet³, poczynając od czasu wycofania się lodowca z Górnego Śląska i pojawienia się pierwszych mieszkańców na tych terenach.⁴ Te specyficzne, materialne dokumenty przeszłości, znajduwane były przypadkowo lub w trakcie systematycznie prowadzonych prac terenowych. Pierwszym, który zainteresował się prehistorycznymi śladami przeszłości okolic Woźnik był Józef Lompa⁵,

¹ Lubsza, wieś przy trasie drogowej z Gliwic i Bytomia do Częstochowy, oddalona 5 km w kierunku północno-zachodnim od Woźnik. Wzmiankowana w 1316 roku. Obecnie w składzie gminy Woźniki.

² Boronów, wieś o wczesnośredniowiecznym rodowodzie. Wzmiankowana w 1341 roku. Obecnie gmina położona na północny zachód od Woźnik.

³ Kalety, dawna wieś powstała na gruntach Lubszy w końcu XVIII wieku jako Stahlhammer (Kalita, Neusorge), z biegiem czasu wchłonęła sąsiednie Zawodzie (dawne Nadolany), później w składzie Kuczowa a od końca XIX wieku samodzielna wieś. Obecnie miasto przy trasie kolejowej z Tarnowskich Gór w kierunku Lublińca i Herbów. Kalety oddalone 12 km w kierunku zachodnim od Woźnik.

⁴ Józef Lompa: *Hugel bei Lubschau u(nd) Keltisch, Streitaxe in jener Gegend uber dieselben herrschende Aberglauben*. [w:] J.G. Busching: *Blatter fur die gesamte schles(ische) Alterthumskunde*. Breslau 1821; R. Jamka: *Pierwsi mieszkańcy Górnego Śląska w świetle badań archeologicznych*. Katowice 1965; *Lubliniec. Zarys rozwoju powiatu*. Katowice 1972; B. Szczech: *Szkice z dziejów Lubszy i okolicy*. Lubsza 1998 s. 12 - 13

⁵ Józef Piotr Lompa (1797 – 1863). Urodzony w Oleśnie, większość swego życia spędził w Lubszy, gdzie pracował jako nauczyciel i organista. Polihistor, etnograf i ludoznawca, krajoznawca, pisarz i poeta, dziennikarz i redaktor polskich pism na Górnym Śląsku, tłumacz przysięgły i kancelista. Pod koniec życia osiadł w Woźnikach, gdzie zmarł.

wieloletni nauczyciel szkoły elementarnej w Lubszy, u schyłku swego bogatego w dokonania żywota, mieszczanin woźnicki.⁶

Systematyczne, terenowe prace badawcze w rejonie Woźnik rozpoczęto prowadzić dopiero w okresie międzywojennym XX wieku, zwłaszcza w końcu dwudziestych oraz w trzydziestych latach.

Na szczególną uwagę zasługuje odnalezione w międzywojennych latach cmentarzysko kultury łużyckiej w Piasku⁷, pochodzące z V okresu epoki brązu i początku okresu halsztackiego (800-500 p.n.e.).⁸ Sprawcą odkrycia był Józef Danek, kierownik nowo wybudowanej w 1926 roku szkoły publicznej w Piasku. On to na przyszkolnym terenie przypadkiem odnalazł nietypowe, ceramiczne wyroby. O swoim odkryciu powiadomił władze konserwatorskie ówczesnego województwa śląskiego.⁹

Prace wykopaliskowe rozpoczęto w początkach sierpnia 1928 roku a prowadził je Tadeusz Reyman z Krakowa. Początkowo prowadzono je na piaszczystym wzgórku (wydmiu) oddalonym około 650 metrów od centrum Piasku, w pobliżu drogi prowadzącej do Bukowca¹⁰, w kierunku

⁶ R. Horoszkiewicz: *Józef Lompa ojciec piśmiennictwa polskiego na Górnym Śląsku jako prehistoryk*. (w:) *Z otchłani wieków*. R. XIX 1950; R. Horoszkiewicz: *Toporki neolityczne w lecznictwie ludowym na Opolszczyźnie*. (w:) *Z otchłani wieków*. R. XIX 1950.

⁷ Piasek, wieś powstała w 1754 roku na gruntach Lubszy. Od XIX wieku samodzielna. Położona przy szlaku drogowym z Bytomią i Gliwic do Lublińca i Częstochowy. Oddalona 3 km od Lubszy i 8 km od Woźnik.

⁸ Cmentarzysko kultury łużyckiej, datowane na koniec V okresu epoki brązu i początek okresu halsztackiego (według Konrada Jażdżewskiego), datowanego na lata od 800 – 500 roku przed narodzeniem Chrystusa (według Tadeusza Reymana).

⁹ Włodzimierz Antoniewicz w swym sprawozdaniu z poszukiwań archeologicznych w rejonie Woźnik zanotował: „*Kierownik szkoły [w Piasku] oddał dla Muzeum Śląskiego w Katowicach odświeżone przez dzieci szkolne na cmentarzysku i dość dobrze zachowane zabytki brązowe: naszyjnik, skręcony z dwu płaskawych drutów, z końcami skutemi w czworoboczną sztabkę, sklepaną na płask i zwiniętą w uszka; szpilę z okrągłego drutu z końcem spłaszczonym i zawiniętym w uszko; oraz małą bransoletkę z okrągłego drutu, zwiniętego spiralnie, o trzech skrętach.*” Zobacz: *Badanie prehistoryczne w województwie Śląskiem w roku 1933 przeprowadzili Włodzimierz Antoniewicz, Roman Jakimowicz, Józef Kostrzewski i Józef Żurowski*. Kraków 1935 s. 69, rycina 28

¹⁰ Bukowiec wieś powstała początkowo jako folwark w początku XIX stulecia przy dawnej drodze z Lubszy i Woźnik przez Piasek, Płaszczymąki w kierunku Dubieli. Obecnie przy szosie z Piasku, przez Koszęcin do Lublińca.

Lublińca¹¹. W trakcie eksploracji okazało się jednak, że warstwy archeologiczne na wzgórzu, zostały częściowo zniszczone. Szkody spowodowane były prowadzonymi wcześniej robotami budowlanymi, wokół nowo wznoszonej szkoły powszechnej, ukończonej w 1926 roku.

Bardziej zasobny archeologicznie był przyległy szkole teren lasku należącego ówczas do Konstantego Pampucha, miejscowego gospodarza. Tam też dr Reyman odkrył 25 grobów wyposażonych w ceramiczne naczynia, częściowo bogato zdobione. Wśród znalezisk były ozdobne wyroby z brązu i żelaza (naramienniki, naszyjniki, guzy, szpile i wisioriki).¹² Dużym zaskoczeniem dla archeologów w trakcie eksploracji grobów, było odnalezienie na cmentarzysku w Piasku pochówków szkieletowych. Inną niespodzianką było natrafienie w grobach ciepłopalnych spalonych kości umieszczonych nie w popielnicach, lecz obok naczyń grobowych.

Po Tadeuszu Reymanie, w końcu lata tegoż roku (wrzesień), badania wykopaliskowe kontynuował Konrad Jażdżewski z Poznania. On to w trakcie swojej eksploracji odkrył kolejnych 40 grobów.¹³ Po Reymanie i Jażdżewskim badania prowadzili następnie Jacek Delektka oraz Zdzisław Rajewski, jednak ich plonem było odkopanie tylko dwóch grobów z ciepłopalnym pochówkiem. W trakcie prac okazało się jednak, że groby pozbawione były charakterystycznych naczyń na popiół.¹⁴ Brak kompleksowych badań w rejonie wsi Piasek – Lubsza nie pozwolił dotychczas na odkrycie innych śladów osadnictwa z okresu kultury

¹¹ Lubliniec, miasto powiatowe na Górnym Śląsku oddalone 29 km od Woźnik.

¹² Józef Kostrzewski w trakcie objazdu naukowego, przeprowadzonego w 1934 roku, w czasie którego wizytowano Piasek stwierdził: „... po wycięciu lasu, rosnącego na gruncie p. Pampucha, rozpoczęto wywozić piasek, tak że cały ten teren uległ obniżeniu o jakieś 2 m, przyczem natknięto się na jakiś grób ciepłopalny, niezauważony przy rozkopywaniach, jak świadczyły porozrzucane na piasku ułamki głębokiej miski, którą udało się odbudować ze skorup, oraz spalone kości ludzkie. Teren p. Pampucha należy uważać za całkowicie zniszczony...”. Zobacz: *Badanie prehistoryczne w województwie Śląskiem w latach 1934 - 1935 przeprowadzili Józef Żurowski, Roman Jakimowicz i Józef Kostrzewski*. Kraków 1936 s. 48

¹³ K. Jażdżewski: *Dwa cmentarzyska tużyckie w Baronowie i Piasku w pow. Lublinieckim na Górnym Śląsku* (w:) *Wiadomości Archeologiczne*. T. 11: 1932 s. 111-112

¹⁴ Bernard Szczech: *Szkice z dziejów Lubszy i okolicy*. Lubsza 1998 s. 12 - 13

łużyckiej pomimo krążących wśród miejscowej ludności wiarygodnych informacji o znalezionych reliktach dawnych kultur.¹⁵

Nadmienić należy także, że w tym samym czasie, co w Piasku, w pobliskim Boronowie, odkryto kolejne cmentarzysko. Okazało się tam, że odkopana nekropolia wyposażona jest w identyczny, archeologiczny materiał, co w Piasku.¹⁶

Szczególnym w świadomości nie tylko okolicznych mieszkańców miejscem, stanowiła i stanowi od dawna Góra Grojec. To, po Górze Chełmskiej zwanej także Górą św. Anny oraz Lubszeckiej Górze najbardziej wyniosłe na Górnym Śląsku wzniesienie, owiane licznymi ludowymi podaniami, którego nazewnictwo wskazuje na posadowienie w przeszłości bliżej nieznanego grodziska.¹⁷ Przypuszczenia w stosunku do Grojca a także i Lubszeckiej Góry idą dalej. Upatruje się w nich, siedziby lokalnego ośrodka kultowego podobnego dolnośląskiej Ślęży czy małopolskiej Łysej Górze.¹⁸

W Archiwum Działu Archeologii Muzeum Górnośląskiego w Bytomiu zachowała się dokumentacja wspomnianych wcześniej wykopalisk archeologicznych w Piasku z okresu międzywojnia. Pośród wielu dokumentów znajduje się także wzmianka o zamiarze poszukiwań sondażowych na pobliskiej Górze Grojec, po wcześniejszym uzyskaniu zgody właściciela terenu, którym ówczesnie był właściciel majątku Lubsza hrabia Henckel von Donnersmarck ze Świerklańca.¹⁹ Jakie były wyniki

¹⁵ Przed kilku laty jeden z mieszkańców Smolanej Budy (przysiółek Piasku) odnalazł kamienną siekierkę i prawdopodobnie inne relikty. Informację taką przekazał p. Edward Koszyk, emerytowany leśniczy, mieszkający w Miotku (Kalety).

¹⁶ K. Jażdżewski: *Dwa cmentarze łużyckie w Boronowie i Piasku w powiecie lublinieckim na Śląsku*. (w:) *Wiadomości Archeologiczne*. T. XI Warszawa 1932; D. Gołąbek: *Szkice z dziejów Boronowa i okolicy*. Boronów – Lubliniec 2000.

¹⁷ Józef Lompa: *Bajki i podania. Instytut Śląski w Opolu*. Wrocław 1965; Bernard Szczech: *Legendy i podania o Grojcu, Lubszy oraz okolicy*. Bytom 1999.

¹⁸ Bronisław Możdżeń: *W mrokach dziejów*. (w:) *Lubliniec. Zarys rozwoju powiatu*. Zredagował Jerzy Jaros. Katowice 1972 s. 44

¹⁹ Henckel von Donnersmarck, ród przybyły z terenu Spisza (obecnie Słowacja) na Górny Śląsk w początkach XVII wieku. Właściciele wolnego bytomskiego państwa stanowego. W 1833 roku zakupili dobra lubszeckie. Od wieku XIX w ich posiadaniu znalazły się również dobra Zamku Woźnickiego.

i czy w ogóle prowadzono poszukiwania nie wiemy, gdyż na ten temat brak śladu w dokumentacji archiwum bytomskiego muzeum.²⁰

Oprócz Grojca, także i sąsiednią, Lubszecką Górę, najbardziej wyniosłe w tej części Śląska wzniesienie, ludowa tradycja upatruje za ważny punkt osadniczy w zamierzchłej przeszłości.²¹

W dokumentach przechowywanych we wspomnianym wcześniej Archiwum Działu Archeologii Muzeum Górnośląskiego w Bytomiu, ciekawostką jest zachowany list Tadeusza Reymana do Tadeusza Dobrowolskiego, dyrektora Muzeum Śląskiego w Katowicach, datowany w Lubszy 27 sierpnia 1928 roku. Reyman informował nim Dobrowolskiego, że:

*„Za Grojcem pod Lubszą, w lasku jest wielki kamienny słup bez napisów, i jak twierdzą okoliczni mieszkańcy, pochowany ma tam być francuski generał z 1812 roku. Koło wspomnianego słupa włościanie z sąsiedniej wsi Babienica kopali za złotem i podobno wykopali brązową bransoletkę”.*²²

Przypadkowe znaleziska: kamienne siekierki w Lubszy z informacji Lompy, skarb z epoki brązu w Ligocie Woźnickiej²³ czy cmentarzysko

Świerklaniec, miejscowość o średniowiecznym rodowodzie, położona na południe od Bytomia. Od średniowiecza po okres powojenny XX wieku znajdował się tam zamek obronny, jeden z trzech istniejących w ziemi bytomskiej (Bytom, Świerklaniec – Neudeck i Chudów). Obecnie gmina w woj. śląskim.

²⁰ Bernard Szczech: *Szkice z dziejów Lubszy i okolicy*. Lubsza 1998 s. 16 - 17

²¹ Lubszecka Góra, zwana też Lubą a nawet Lubuszą, najwyższe po Górze Chełm (Góra św. Anny) wzniesienie w wyżynnej części Górnego Śląska wysokości 366,2 m n.p.m. Podania ludowe głoszą, że na tej to Górze znajdował się pogański ofiarnik, zaś w X wieku miał tutaj nauczać św. Wojciech, w czasie swej akcji chrystianizacyjnej.

²² Słup kamienny został zniszczony po drugiej wojnie światowej. Miejscowe legendy miejsce to wiążą także z pochówkiem generała Millera, dowódcy wojsk oblegających klasztor na Jasnej Górze, podczas potopu szwedzkiego. Faktycznie był to inskrypcyjny kamień pamiątkowy postawiony w drugiej połowie XIX wieku z okazji dokonanych triangulacyjnych pomiarów Śląska. Tekst inskrypcji - niestety - nie zachował się.

²³ Ligota Woźnica, wieś o średniowiecznym rodowodzie, oddalona 2 km na północ od centrum Woźnik. Obecnie dzielnica tego miasta.

w Piasku oraz krążące wśród ludności fantastyczne niejednokrotnie opowieści o ukrytych skarbach jak i niepotwierdzonych naukowo znaleziskach, wymuszały potrzebę systematycznych, terenowych prac badawczych. Jak wspomniano wcześniej, w rejonie Woźnik badania rozpoczęto prowadzić je dopiero w okresie międzywojennym XX wieku, zwłaszcza w końcu lat dwudziestych a szczególnie w trzydziestych latach. Wtedy to, między innymi Zakład Archeologii Przedhistorycznej Uniwersytetu Warszawskiego w dniach pomiędzy 8 a 20 września 1933 roku zorganizował wyprawę archeologiczną na Górną Śląsk, w czterech grupach.²⁴ Penetracją objęto ówczesnie także i rejon Woźnik w trzech grupach badawczych (II, III i IV). Bazą wypadową był Lubliniec zaś dworce kolejowe w Kaletach i Boronowie obrano jako punkty graniczne marszrut. Grupa „II” wzdłuż wybudowanej w XIX wieku drogi udała się w kierunku Sośnicy a następnie wzdłuż szosy do Piasku. Stamtąd polną drogą przemieszczono się w rejon Góry Grojec. Grupa ta, penetrowała następnie szlak drogowy od wioski Psary²⁵, poprzez Babienicę²⁶, Mzyki²⁷ do Boronowa. Grupa „III” penetrowała teren wzdłuż drogi z Kalet, poprzez Kuczów²⁸, Miotek²⁹, Zieloną³⁰ a następnie wzdłuż północnego brzegu

²⁴ Pobieżne sprawozdanie opublikował: Włodzimierz Antoniewicz: *Poszukiwania wywiadowcze w pow. lublinieckim, tarnogórskim, świętochłowickim, i katowickim.* (w:) *Badanie prehistoryczne w województwie Śląskiem w roku 1933 przeprowadzili Włodzimierz Antoniewicz, Roman Jakimowicz, Józef Kostrzewski i Józef Żurowski.* Kraków 1935 s. 65 – 72 Tam też fotografia wykonana przez Józefa Żurowskiego: „*Zamczysko kopcowe Woźniki*”, Tablica II b

²⁵ Psary, wieś o średniowiecznym rodowodzie, wzmiankowana dopiero w zapisach *Protokolarna miasta Woźniki*, w początkowych latach XVI wieku. Obecnie w gminie Woźniki, oddalona 2 km na zachód od Lubszy.

²⁶ Babienica, wieś o średniowiecznym rodowodzie, w gminie Wodniki, oddalona 2 km na północny zachód od Lubszy.

²⁷ Mzyki, dawny przysiółek Babienicy, powstały w początku XIX wieku, przejściowo nosił nazwę Duda.

²⁸ Kuczów, wioska powstała na dawnych terenach Lubszy, w miejscu starej XIV wiecznej kuźnicy żelaza (1365). Do XIX wieku część wsi Lubsza. Obecnie w składzie miasta Kalety. Oddalona 1 km na wschód od Miotka.

²⁹ Miotek, wioska powstała na dawnych terenach miasta Woźniki, w miejscu starej XVI wiecznej kuźnicy żelaza. Obecnie w składzie miasta Kalety. Położona przy trasie drogowej z Bytomią do Częstochowy.

Małej Panwi w kierunku średniowiecznego grodziska na Staromieściu w Woźnikach. Stamtąd poprzez Woźniki, Ligotę do Lubszy w rejon Grojca. Ostatnia, „IV” grupa, poruszała się z Kalet wzdłuż południowego brzegu Małej Panwi przez Truszczycę³¹, Miotek, Zieloną a następnie wzdłuż rzeki Łany w kierunku Woźnik. Stamtąd przez Gniazdów³², Mzyki k. Gniazdowa³³, Czarny Las³⁴, Rudnik Wielki³⁵, Rudnik Mały³⁶, Kamieńskie Młyny³⁷, Drogobycę³⁸, Okraglik³⁹ do Boronowa.⁴⁰

Opublikowany w 1972 roku przez Bronisława Możdżenia „Wykaz miejscowości, z których pochodzą [archeologiczne] znaleziska” w ówczesnych granicach powiatu lublinieckiego jest nadzwyczaj skromny.

³⁰ Zielona, wioska powstała na dawnych terenach miasta Woźniki, w miejscu starej XVI wiecznej kuźnicy żelaza. Obecnie w składzie miasta Kalety. Oddalona 1 km na wschód od Miotka.

³¹ Truszczycza, wioska wyrosła w XVI wieku w miejscu starej kuźnicy żelaza, na lewym, bytomskim brzegu Małej Panwi, obecnie w składzie miasta Kalety.

³² Gniazdów, średniowieczna wieś (legendy osadzają ją już w XII wieku), oddalona 4 km na wschód od Woźnik., przy szosie do Koziegłówek.

³³ Mzyki (koło Gniazdowa), wioska o nowożytnym rodowodzie oddalona 1,5 km od Czarnego Lasu. Położona po tzw. polskiej stronie dawnej granicy.

³⁴ Czarny Las, wioska powstała w II połowie XIX wieku. Początkowo folwark Helenenthal. Po 1922 roku przejęła nazwę od lasu, przejętego przez Prusy podczas regulacji granicy. W miejscowym dworku, siedzibie Kazimierza Niegolewskiego podjęto decyzję o wybuchu trzeciego powstania śląskiego.

³⁵ Rudnik Duży, wieś w powiecie częstochowskim.

³⁶ Rudnik Mały, wieś w powiecie częstochowskim

³⁷ Kamieńskie Młyny, dawny przysiółek Kamienicy Śląskiej (Młyny) obecnie sołectwo w gminie Woźniki. W przeszłości znajdowały się trzy młyny a także dobywano tutaj rudy żelaza. W przyległej Hucie Karola istniała kuźnica żelaza (dawna Huta Kamienica).

³⁸ Drogobycza, wioska przy trasie Bytom – Częstochowa, powstała w XIX wieku. Oddalona 4 km na północ od Lubszy.

³⁹ Okraglik, wioska w parafii lubszeckiej, powstała w czasie kolonizacji fraderycjańskiej, w II połowie XVIII wieku.

⁴⁰ Opracowano na podstawie mapy: [F. Kiciński]: *Marszruta wyprawy archeologicznej na Góry Śląsk Zakładu Arch. Przedhist. Uniw. Warsz. w dn. od 8 do 20 września 1993 roku.* (w:) *Badanie prehistoryczne w województwie Śląskiem w roku 1933 przeprowadzili Włodzimierz Antoniewicz, Roman Jakimowicz, Józef Kostrzewski i Józef Żurowski.* Kraków 1935

Szczególnie znikomy jest on w stosunku do Woźnik i okolicznych miejscowości.⁴¹

Ostatnio, w trakcie przeprowadzonego wstępnego rozpoznania terenu, przewidzianego w planach przestrzennego zagospodarowania pod budowę autostrady A1, na obszarze miasta i gminy Woźniki odkryto kilka stanowisk z relikami dawnych kultur.⁴² Jednak niemal wszystkie stanowiska rejestrują zabytki okresu średniowiecza i czasów nowożytnych. Ewenementem było jednak odkrycie dwu stanowisk, położonych w kierunku na północ od miasta. Na pierwsze z nich, natrafiono na pograniczu Ligoty i Lubszy, na lewym brzegu Ligockiego Potoku. Ceramika, jaką pozyskano w trakcie eksploracji, datowana jest na okres wpływów rzymskich.⁴³ Nie jest wykluczone, że skarb z okresu brązu, jaki w przeszłości znaleziono w Ligocie, a o którym wspomina w swym sprawozdaniu z poszukiwań archeologicznych Włodzimierz Antoniewicz, koresponduje z odkryciem z 1994 roku.⁴⁴ Istnieją jednak rozbieżności w lokalizacji tych dwu znalezisk. O ile na ślad osadnictwa z okresu wpływów rzymskich, odkrytych w 1994 roku, natrafiono po zachodniej stronie wioski, to skarb z okresu brązu, według mapy opracowanej przez Kicińskiego, lokalizowany jest po jej północno-wschodniej stronie, w rejonie dzisiejszych osad: Skrzęsówka⁴⁵ – Górale⁴⁶, które w przeszłości stanowiły przysiółki Ligoty Woźnickiej.⁴⁷ Niedochowany materiał

⁴¹ Bronisław Możdżeń: *W mrokach dziejów*. (w:) *Lubliniec ...* s. 46 – 47, Tabela 6

⁴² Waldemar Gliński, Czesław Hadamik, Jacek Koj: *Sprawozdanie ze wstępnego rozpoznania terenu przewidzianego pod autostradę A1 w województwie częstochowskim*. (w:) *Badania archeologiczne na Górnym Śląsku i ziemiach pogranicznych w 1994 roku*. Centrum Dziedzictwa Kulturowego Górnego Śląska. Katowice 1997 s. 417 - 427

⁴³ Tamże, s.420 - 421

⁴⁴ Włodzimierz Antoniewicz: *Poszukiwania wywiadowcze w pow. lublinieckim ...* s. 69

⁴⁵ Skrzęsówka, sołectwo w gminie Woźniki, dawny przysiółek Ligoty Woźnickiej. W aktach metrykalnych parafii św. Jakuba Starszego w Lubszy notowana w początkach XVIII wieku.

⁴⁶ Górale, dawniej Gorole, sołectwo w gminie Wodniki, powstałe w I połowie XIX wieku.

⁴⁷ [F. Kiciński]: *Marszruta wyprawy archeologicznej na Górny Śląsk Zakładu Arch. Przedhist. Uniw. Warsz. w dn. od 8 do 20 września 1993 roku*. Mapa (w:) *Badanie prehistoryczne w województwie Śląskiem w roku 1933*. Kraków 1935

archeologiczny nie pozwalała na dokładne datowanie znaleziska lub potwierdzenie bądź odrzucenie postawionej wcześniej hipotezy. W tym drugim przypadku, znalezisko wskazywałoby na istnienie na tym terenie innej, wcześniejszej grupy kulturowej z okresu brązu, zaś odkryte nad Ligockim Potokiem ślady osadnictwa nawiązują prawdopodobnie do wcześniej odnalezionych śladów kolonizacji z końcowej fazy okresu wpływów rzymskich w dorzeczu Małej Panwi i Liswarty⁴⁸: Rybna Kolonia, Kolonowskie, Turawa,⁴⁹ Świbie⁵⁰, Dobrodzień – Rędziny⁵¹ oraz Żyłka⁵² i inne, które przypisywane są kulturze przeworskiej.⁵³

W tym samym niemal miejscu, w 1994 roku, natknięto się na osadę z okresu wczesnego średniowiecza.⁵⁴ Brak jednak w przekazie informacji o dokładnym jej osadzeniu w przedziale czasowym. Nie pozwala to nam odpowiedzieć na ewentualnie postawione pytanie, czy osada ta stanowi kontynuację procesu osadniczego na tym terenie? Czy zaistniała dopiero w okresie średniowiecznych działań osadniczych w Ligocie, mających miejsce w wieku XIV lub nieznacznie wcześniej.

Działania archeologów w 1994 roku w rejonie posadowienia na woźnickim Staromieściu rycerskiego gródka, którego powstanie literatura datuje na XIII – XIV wiek, pozwoliły na odkrycie średniowiecznej osady⁵⁵. W tym miejscu pozyskano także materiał archeologiczny (ceramika) datowany na okres pomiędzy XII a XIV stuleciem, czyli na czasy historyczne, mające w przypadku Woźnik odzwierciedlenie w źródłach pisanych.

⁴⁸ Liswarta, rzeka mająca źródła w gminie Woźniki.

⁴⁹ Turawa, wieś w dolnym biegu Małej Panwi w woj. opolskim.

⁵⁰ Świbie, wieś w pow. gliwickim.

⁵¹ Dobrodzień, miasto na Górnym Śląsku, dawniej w powiecie lublinieckim, obecnie w woj. opolskim.

⁵² Żyłka, wioska na pograniczu powiatu lublinieckiego i tarnogórskiego.

⁵³ Bronisław Możdżeń: *W mrokach dziejów*. (w:) *Lubliniec ...* s.45 - 48

⁵⁴ *Zestawienie stanowisk na terenie projektowanej budowy autostrady A1 w województwie częstochowskim*. (w:) Waldemar Gliński, Czesław Hadamik, Jacek Koj: *Sprawozdanie ze wstępnego ...* s. 420 – 421. Ligota Woźnicka poz. 9, stanowisko I (91-47)

⁵⁵ Tamże, Woźniki. Pozycja: 6 i 7, stanowisko 3 (91-48) i 4 (91-48).

