

Bernard Szczech

**Z dziejów
kościółka św. Walentego
w Woźnikach**

Woźniki 2006

Bernard Szczech

**Z dziejów
kościółka św. Walentego
w Woźnikach**

**Woźniki
2006**

**BIBLIOTECZKA WIEDZY
O MIEŚCIE I GMINIE WOŹNIKI**

Fotografie:

Bernard Schlensok

Wydano staraniem
Alojzego Cichowskiego
Burmistrza Miasta Woźniki

Wydano we współpracy z
Miejskim Ośrodkiem Kultury w Lędzinach

ISBN 83-924510-1-5

Na Staromieściu¹ w Woźnikach, nieopodal miejsca, gdzie w okresie wczesnego średniowiecza pobudowano stożkowy gródek rycerski², który przez pewien okres czasu w wieku czternastym a prawdopodobnie także i w piętnastym stuleciu pełnił funkcję stacji celnej³, na przebiegającej w pobliżu granicy pomiędzy księstwem opolskim a księstwem bytomskim⁴, oraz szlaku handlowym prowadzącym z Wrocławia przez Oleśnicę⁵, Olesno⁶, Lubecko⁷, w kierunku małopolskiego Krakowa i dalej na Wschód, stoi od wieków przycupnięty, niepozorny, stary kościółek pod wezwaniem świętych Walentego, Bartłomieja i Stanisława.

¹ Staromieście, nazwa terenu posadowienia dawnej wioski Woźniki, wzmiankowanej w dokumentach z 1206 roku a następnie osady targowej wymienionej w aktach z XIV wieku. Zniszczone w trakcie pogranicznych wojen w wieku XV.

² Gródek rycerski w Woźnikach, wzniesiony w końcu XIII wieku. Wskazują na to zabytki archeologiczne pozyskane w trakcie eksploracji pozostałości gródka. Wspomniane grodzisko prawdopodobnie zniszczone zostało w trakcie pogranicznych walk w początku wieku piętnastego lub też (w tym samym czasie) w trakcie wyprawy husyckiej na Częstochowę. Darowanie miasta Piotrowi z Lubszy przez Bernarda, księcia opolsko – strzeleckiego około 1437 roku, doprowadziło do przeniesienia miejscowego „*centrum politycznego*” do siedziby nowych właścicieli w Lubszy. W tej sytuacji, umocnienia na Staromieściu nie zostały już odbudowane, tym bardziej, że za sprawą Piotra w Lubszy miasto (Novae Civitatis) zostało przeniesione i zbudowane w innym miejscu (Centrum współczesnego nam miasta). Po wygaśnięciu linii Lubszeckich, nowy zamek woźnicki a zarazem siedziba wójta woźnickiego pobudowany został po drugiej stronie rzeki Lany, na terenie zwanym później Zamkiem Woźnickim (Schloss Woischnick).

³ Stacja celna w Woźnikach wzmiankowana raz jedynie w dokumencie z roku 1310.

⁴ Granica utworzona z chwilą podziału księstwa opolskiego w 1281 roku. Dawna granica kasztelani bytomskiej, przebiegająca na zachód od Lubszy (strzegł jej gród na Grojcu) a prawdopodobnie i wzmiankowany później zamek w Lubszy, przesunięta została na wschód od Woźnik. Wtedy to wyłączono Woźniki i Lubszę z ziemi bytomskiej i włączono w skład ziem księstwa opolskiego. Przynależność ta trwała po wiek XX.

⁵ Oleśnica, dawna stolica księstwa oleśnickiego, obecnie miasto powiatowe na Dolnym Śląsku.

⁶ Olesno, miasto na Górnym Śląsku, dawna siedziba kasztelani, do której należała w większości ziemia lubliniecka (bez Lubszy i Woźnik, te bowiem przynależne były kasztelani bytomskiej).

⁷ Lubecko, wieś w powiecie lublinieckim. W 1226 roku wzmiankowana w tej miejscowości stacja celna na szlaku handlowym prowadzącym z Olesna. Prawdopodobnie wieś Lubecko było protoplastą założonego później (w dogodniejszym miejscu) Lublińca.

Ten najdalej na północny wschód wysunięty górnoląski drewniany kościółek, przez pewien czas niemal zapomniany przez wszystkich, stał się obiektem spektakularnego zainteresowania. Nie było to zainteresowanie zawodowo parających się tego typu obiektami historyków sztuki, czy urzędników z instytucji konserwatorskich, ponieważ ich uwaga skierowana była na inne, ich zdaniem bardziej cenne obiekty. O „Walencioku” z Woźnik zapominano lub też celowo go pomijano. Zainteresowanie wybuchło dopiero po dwóch włamaniach, w których trakcie skradziono elementy jego skromnego wyposażenia. To świętokradcze barbarzyństwo a zarazem targnięcie się na symbol łączący tradycje woźnickiego Starego Miasta, od wieków zwanego Staromieściem, z założonym w XV wieku Nowym Miastem Woźniki⁸, poruszyło wielu. W reakcji na ten akt, wielu Woźniczan pośpieszyło swemu „Walenciokowi” z pomocą. Mimo skromnych możliwości, nie poskapili tak sił, jak i środków.

Z inicjatywy Pana Alojzego Cichowskiego, na ten czas woźnickiego burmistrza, powstał krąg ludzi życzliwych, osób żywnie zainteresowanych losem tego cennego zabytku górnoląskiej sztuki.

Inicjatywę i działania burmistrza wsparli i inni: ks. Roman Pilorz, woźnicki faroz a także były wikary kościoła parafialnego św. Katarzyny w Woźnikach - ks. Ryszard Kotynia. Roman Szewczyk z Woźnik wykonał z modrzewiowego drewna potrzebne szynki (gonty), którymi pokryto kościół. Prace te wykonywał zespół górali z Raby Wyżnej pod kierunkiem Józefa Margosika, ciesielskiego mistrza. Na dzwonnicy zamontowano nowy sztyber z krzyżem, który wykonany został przez Ludwika Brzozowskiego z Woźnik. Roboty blacharskie prowadzili Edward i Waldemar Fabiańczykowie z Woźnik, instalację odgromową zamontował Ludwik Morcinek, zaś Emil Broncel z Woźnik wykonał między innymi ozdobne kraty do kościelnych okien oraz oświetlenie. Duży wkład pracy wnieśli również: Jan Janus, Jan Lewek, Frydolin Duda i wielu innych.

Przed inicjatorami pozostało jeszcze wiele pracy. Na łamach „Wiadomości Ziemi Woźnickiej” ukazał się artykuł pt. „Kościół św. Walentego w Woźnikach”⁹, który poinformował o dokonaniach w 2003 roku jak i zamierzeniach w roku 2004.¹⁰ W okresie obchodów dnia Święta

⁸ *Novae Civitatis*, nazwa użyta przez ks. Zgorkowica w XVII wieku na określenie Nowego Miasta lokowanego na północno-zachodnim zboczu Coglowej Góry.

⁹ *Kościół św. Walentego w Woźnikach*. (w:) *Wiadomości Ziemi Woźnickiej*. R.2003, nr 11 (149)

¹⁰ Zaplanowane i wykonane zadania remontowe w kościele św. Walentego w 2003 roku. Wymieniono wszystkie okna. Zamontowano kraty ozdobne na okna i drzwi wejściowe. Wymieniono belki drewniane wewnątrz kościoła. Odrestaurowano i odmalowano ołtarz. Dokonano remontu ławek, bramy i furty. Wykonano nową bramę,

Zmarłych, zorganizowano wtedy publiczną kwestę, która przyniosła ponad 5 tysięcy złotych dochodu.¹¹

W okresie wakacyjnym 2004 roku rozpoczęto prace restauracyjne malowideł powstałych w 1901 roku a wykonanych przez katowickiego artystę malarza O. Kowalewskiego. Prace konserwatorskie kwatery przedstawiającej scenę Chrystusa w Ogroju, prowadziły Joanna Wnorowska – Jakubowska z Wrocławia i Małgorzata Kowalska z Łodzi, absolwentki Wydziału Konserwacji Zabytków Uniwersytetu Mikołaja Kopernika w Toruniu.

Obecnie, dzięki staraniom Pana Alojzego Cichowskiego, mogła ukazać się ta skromna broszura, której głównym celem jest ukazanie nieznanych szerzej faktów z przeszłości „Walencioka” oraz poczynić próby w kierunku ukazania dokładnego czasu zbudowania woźnickiego kościołka.

W tym miejscu chciałbym złożyć podziękowania Panu Alojzemu Cichowskiemu, burmistrzowi Woźnik, za jego starania w celu ukazania się tej publikacji oraz Panu Józefowi Cichowskiemu za pomoc w gromadzeniu materiałów do niniejszej pracy.

W Lubczy,
w sierpniu 2006 roku

Bernard Szczech

slupki, furtę na nowym cmentarzu. Uporządkowano teren przed cmentarzem oraz ułożono kostkę brukową. Oświetlono nowy cmentarz, wymalowano przedsiónek kościoła. Zakonserwowano dach kościoła.

Zadana planowane na 2004 rok: Malowanie wnętrza kościoła św. Walentego (odrestaurowanie obrazów). Wykonanie ławek na zewnątrz. Uzupelnienie ławek w kościele. Wykonanie nowych parkingów przy nowym i starym cmentarzu. Wykonanie chodnika na starym cmentarzu od krzyża do końca terenu wyłożonego małą kostką granitową. Wypoziomowanie zakrystii. Prace docelowe: zainstalowanie ogrzewania elektrycznego oraz instalacja systemu alarmowego.” Zob: *Wiadomości Ziemi Woźnickiej*. R.2003, nr 11 (149) s. 3

¹¹ „Podczas kwesty w dniach 31 października oraz 1 i 2 listopada na cmentarzu w Woźnikach radni rady miejskiej zebrali na dalszy remont kościoła św. Walentego kwotę 5.401, 90 zł.” Zob. *Wiadomości Ziemi Woźnickiej*. R.2003, nr 11 (149) s. 3

W literaturze historycznej przyjmuje się różne daty na określenie czasu budowy kościółka pod wezwaniem św. Walentego, posadowionego przed laty na Staromieściu w Woźnikach. Najczęściej wymienianym jest rok 1696, uznawany przez Józefa Knosallę¹², *Katalog zabytków Sztuki w Polsce*¹³, Ignacego Plazaka,¹⁴ Józefa Matuszczaka¹⁵ Stanisława Gadomskiego¹⁶ i innych. Moim skromnym zdaniem, wszelkie dotychczasowe próby datowania średniowiecznego kościółka św. Walentego w Woźnikach – Staromieściu były i są błędne, co niżej będę starał się wykazać na podstawie zachowanych dokumentów.

¹² Josef Knosalla: *Das Dekanat Beuthen in seinen schlesischen Teil*. Katowice 1935: „1696 erbauten wohlhabende Bürger der Stadt ein Kirchlein, das sie dem hl. Valentin weichten und zu dessen Unterhaltung sie sich verpflichten.”

¹³ Katalog zabytków sztuki w Polsce. T.VI województwo katowickie z. 8, powiat lubliniecki. Pod redakcją Izabeli Rejduch-Samkowej i Jana Sanka. Warszawa 1961 s. 37

¹⁴ Ignacy Plazak: *Architektura i budownictwo zabytkowe powiatu lublinieckiego*. Katowice 1961 s. 28 – 30: „Na sam koniec XVII wieku przypada budowa niewielkiego kościółka cmentarnego p.w. św. Walentego w Woźnikach wzniesionego w 1696 roku. Jego korpus stanowi prostokąt zamknięty od wschodu trójbocznie. Tak więc, nie spotykamy tutaj typowej formy wyodrębnionego prezbiterium, co jest zrozumiałe ze względu na niewielkie rozmiary oraz charakter budowli. Przy północno-wschodniej ścianie mieści się prostokątna zakrystia. Takie jej usytuowanie, aczkolwiek logiczne i praktyczne z uwagi na łatwą komunikatywność z głównym ołtarzem, stanowi wyjątek w układach rzutów poziomych drewnianych budowli sakralnych na Śląsku. Także i część zachodnią kościoła w Woźnikach rozwiązano nader wyjątkowo. Zamiast najczęściej występującej bryły wieży, wprowadzono dość obszerny prostokątny przedsionek ponad którym wznosi się wysmukła, ośmioboczna wieżyczka nakryta hełmem baniastym z latarnią. Cały kościół otaczają soboty wsparte na słupach z zastrzałami. Wewnątrz znajdują się dwa masywne portale: jeden w zachodniej ścianie zamknięty łukiem spłaszczonym półkoliście oraz drugi w północnej, z nadprożem ukształtowanym w tzw. ośli grzbiet”.

¹⁵ Józef Matuszczak: *Kościół drewniany w dawnych dekanatach bytomskim i pszczyńskim. W: Studia nad kościołami drewnianymi na Górnym Śląsku*. Rocznik Muzeum Gómośląskiego w Bytomiu. Sztuka, zeszyt nr 9. Bytom 1989 s. 23

¹⁶ Stanisław Gadomski: *Drewniane kościoły województwa śląskiego*. Chorzów 2001 s. 54:

„Woźniki; kościół św. Walentego wzniesiony w 1696 r.; orientowany, konstrukcji zrębowej; zamknięty trójbocznie od wschodu; dach, ściany i daszek sobót otaczających kościół pobite gontem; zachowana storczykowa więźba dachowa; nad zachodnim przedsionkiem wysmukła, ośmioboczna wieżyczka o ścianach pionowych nakalowanych deskami, przyległa do ściany szczytowej korpusu, zwieńczona latarnią nakrytą niskim i baniastym hełmem; w jednym z okien stare oszklenie gromółkowe; we wnętrzu polichromia figuralna z 1901 r., ambona z XVII w.”

Ludwik Musioł, autor licznych publikacji w tym powszechnie znanej pracy monograficznej o Woźnikach, przytacza za zaginionym w czasie drugiej wojny światowej, manuskryptem Józefa Lompy, traktującym o przeszłości Woźnik, anegdotę o niebieskiej szybie z kościółka św. Walentego. W nim to Lompa przekazał słowa Bernarda Dyrdzika, starego obywatela miasta Woźnik, który 25 marca 1860 roku opowiadał Lompie zdarzenie, według którego jeszcze w latach 1825 – 1860, znajdować się miała w oknie kościółka, w pobliżu chóru, niebieska szyba z umieszczoną na niej datą budowy świątyni. W trakcie jednych z odwiedzin kościółka, na polecenie ówczesnej, dziedzicznej pani Woźnik, hrabiny Henckel von Donnersmarck na Grąbczycach (koło Namysłowa), wymontowaną z okna szybę jako swoisty souvenir zabrała hrabina.¹⁷ Nie wiemy czy oprócz daty na szybie była umieszczona jakkolwiek inna informacja. Na to i na inne podobne pytania nie otrzymamy już prawdopodobnie odpowiedzi.

Wizytacja biskupia w Woźnikach, która dokładnie przeprowadzona została w dniu 5 grudnia 1720 roku, wprowadziła spore zamieszanie odnośnie czasu budowy drewnianego kościółka świętego Walentego.¹⁸ Zapis wizytatora: „*Jest i inny kościół czyli kaplica poza miastem Woźniki drewniany, gontem kryty, pod wezwaniem świętych Walentego, Bartłomieja i Stanisława, który wzniesiono i poświęcono w roku Pańskim 1721*”¹⁹, już w samym swoim sformułowaniu posiada błąd, na który już przed laty Ludwik Musioł zwrócił uwagę.²⁰ Nie mógł kościół być wzniesiony i poświęcony po czasie spisania aktu wizytacyjnego. Czy zatem rok 1696 ?

Zachowane zapiski zaprzeczają jednak, by w wymienionym roku proboszcz woźnicki prowadził jakiegokolwiek inwestycje parafialne. Z odnalezionych i opublikowanych w 2001 roku przez Bernarda Szczecha *Rejestrach dochodów i wydatków kościoła św. Katarzyny w Woźnikach*²¹ wynika, że jedyną robotą wokół kościołów w Woźnikach było: „*sprawienie*

¹⁷ Ludwik Musioł: *Parafia ...* maszynopis

¹⁸ Ks. Franciszek Maroń: *Materiały źródłowe do dziejów Kościoła w obecnej diecezji katowickiej. Protokoły wizytacyjne z 1720 i 1721 r.* Śląskie Studia Historyczno-Teologiczne. XII (1979) s. 294 - 295

¹⁹ Franciszek Maroń: *Protokoły wizytacyjne z 1720 ...* s. 286 „*Est et alia ecclesia sive capella extra oppidum Woźniki lignea, scandulis tecta, tituli s(ancti) Valentini, Bartholomaei et Stanislai et haec readificata et benedicta a(m)o D(omini) 1721, in qua est altare ligneum, mensam habens cum portatili. In medio supra ecclesiam est turricula, in qua campanula. Coemeterium sepimentis ligneis obductum, scandulis tectum. Dotem non hanet et apparatus pro celebratione missae sacrificii in eadem zapella ex parochiali eclesia woźnicensi suppeditatur.*”

²⁰ Ludwik Musioł: *Parafia ...*

²¹ Bernard Szczech: *Rejestr dochodów i wydatków kościoła św. Katarzyny w Woźnikach 1695 – 1726 oraz inne zapisy dochodów z lat 1662 – 1768.* Woźniki 2001

progu w babienczu” za co też cieśli zapłacono 12 grajcarów. Sprawiono także dwa pasy rzemieńne do dzwonów, lecz z całą pewnością z przeznaczeniem do parafialnego kościoła św. Katarzyny.²² Wymowna jest także informacja, że: „*Na trunek przess czaly rok roznie przy praczach koscielnych [wydano] 1 zloty*” zaś w poprzednim, 1695 roku: „*Przess czaly rok na trunek przy praczach koscielnych y dla pomocnikow wydalo się roznie – 27 grajcarow*”.²³

Ludwik Musiol, próbował dociec prawdziwej daty budowy pisząc:

„*Skąd ten rok, z jakiego źródła? Także protokół powizytacyjny z r. 1720 zawiera co do odbudowy tego kościółka mylną datę, raczej błąd pisarski. Czytamy tam:*

Ecclesia sive Capella s. Valentini ... reaedificata Anno 1721 (!).

To niemożliwe, przecież sam protokół pisano w 1720 roku! Otóż tu albo rok 1621 jest poprawny albo raczej 1521, gdyż 5 a 7 w dawnym piśmie bardzo do siebie podobne.”²⁴

Musiol miał po części rację twierdząc, że jest to „*raczej błąd pisarski*”.

Wspomniane wcześniej „*Rejestry dochodów i wydatków kościoła św. Katarzyny w Woźnikach*” nie wyjaśniają zaistniałej pomyłki wizytatora lustracji z grudnia 1720 roku, który w miejsce poprawnego roku zapisał datę 1721. Gdyby przykładowo miał to być rok 1701, nie była by to budowa nowego kościoła, lecz generalny remont starej świątyni wzniesionej kilka wieków wcześniej. Ile? - dokładnie nie wiadomo.

Woźnicki proboszcz, pomimo swojej przewlekłej choroby, przygotowywał się do niej od pewnego czasu.²⁵ Zbierał potrzebne fundusze o czym świadczą liczne zapisy w kościelnych „*Rejestrach*”:

²² Dzwonek – sygnaturkę wzmiankowano dopiero w 1701 roku.

²³ Bernard Szczech: *Rejestry ...* s. 10

²⁴ Ludwik Musiol: *Parafia ...maszynopis.*

²⁵ Ludwik Musiol podał, że około 1700 roku obywatel Tomasz Surowiec legował jedną zagrodę na rzecz kościoła św. Walentego. Zobacz: Ludwik Musiol: *Parafia ...* Z odnalezionego fragmentu zapisu wynika, że miało to miejsce jeszcze przed 1695 rokiem. Zapis ten nie wskazuje jednak, aby roczny czynsz w wysokości 12 groszy przeznaczony był na potrzeby kościółka św. Walentego: „*Sławny pan Thomas Surowiec oddał zagrodę Łamaniowską na widerkauf, która leży przy Skotniku między pańskim pasternikiem za kościółkowi ś(więtego) Walentego, od niej dają dorocznie dwanaście ceskich na dwie msze święte requialne*”. Zob: Bernard Szczech: *Rejestry ...* s. 75 Dodać należy, że 7 lutego 1695 roku urząd radziecki przekazał plebanowi

- 1697: *Przyjeliśmy od Maczkowej z Łanów na fundację kościoła s. Valentego – 15 złotych*;²⁶
- 1700: *Od Woyciecha Gashiniusa na fundację kościoła s. Valent(ego) – 36 złotych*;²⁷
- 1701: *Przyjeliśmy od sklarza z Boronowa na fundację s. Valentego – 1 złoty 21 grajcarów*;²⁸
*Od Andrzeja Maxysia na fundację kościoła s. Valentego – 6 złotych*²⁹
*Od Wawrzyna Wawrzycza na fundację kościółka s. Valentego 24 grajcary*³⁰

Były i inne sposoby gromadzenia środków. Na cele remontu kościółka prawdopodobnie przeznaczono także dochód w wysokości 24 grajcarów uzyskany: „*Za stary tribularz, który był nieboszczyk xiądz pleban żydom przedał*”³¹ oraz 6 złotych, które otrzymał kościół od Pawła Jasskolki za stare, sprzedane przez zmarłego plebana pieniądze.³²

Gromadzenie środków finansowych kontynuowano także i w następnych latach: W 1702 roku przeprowadzono zbiórkę, która przysporzyła kolejny dochód: „*Wychodzieliśmy z pokładniczą od samsiadów na fundację kościoła s(więtego) Valentego – 6 złotych*”³³, „*Przyjeliśmy od Zofiey Raczki – 9 złotych*”³⁴. W 1703 roku, „*Od Pawła Dominika na fundację kościoła s(więtego) Valentego – 3 złote*”³⁵, w 1704 roku: „*Od Gerzego Cruzela na fundację kościółka s(więtego) Valentego 20 złotych*”³⁶ zaś w 1708: „*od Maxisia na fundację. – 6 złotych*”³⁷.

Przygotowania trwały równocześnie i w dziele gromadzenia materiału budowlanego co też skrupulatnie odnotowane zostało w zapisach „*Rejestrów*”: Planując wymianę belek w kościele, celem sezonowania już w 1699 roku zapłacono 3 złote 24 grajcary: „*Dwiema chłopom od*

legat Tomasza Surowego w wysokości 10 złotych. Zob: Bernard Szczech: *Rejestry ...* s. 7

²⁶ Bernard Szczech: *Rejestry ...* s. 11

²⁷ tamże s. 16

²⁸ tamże s. 17

²⁹ tamże s. 18

³⁰ tamże s. 18

³¹ tamże s. 18

³² tamże s. 18

³³ tamże s. 20

³⁴ tamże s. 20

³⁵ tamże s. 21

³⁶ tamże s. 23

³⁷ tamże s. 30

spuszczania drzewa na kościół s. Walenty w pińczykim lesie³⁸, y lesnym piñowego dalissmy³⁹. Równocześnie w tym samym roku, zatrudnionemu do obróbki pozyskanego drewna cieśli, zapłacono 3 złote i 3 grajcary: „*Od ciosania przyciesi do kościoła św. Walentego*”.⁴⁰ W następnym roku zakupiono na pokrycie dachu 68 kop gontu (szędziolów), 43 kopy gwoździ szędzielnych oraz 13 kop bretnali.⁴¹

Rok 1700 był także początkiem prac remontowych w kościele św. Walentego. Roboty rozpoczęto od heblowania tarcic, które posłużyły następnie do zbudowania w kościele chóru. Koszty robót wyniosły 5 złotych.⁴² Kolejno, wstawiono nowe okna za 18 złotych 15 grajcarów oraz w dwóch etapach postawiono nowy ołtarz. Za prace murarskie⁴³ zapłacono 2 złote, zaś za roboty przy ołtarzu - 18 grajcarów. W tym samym roku zlecono malowanie obrazów do kościoła nieznanemu bliżej malarzowi z Gór.⁴⁴ Prawdopodobnie ten sam malarz w roku następnym „*od malowania roznego w kościolku*” otrzymał zapłatę nieznaną nam wysokości od *Gerzego Cruzela*, do której to pleban zmuszony był dopłacić jeszcze 6 złotych.⁴⁵ Kontynuowano także roboty przy kościelnych oknach. Wykonano nowe okiennice i zawieszono okna. Sprawiono także rzemień do dzwonka – sygnaturki.⁴⁶ Dzwonek ten, co odnotowane zostało w tak zwanej księdze Zgorkowica:

*„Slachetny Pan Adam Czerny pisarz zamku y panstwa
woźnickiego kupiel do ś(wietego) Walentego in A(nn)o 1701”⁴⁷*

³⁸ Pińczyce, miejscowość w dawnym biskupim księstwie siewierskim, położone na południowy wschód od Woźnik.

³⁹ Bernard Szczech: *Rejesty ...* s. 14

⁴⁰ tamże s. 14

⁴¹ tamże s. 16

⁴² tamże s. 16

⁴³ Prawdopodobnie roboty związane były z murowaniem mensy ołtarza, na którą nasadzono później nastawę z pozostałymi elementami nowego ołtarza.

⁴⁴ Populama ówczesnie nazwa Tarnowskich Gór. Bernard Szczech: *Rejesty ...* s. 17

⁴⁵ tamże s. 18

⁴⁶ Roboty wyniosły 1 złoty 12 grajcarów. Tamże s. 19

⁴⁷ Bernard Szczech: *Rejesty ...* s. 76; Bernard Szczech: *Kościół św. Katarzyny w Woźnikach w świetle nieznannej wizytacji z 1662 roku oraz innych inwentarzowych zapisów z lat 1662 – 1701*. Bytom 1999 s.

Dzwonek ten nie zachował się. Prawdopodobnie po pożarze miasta oraz kościoła św. Katarzyny w 1798 roku przeniesiony został do świątyni farniej. Obecnie na wieży kościółka zawieszony jest niewielkich rozmiarów dzwonek, wykonany w późniejszym okresie, o nie śląskiej proveniencji.

Oltarz

Scena zdjęcia z krzyża

Ambona XVII w.

Ambona. Fragment inskrypcji XVII w.

Oprócz wcześniejszego zakupu nowego rzemienia, u cieśli zamówiono walec do dzwonka. Tenże sam cieśla przestawił u św. Walentego „stary drzewiany oltarz na insze miejsce” i otrzymał za te roboty 24 grajcarów.⁴⁸

Mniej więcej w tym samym czasie „folarze” – furmani przywieźli z Tarnowskich Gór nowy oltarz do kościółka za co im zapłacono 18 grajcarów. Kościół wyposażono także w cztery nowe ławki, za których wykonanie i ich ustawienie stolarz otrzymał 3 złote 7 grajcarów.

W zapisach „Rejestrów” znajdują się także wydatki, które przypisać możemy robotom wokół kościoła św. Walentego. W 1701 roku zapłacono 12 złotych „snicerzowi za nowe cimborium y reliquiarz” oraz 1 złoty 24 grajcarzy „szlossarzowi za zamek y zawiaski do cymborium”.⁴⁹ Roboty zlecono także kowalowi, któremu dano 15 złotych i 9 grajcarów „od dwuch par wielkich a pięci par maych zawiass z czopami y gwozdziami do nich należącymi, od trzech par wrzeczędzow y skobli od 1 kopy wielkich a 1 ½ kopy małych spernali, bretnali dwie kopie, pulbretnali dwie kopie, y od okucia dzwonka nowego”.⁵⁰

W 1702 roku przeprowadzono kolejną inwestycję. Pod nietypową wieżyczką kościoła zbudowano przedsionek zwany także babińcem, który zgodnie z ówczesnymi wymogami kościelnymi przeznaczony był dla kobiet. Użyty zwrot: „Cieslom od budowania kosciola s(wietego) Valen(tego) okrom przysionka albo Babiencza”, prawdopodobnie mógł być sprawcą wspomnianego wcześniej nieporozumienia, związanego z datacją wzniesienia nowego kościoła. Koszty prac wyniosły ogółem 160 złotych. Dodać należy, że zakupiono także pięć sztuk tarcic, za 1 złoty 15 krajcarów oraz opłacono furmana, czyli „folarza”, który po nie pojechał aż do odległego ponad 25 km Lublińca, kwotą 2 złotych 9 grajcarów. Furman ten (prawdopodobnie) przywiózł jednocześnie 1 mendel podarowanych kościółowi tarcic. W trakcie prowadzonych robót budowlanych, zakupiono dodatkowych dziesięć sztuk tarcic, za kwotę 3 złotych.⁵¹

Prace przy budowie babińca trwały jeszcze w następnych latach. W 1704 roku cieślom za prace budowlane zapłacono 18 złotych,⁵² zaś w roku 1705: „Ciesslom od ciossania pokładu y włożenia tego na przisonek w kosciolku s(więtego) Valentego”, zapłacono 2 złote 24 grajcarzy.⁵³ Jednocześnie w latach 1703 – 1704 kontynuowano prace dekarские.

⁴⁸ Bernard Szczech: *Rejestry...* s 19

⁴⁹ tamże s. 19

⁵⁰ tamże s. 18

⁵¹ tamże s. 21

⁵² tamże s. 24

⁵³ tamże s. 26

W 1703 roku zakupiono 21 kop gontów i 42 kopy szędzielnych gwoździ „dla pobijania kościółka”, każdy z asortymentów po 4 złote 6 grajcarów. W roku następnym obito gontem ściany.

Do tego celu zakupiono 53 kopy gwoździ szędzielnych i 40 kop szędziolów (gontów).⁵⁴

W pracach wykorzystano także stare gwoździe, odzyskane z fragmentów zdemontowanego dachu, które następnie prostowano. Za tę robotę pleban zapłacił 19 grajcarów. Wydatek za robociznę w kwocie 4 złotych 24 grajcarów odnosił się jednak także i do „pobijania kościółka przy kościele farnym” w Woźnikach.⁵⁵ Prace wokół kościółka trwały nieprzerwanie. Najwięcej środków pochłaniało pokrycie świątyni gontem.

Z innych robót należy wspomnieć o postawieniu w 1714 roku ambony. Wtedy to też w „Rejestrze” pleban odnotował: „*Dalismy kowalowi za trzy hasspy, 3 mądeli pulbretnali y za 4 klamerki do ambony y od składania tej ambony w kościółku s(świętego) Walentego za wssytko – 1 złoty 2 grajcarry*”.⁵⁷

Wizytacja biskupia, przeprowadzona w 1720 roku, przy opisie kościółka świętego Walentego nadmieniła, że w kościele znajdował się drewniany ołtarz z mensą i portatyłem⁵⁸. Pośrodku, na kościele, zbudowana była wieżyczka z dzwonkiem, czyli sygnaturką. Cmentarz przy kościele św. Walentego otoczony był drewnianym płotem, krytym gontem. Kościół nie posiadał uposażenia a aparaty liturgiczne do odprawiania nabożeństw przynosiło się do kościółka (kaplicy) z woźnickiego kościoła parafialnego.⁵⁹

Drewniany kościół św. Walentego wzniesiono na miejscu poprzedniego, prawdopodobnie jeszcze w średniowieczu, dokonując w przeszłości licznych remontów oraz przekształceń. Ostatnie, pochodzące z początku wieku osiemnastego przyniosły dobudowę nowej kruchty – babieńca. Nie jest znany także czas wzniesienia przylegającej do korpusu kościoła wąskiej zwieńczonej latarnią ośmioboczną wieżyczki, o budowie której brak wzmianki w kościelnych „Rejestrach”. Nie znany jest także czas likwidacji

⁵⁴ Tamże s. 23.

W sumie wydano 5 złotych 9 grajcarów za gwoździe oraz 8 złotych 21 grajcarów i 3 halerze za gont.

⁵⁵ Informacja dotyczy kostnicy pobudowanej w pobliżu kościoła św. Katarzyny.

⁵⁶ Tamże s. 24

⁵⁷ Tamże s. 37

⁵⁸ Portatył - kamień z umieszczonymi wewnątrz relikwiami a także naniesioną inskrypcją oraz biskupią pieczęcią potwierdzającą ich autentyczność.

⁵⁹ Ks. Franciszek Maroń: *Protokoły wizytacyjne z 1720 i 1721 r. ...* s.294 - 295

istniejącej jeszcze w początkach osiemnastego wieku wieżyczki na sygnaturkę, znajdującą się pośrodku dachu kościoła.

Opis architektoniczny kościoła

Kościół, konstrukcji zrębowej, zbudowany na planie prostokąta o wymiarach: 826 x 906, zamkniętego trójbocznie (335 x 330 x 335). Trzy otwory okienne: dwa w ścianie zachodniej, jeden we wschodniej. Drzwi dwoje, w ścianie zachodniej (105 x 160) i w północnej, prowadzące do babińca (129 x 214). Od południowego wschodu (po stronie ewangelii⁶⁰) znajduje się prostokątna zakrystia (335 x 260) z małym oknem na południowo zachodniej ścianie oraz otworem drzwiowym (90 x 155) prowadzącym z wnętrza kościoła o osi przesuniętej w kierunku ołtarza (195 : 100). Od północy dobudowana została w 1702 roku kruchta – babieniec, zwana także przedsionkiem. Zbudowana została na planie prostokąta (520 x 422 cm). Ambona po stronie ewangelii ze stopniami prowadzącymi na ambonę od drzwi zakrystii. Na północnej ścianie zbudowany w początku XVIII wieku chór. Dach kościoła jest siodłowy, natomiast zakrystii i babińca są trójspadowe, wszystkie kryte gontem. Kościół, z wyjątkiem zakrystii, otoczony otwartymi, krytymi gontem, sobotami.

Józef Lompa w swej zaginionej obecnie kronikarskiej pracy o Woźnikach przytoczył niezwykle interesującą, krążącą po obydwu stronach dawnej granicy legendę o początkach kościołów św. Walentego na woźnickim Staromieściu oraz św. Wawrzyńca⁶¹ w pobliskim lecz położonym w biskupim księstwie siewierskim Cynkowie.⁶² Ludowy przekaz podaje, że obydwie kościoły zbudować miał ten sam fundator oraz jeden i ten sam mistrz ciesielski, według tej samej miary. Zgodnie też z ludową tradycją „w trakcie budowy odwiedzać mieli się wzajemnie obydwa święci patronowie obu kościołów”.⁶³

⁶⁰ Określenie strony w kościele, po której ksiądz odczytywał w trakcie mszy ewangelię, zaś strona „*lekcji*”, to strona ołtarza, gdzie ksiądz odczytywał lekcję.

⁶¹ Kościół św. Wawrzyńca w Cynkowie, przynależny pierwotnie do parafii w Koziegłowych. Obecny drewniany kościół zbudował zgodnie z umieszczoną inskrypcją cieśla z Pyskowic.

⁶² Cynków, wieś w dawnym księstwie siewierskim, oddalona 6 km na południowo-wschód od Woźnik. Obecnie w gminie Koziegłowy. Woźniki i Cynków położone były przy tym samym szlaku handlowym prowadzącym od strony Wrocławia przez Woźniki, Cynków w kierunku Krakowa.

⁶³ Ludwik Musiol: *Parafia ... maszynopis*.

Z zachowanego przekazu wiemy, że budowniczym kościoła w Cynkowie był Walenty Ruraj z Pyskovic. Informuje o tym inskrypcja umieszczona nad drzwiami prowadzącymi do wnętrza kościoła św. Wawrzyńca w Cynkowie:

**„Architectus circa hansce aedes sacras fuit Valentinus Ruraj
de Pyscovicze sumptibus eorumdem et ab illorum piorum
hominum eleemosinis exceptus”**

Kolejna inskrypcja, powiązana z pierwszą, wyżej wymienioną, umieszczona została nad kolejnymi drzwiami, informuje o czasie powstania świątyni:

**I.+N.R.I.
HOC TEMPLVM AEDIFICATVM EST
per incolas vill[ae] Cinkow AN(N)O D(OMI)NI 1631
[die juni Oretur pro eis]⁶⁴**

Rok 1631!! Zbieg okoliczności? W świadomości wielu istnieje jednak przekonanie, że legendy i podania zawierają w sobie część prawdy. Patronem budowniczego cynkowskiego kościółka był święty Walenty, którego wezwanie nosi woźnicka świątynia. Także i data ma wiele wspólnego z niejasnym zapisem biskupiego protokołu z 1720 roku.

Rok 1631 i niejasna data 1721. Brak jednak informacji w zachowanych dokumentach o ewentualnych robotach wokół kościółka w tych dla Woźnik burzliwych latach, latach wojny trzydziestoletniej. Wspomniany rok 1631 był dla Woźnik bardzo znaczącym w dziejach miasta.

Najstarsza wzmianka o istnieniu kościółka św. Walentego w Woźnikach, bez podania wezwania świętego pochodzi z końca XV wieku. Wtedy to Jan Głąbowski z Czant, wójt dziedziczny w Woźnikach (23 kwietnia 1497 r.) podarował kościołowi św. Katarzyny w Woźnikach niwę i łakę na miejscu zwanym Staromieście, „za kaplicą”:

Musił prawdopodobnie być ostatnim historykiem, który w okresie międzywojennym miał kontakt z zapiskami Józefa Lompy. Z wielką szkodą dla poznania dziejów Woźnik, materiały te zaginęły w trakcie lub po zakończeniu drugiej wojny światowej.

⁶⁴ Wiersz obecnie nieczytelny. Odczyt za: Ks. Jan Wiśniewski: *Diecezja Częstochowska. Opis historyczny kościołów i zabytków w dekanatach: będzińskim, dąbrowskim, sączowskim, zawierckim i żareckim oraz parafji Olsztyn. Marjówka Opoczyńska 1936 s.*

W imię Pańskie amen. Albowiem te rzeczy które się czasem dzieią, pospółem z upadkiem czasu giną iesliby listowy y tesz pieczęcią obrona prawdziwa swiadcetwem dostatecznie nie były utwierdzone:

Ja Jan Głambowski z Czant, woyt dziedziczny w Woźnikach⁶⁵, wszystkim pospolicie, którym zależy, tak niniejszym iako y przisłym jawno czenie, jako ia nie z przypędzoney woli, ale będąc na umyśle moim wyswolony y z sporządzenia tesz prziiaciół moich dobrych, dla nadzieie zbawienia duszy moiey y rodziców, dzieci tesz moich: niwę roley y coby na niey z chrostu rozmnożyło się, z łanką ku niey przynależącą, na miejscu, które przeżywaią Staromiescie, za kaplicą tamze przinależy, dla potrzeby y wspomozenia kosciola ubogiego w przerzeczonych y tesz plebanowi sadzawkę y kęsz łanki tesz przerzeczonego blisko miejsca – laskawie dla Pana Boga darowałem y dałem przez niniejsze: y darem resignuję y łankę prziwłaszczam przerzecomemu kosciolowi y tesz stawek z kęsem łanki plebanowi przerzeczonego kosciolka dla iego osobliwego pozytku wiecznie dzierzeć, trzimać y mieć y dla wszelkiej potrzebytnosci y pozytku przez Vitricuse y Opatrzniki tego kosciola y przes swego plebana sprawować. Na które swiadcetwo piecenc iest zawieszona. A pisalo się y dano w Woźnikach, w poniedziałek dnia świętego Woiciecha. Anno Domini milesimo quadringesimo nonagesimo septimo.⁶⁶

Przed oblicznością slachetnego Mikołaja Ciesowskiego, przed uczciwym Xiędzem Andrzejem na ten czas będąci przitym, przed opatrzniemi y ostro-pnemi Raicami y pospolicitymi Miescanami y przedemną z Krzepic kaplanem y prebendarzem swietego Krzisa w Koziegłowach, pisarzem przerzeczonych rzeczy, osobliwie ktemu wezwanego.⁶⁷

W 1664 roku ksiądz Zgorkowic zakładając swoją księgę zanotował na wstępie, że katolicka wiara w mieście i dominium woźnickim wszczepiona została przed wielu setkami lat, najpierw w kościółku świętego Walentego na Staromieściu (Antiquae Civitatis) i później w kościele świętej Katarzyny Dziewicy i Męczenniczki w Nowym Mieście (Novae Civitatis).⁶⁸

⁶⁵ Jan Głambowski z Czant, wójt dziedziczny w Woźnikach.

⁶⁶ Roku Pańskiego tysiąc czterysta dziewięćdziesiątego siódmego.

⁶⁷ Bernard Szczech: *Kościół św. Katarzyny w Woźnikach w zapisach ks. Pawła Jana Zgorkowica z 1664 roku*. Katowice 2000 s. 16

⁶⁸ „Catholicam statim cum ipso Oppido et Dominio Woznicensi ante multos centenos annos fundatam et seminatam fuisse: Imprimis in templo sancti Valentini Antiquae Civitatis et postmodum templo sanctae Catharinae Vieginis et Martyris Novae Civitatis.” Zobacz: Bernard Szczech: *Kościół św. Katarzyny w Woźnikach w zapisach ks. Pawła Jana Zgorkowica ...* s.9

W 1665 roku Woźniki odwiedził biskupi wizytator. Wizytacja ta była pierwszą, która wymieniła w swoich zapisach Woźnicki kościółek św. Walentego.⁶⁹

„Visitatio exterior in decanatu Bythomiensi facta A(nno) D(omini) 1665. Oppidum Wozniki. [...] Extra civitatem versus septemtrionem est sacellum s(ancti) Valentini ligneum, pro cuius restauratione etsi habeant tl. Consules debitum proventum, tamen illud sepimentis circumducere non curant.”

Jak wynika z zapisu, utrzymaniem, jak i konserwacją kościółka obciążona była Rada Miejska w Woźnikach.

Kilkadziesiąt lat później, w wizytacji przeprowadzonej w latach 1720 / 1721 wzmiankowano kościółek św. Walentego przy okazji przytoczenia informacji o darowiźnie Stanisława Brzeziny, wójta woźnickiego z końca XV wieku. Ten to Stanisław podarował kościółowi parafialnemu w Woźnikach łakę leżącą nieopodal drewnianego kościółka św. Walentego.

*„Pratum etiam habetur uti etiam arvum in Staromieście circa tempellum s(ancti) Valentini, olim a tl Stanislao Brzezina advocato woznicensi in perpetua tempora donatum et hoc tantummodo, hodie agros in usu et possessione habet, plures impia haeresis distraxit, divididit.”*⁷⁰

W wspomnianej wcześniej księdze Zgorkowica zapisano, że 14 czerwca 1768 roku, ks. Jakub Mierzwański, proboszcz woźnicki, pożyczył Antoniemu hrabiemu Gaschin 40 złotych reńskich. Ksiądz zastrzegł sobie, aby przy zwrocie długu, pieniądze zostały przeznaczone na potrzeby kościółka św. Walentego. Nie znany jest jednak los wspomnianej sumy pieniędzy.⁷¹

Gdy w sierpniu 1798 roku pożoga ogarnęła miasto, oddalony znacznie kościółek ocalał i przez pewien czas służył parafianom św. Katarzyny w sprawowaniu ich obrządków religijnych. Później, po odbudowie spalonego farnego kościoła około 1813 roku, powrócił do swego przeznaczenia i stał się ponownie starym drewnianym kościółkiem cmentarnym.

⁶⁹ Zobacz: Ks. Franciszek Maroń: *Materiały źródłowe do dziejów Kościoła w obecnej diecezji katowickiej. Protokoły wizytacyjne z 1665 r.* Śląskie Studia Historyczno-Teologiczne. IX (1976) s. 286

⁷⁰ Ks. Franciszek Maroń: *Protokoły wizytacyjne z 1720 i 1721 ...* s. 295.

⁷¹ Bernard Szczech: *Rejestr ...* s. 82

W 1901 roku dokonano generalnego remontu kościółka. Polichromię wykonał znany z licznych prac w górnosląskich kościołach O. Kowalewski. O. Kowalewski, artysta malarz z Katowic. Był autorem licznych prac tematyce religijnej, szczególnie dla kościołów na Górnym Śląsku. W samym Bytomiu jego autorstwa jest polichromia w kościele św. Jacka na Rozbarku⁷², zaś dla kościoła parafialnego na Szombierkach wykonał cykl obrazów Drogi Krzyżowej.⁷³

Niemal wszystkie jego prace w woźnickim kościółku noszą jego podpisy lub sygnatury. Jedna ze scen nosi datację:

1901 O. Kowalewski

Według opinii Joanny Wnorowskiej – Jakubowskiej i Małgorzaty Kowalewskiej, które w 2004 roku prowadziły prace konserwatorskie jednej ze scen z życia Chrystusa, obrazu przedstawiającego Chrystusa w Ogroju, prace noszą bardziej lub mniej udane ślady pracy kilku rąk. Jak duży był wkład pracy samego O. Kowalewskiego (oprócz złożenia podpisów), trudno obecnie ocenić. W trakcie przygotowywania konserwatorskiego sufitu, pod warstwą farby z 1901 roku, centralnie ukazała się symboliczna scena Zmartwychwstania – Baranek Boży na ziemskim globie w otoczeniu dwóch aniołów. Z całą pewnością można stwierdzić, że ten częściowo zachowany fragment polichromii stropu jest w datacji znacznie wcześniejszy i nosi cechy barokowe.

Prace malarskie z 1901 roku objęły całe wnętrze kościoła. Wspomniane sceny z życia Chrystusa umieszczono na czterech ścianach (bokach trapezu) wyznaczających w kościółku prezbiterium. Po lewej stronie ołtarza umieszczono sceny które przedstawiają: „*Chrzest Jezusa w Jordanie przez św. Jana*” oraz „*Modlitwę Chrystusa w Ogroju*”. Po prawej stronie znajdują się sceny: „*Zdjęcie z Krzyża*” i „*Zmartwychwstanie*”. Po przeciwległej stronie wnętrza kościółka, pod parapetem chóru, w trzech kwaterach – plyninach, umieszczono wizerunki świętych wraz z objaśniającymi inskrypcjami: po lewej: św. Piotra – „*S. PETRUS*”, centralnie świętego Walentego – „*S. VALENTIN*” oraz po prawej św. Pawła – „*S. PAULUS*”. Polichromią pokryta została w tym samym czasie także ambona, stojąca w kościele po stronie ewangelii. Posiada ona dekorację wykonaną z papier mache z motywami cesarskich orłów.

⁷² Halina Łabęcka, Zbigniew Maria Łabęcki: *Kościoly i kaplice Bytomia*. Bytom 1992 s.69

⁷³ tamże s. 77

W płycinach ambony umieszczono postacie czterech ewangelistów wykonane farbą olejną. Na jednym z obrazów umieszczony są inicjały - podpis artysty jako enklawa utworzona przez nałożenie inicjałów imienia i nazwiska: „OK.”⁷⁴

W trakcie generalnego remontu z 1901 roku dokonano także wymiany ołtarza dedykowanego św. Walentemu. W ołtarzu znajduje się wbudowany olejny obraz przedstawiający klęczącą matkę z dzieckiem przed św. Walentem w uroczystym biskupim stroju. Inskrypcja umieszczona na lewej ścianie drewnianej okładziny mensy ołtarza, odkryta w trakcie renowacji, sporządzona kapitalą humanistyczną na drewnianej tabliczce, informuje o tym, że nowy ołtarz wykonała firma:

FERDINAND STÜFLESSER
ALTARBAUER & BILDHAUER
ST. ULRICH=GRÖDEN
TIROL⁷⁵

Jakkolwiek obraz ołtarzowy nie nosi podpisu, z całą pewnością autorstwo jego można odnieść do działającego w Tyrolu, Ferdinanda Stuflessera, budowniczego ołtarzy, malarza.⁷⁶

W mensie ołtarza św. Walentego umieszczony został portatył (obecnie wyekspozowany) z umieszczonymi wewnątrz kamienia relikwiami św. Lukundy męczennika i 11.000 dziewic męczenniczek. Informuje o tym

⁷⁴ Nie jest znane pochodzenie ambony. W zapisach z 1714 roku wzmiankowane są prace przy montażu (składania) ambony. Prawdopodobnie została ona przeniesiona kościoła parafialnego p.w.św. Katarzyny w Woźnikach.

⁷⁵ Odczytał Bernard Szczech

⁷⁶ W sąsiedniej Lubszy, wykonawcą rzeźby do ołtarza głównego dedykowanego św. Jakubowi Starszemu był inny Tyrolczyk - snycerz Purger. W odpust św. Jakuba 1884 roku poświęcono wielki ołtarz, dedykowany patronowi kościoła - św. Jakubowi Starszemu. Zbudowany został przez artystę Andruscha z Głubczyc na Górnym Śląsku. Polichromowanie zewnętrznych detali wykonane zostało przez artystę (stafirera) Hessego z Głubczyc. Drewnianą rzeźbę św. Jakuba pokrył polichromią wspomniany Hesse z Głubczyc. Ogółem koszty wykonania lubszeckiego ołtarza wyniosły 1200 marek. Pierwsze nabożeństwo przy nowym ołtarzu odprawił ksiądz proboszcz Kruppa z Woźnik w dzień odpustu św. Jakuba 1884 roku. Ołtarz ten, stojący od 1930 roku w zakrystii i nieużywany do celów religijnych, rozebrano i spalono około 1988 roku. Rzeźba św. Jakuba ocalała a dzięki staraniom ks. Lucjana Kolorza umieszczona została w oszklonej witrynie, na zewnętrznej ścianie „starej plebani” pochodzącej z początku XVIII wieku, przy wejściu do „Klubu św. Jakuba” w Lubszy.

⁷⁶ Odczytał Bernard Szczech

dolączone do relikwii świadectwo, drukowane na papierze, wystawione przez biskupa Henryka Marksa, sufragana wrocławskiego z jego odręcznym podpisem:

Anno Domini MCM I die quarta Decembris. Ego Henricus Marx, Episcopus Colossensis, Suffraganeus Wratislaviensis, Decanus Ecclesiae Cathedralis, hoc altare portatile consecravi et Reliquias S. Iucundi M(artyri) et 11000 V(irginis) M(artyris) in eo inclusi.

+ *Henricus*

Literatura

- Stanisław Gadomski: *Drewniane kościoły województwa śląskiego*. Chorzów 2001
- *Katalog zabytków sztuki w Polsce*. T.VI województwo katowickie z. 8, powiat lubliniecki. Pod redakcją Izabeli Rejduch-Samkowej i Jana Samka. Warszawa 1961
- Josef Knossalla: *Das Dekanat Beuthen in seinen schlesischen Teil*. Katowice 1935
- *Kościół św. Walentego w Woźnikach*. (w:) *Wiadomości Ziemi Woźnickiej*. R.2003, nr 11 (149)
- Halina Labęcka, Zbigniew Maria Labęcki: *Kościół i kaplice Bytomia*. Bytom 1992
- Ks. Franciszek Maroń: *Materiały źródłowe do dziejów Kościoła w obecnej diecezji katowickiej. Protokoły wizytacyjne z 1665 r.* Śląskie Studia Historyczno-Teologiczne. IX (1976)
- Ks. Franciszek Maroń: *Materiały źródłowe do dziejów Kościoła w obecnej diecezji katowickiej. Protokoły wizytacyjne z 1720 i 1721 r.* Śląskie Studia Historyczno-Teologiczne. XII (1979)
- Józef Matuszczak: *Kościół drewniane w dawnych dekanatach bytomskim i pszczyńskim*. W: *Studia nad kościołami drewnianymi na Górnym Śląsku*. Rocznik Muzeum Górnośląskiego w Bytomiu. Sztuka, zeszyt nr 9. Bytom
- Ludwik Musiol: *Parafia Woźniki. Monografia historyczna*. Katowice 1956 [maszynopis]
- Ludwik Musiol: *Protokolarz miasta Woźnik*. Wrocław 1972
- Ludwik Musiol: *Woźniki. Dzieje miasta od czasów najdawniejszych do połączenia z Macierzą w roku 1922*. Opole 1971
- Ignacy Płazak: *Architektura i budownictwo zabytkowe powiatu lublinieckiego*. Katowice 1961
- Bernard Szczech: *Kościół św. Katarzyny w Woźnikach w świetle nieznaney wizytacji z 1662 roku oraz innych inwentarzowych zapisów z lat 1662 – 1701*. Bytom 1999
- Bernard Szczech: *Kościół św. Katarzyny w Woźnikach w zapisach ks. Pawła Jana Zgorkowica z 1664 roku*. Katowice 2000
- Bernard Szczech: *Rejestry dochodów i wydatków kościoła św. Katarzyny w Woźnikach 1695 – 1726 oraz inne zapisy dochodów z lat 1662 – 1768*. Woźniki 2001
- Ks. Jan Wiśniewski: *Diecezja Częstochowska. Opis historyczny kościołów i zabytków w dekanatach: będzińskim, dąbrowskim, sączowskim, zawierckim i żareckim oraz parafji Olsztyn*. Marjówka Opoczyńska 1936

1206-2006