

BERNARD SZCZECH

**KOŚCIÓŁ ŚW. KATARZYNY
W WOŹNIKACH**

**w zapisach ks. Pawła Jana Zgorkowica
z 1664 roku**

**KATOWICE
2000**

Wydawca:
Biblioteka Śląska

Komitet Wydawniczy:
prof. dr hab. Jan Malicki – przewodniczący
mgr Magdalena Skóra – zastępca przewodniczącego
mgr Zbigniew P. Szandar - sekretarz

Druk:
Dział Wydawniczo-Poligraficzny Biblioteki Śląskiej

Nakład: 150 egz.

ISBN 83-87849-85-5

Gdy 11 sierpnia około godziny 3 po obiedzie udałem się na zamek, do hrabiego Franciszka Gaszyna, kiedy niemal wszyscy mieszkańcy miasteczka zajęci byli przy żniwach, poza miastem, uderzył piorun w stodołę lub w oborę obywatelki Böhмки, wdowy. Ogień tak szybko rozszerzył się po całym mieście, że nadbiegająca z pół ludność niczego nie zdołała uratować. Niemal całe miasto padło pastwą rozszalałego żywiołu. Spłonęły 132 gospodarstwa, plebania i zabudowania farskie. Spalił się niestety i nasz wspniany kościół, razem z sześcioma pięknie zestrojonymi dzwonami, organami, cyborium z drzewa cedrowego, ze wspnianą lampą srebrną za 120 talarów i innymi kosztownościami: medalami, insygniami, votami. Spaliły się przywileje, dokumenty fundacyjne, autentyczne listy hipoteczne etc". Takimi oto słowami opisał ksiądz Szymon Michał Zasadzki, miejscowy proboszcz, tragedię, jaka spotkała Woźniki 11 sierpnia 1798 roku.¹

Nie wszystkie jednak dokumenty spłonęły. Ocalałe, noszące na sobie po dzień dzisiejszy ślady zalania wodą sprzed ponad dwóch stuleci, zebrane i ocalone zostały przez wspomnianego wcześniej ks. Zasadzkiego.² Niektóre z nich, zupełnie nieznane, upublicznione zostały niedawno w formie druku.³

Pośród nielicznych obiektów ocalałych z pożogi, najstarszym a także najcenniejszym zabytkiem piśmiennictwa jest zachowana na woźnickiej farze księga, od nazwiska jej założyciela zwana księgą lub inwentarzem Zgorkowica. Powstała w 1664 roku a następnie uzupełniana przez niemal dwieście lat, po utracie innych dokumentów, pozwala obecnie na odtwarzanie wielu wydarzeń z dziejów woźnickiego kościoła parafialnego.

¹ „Inventarium Omnium et Immoibilium Bonorum, Fundorum, Foundationum, Privilegiorum, Legatorum et Rerum perenni Memoria dignorum Ecclesiae Parochialis, Tituli Sanctae Catharinae Virginis et Martyris in Civitate Wozniki; Confectum sub Parochialatu et Patoratu meo: Simonis Michaelis Zasadzki. Anno a Partu Virginis M. DCCC.”. Rękopis ten przechowywany jest w Archiwum Kościoła Parafialnego pod wezwaniem św. Katarzyny w Woźnikach.

² Ksiądz Szymon Michał Zasadzki, urodził się w Mysłowicach w 1763 roku. Studia humanistyczne odbył w Rudach koło Raciborza, teologiczne w Krakowie. Świecenię kapłańskie otrzymał 23.12.1786. Przez ponad 10 lat pracował jako wikariusz w kościele mariackim w Bytomiu. Proboszczem w Woźnikach został (po ks. Józefie Talherze) 3 maja 1797 roku, po wcześniejszym otrzymaniu prezenty z rąk Franciszka hrabiego Gaszyna, co nastąpiło w dniu 9 kwietnia tegoż roku. Zmarł 1 kwietnia 1808 roku w wieku niespełna 45 lat; Zobacz: Knossalla J.: Das Dekanat Beuthen O/S in seinem Schlesischen Teil. Katowice 1935 s. 610 – 611.

³ Szczech B.: Kościół św. Katarzyny w Woźnikach w świetle nieznannej wizytacji z 1662 roku oraz innych inwentarzowych zapisów z lat 1663 – 1701. Bytom 1999; Tenże: Kościół św. Katarzyny w Woźnikach w inwentarskim opisie księdza Udritzkiego z 1787 roku. Bytom 2000.

W przygotowaniu do druku znajduje się „Inwentarz” ks. Szymona Zasadzkiego z 1800 r.

Opis zabytku

Oprawna w tekturę księga formatu: 30 x 18 cm na pierwszej, rozsypującej się tytułowej stronie posiada ozdobny w zapisie graficznym tytuł:

I N W E N T A R I U M
BONORUM MOBILIIUM & IMMOBILIIUM,
Fundorum, Fundationum, privilegiorum,
proventuum, perceptarum & [.....]um
legatorum, & rerum perenni memoria dignorum
Ecclesiae PaROCHIALis S. Catharinae
Virginis et Martyris in Oppido WOZNIKI; confe-
ctum sub Parochialatu & Pastoratu meo Pauli JOANNIS
ZGORKOWIC, Año Dñi
MDCLXIV die vero
in Festo S. Margarethae Virginis⁴.
AD MAJOREM DEI GLORIAM & B. M. V.
omniumque SS. HONOREM & Exaltationem
S. Matris Ecclesiae Catholicae⁵.

Zabytek składa się z 186 nienumerowanych stron. Pierwotny układ księgi był inny, wskazują na to liczne przestawienia kart. Powstały one podczas prac introligatorskich przeprowadzonych w nowszych czasach, prawdopodobnie w pierwszej połowie XIX wieku. Ocalałe z pożaru 1798 roku luźne posyty kart, zebrano i związane razem. Całość opatrzone tekturową okładką, na grzbiecie wykończoną białym pergaminem. Wtedy to też w trakcie introligatorskich prac uszkodzono fragmenty zapisów dokumentów, nadmierne obcinając karty. Wewnątrz księgi znajdują się liczne, niezapisane miejsca. Są to strony: 26-38, 42-54, 57-75, 78, 110-127, 130-158, 161-162 i 174.

Autorami zapisów, oprócz księdza Zgorkowica, było wiele osób. Wskazuje na to różnorodność charakterów pisma oraz czasokres prowadzenia zapisu informacji. Większość wpisów opatrzone jest nazwiskami autorów, najczęściej woźnickich proboszczów wieku XVIII. Ostatnie informacje pochodzą z wieku

⁴ Dzień świętej Małgorzaty przypada 13 lipca.

⁵ „Inwentarz ruchomości i nieruchomości, gruntów, fundacji, przywilejów, dochodów, wpływów i legatów, jak też wiecznej pamięci godnych spraw Kościoła Parafialnego świętej Katarzyny, dziewicy i męczenniczki, w mieście Woźniki, sporządzony za mojego – proboszcza Pawła Jana Zgorkowicza - urzędowania i duszpasterstwa, w dniu uroczystości świętej Małgorzaty dziewicy, Roku Pańskiego 1664. Dla większej chwały Bożej i Najświętszej Panny Marii, ku czci Wszystkich Świętych i wywyższenia świętej Matki Kościoła katolickiego”

XIX a ich wpisu dokonał organista miejscowego kościoła. Ksiądz Zasadzki, a później jego następcy korzystali z księgi inwentarzowej założonej w 1800 roku. W późniejszym okresie dokumenty inwentarzowe stanowiły osobne jednostki. Księga Zgorkowica spisana została na jednolitym, czerpanym papierze, zaopatrzoną w wodne znaki: pionowe paski w odstępach co 28 mm oraz wkomponowaną w okrąg (średnicy 37 mm) męską półpostać, dzierżącą w prawej ręce klucz a w lewej - berło lub miecz (?).

Księga znajduje się obecnie w nienajlepszym stanie z powodu bardzo silnego zagrzybienia papieru.

Autor

Założycielem księgi a zarazem autorem „Inwentarza”, był ksiądz Paweł Jan Zgorkowic, następca ks. Wiewiorkowica⁶, czwarty w kolejności, po latach religijnej reformacji, woźnicki pleban. Urodził się w Woźnikach, o czym ma świadczyć obecność przedstawicieli rodu Zgorków w zapisach woźnickich ksiąg metrykalnych oraz zapisów z innych dokumentów miejskich.⁷ Zgorkowic został proboszczem w Woźnikach 12 czerwca 1663 roku. Nieocenioną jego zasługą było założenie archiwum parafialnego w tym zaprowadzenie ksiąg metrykalnych. Te ostatnie niestety nie dochowały się do dnia dzisiejszego.

Dla miasta uczynił wiele. Jednak z tego co zrobił prawie wszystko zgorzało w pożarze 1798 roku. Ocalała księga inwentarzowa w swoich zapisach ukazuje tylko mały fragment jego dokonań.⁸ W końcu XVII wieku proboszcz ciężko zachorował, co też skrupulatnie odnotował jego następca, ks. Jakub Stanisław Chudzik vel Chudzikowic⁹: *„Od roku 1698 nie czyniono rachunków koscielnych do roku 1711, to jest przez lat czternaście, które rachunki iako czytam, ab immemorabili tempore czynione były in Domo Plebanali (...) Te zas rachunki odwlokły się dla słabego zdrowia Antecessora mego, księdza Pawła Jana Zgorkowica, Plebana na ten czas Woźnickiego (...)”*¹⁰

Ksiądz Paweł Zgorkowic zmarł w Woźnikach w 1709 roku, po 45 latach pracy w tym mieście.

⁶ Ks. Adam Wiewiorkowic, proboszcz w Woźnikach, następca Kruzelowica. Wcześniej altarysta w Koziegłowach, przed rokiem 1653 przybył do Woźnik, gdzie zmarł w 1663 r.

⁷ Knossalla J.: Das Dekanat ... s. 174, 207, 609; Musiol L.: Parafia Woźniki. Monografia historyczna. [Katowice] 1956. Maszynopis.

⁸ Szczech B.: Kościół ... s. 11 - 22

⁹ Ks. Jakub Stanisław Chudzik, ur. w Woźnikach około 1670 r, studiował w Krakowie, gdzie po otrzymaniu święceń przebywał do 1698 r. Był komendantem w Tarnowskich Górach, a od 21.01.1710 roku proboszczem w Woźnikach. W 1711 roku współzałożyciel z ks. Maciejem Salacińskim z Lubszy, „Bractwa św. Józefa” nazywanego także „Bractwem Dobrej Śmierci”. Hojny darczyńca kościoła woźnickiego. Zmarł w 1715 roku.

¹⁰ Zapis w „Inwentarium” ks. Zgorkowica s. 177

Woźniki w połowie XVII wieku

W burzliwy wiek XVII górnśląskie Woźniki weszły jako protestanckie miasteczko, położone przy biegnącej w pobliżu granicy z biskupim księstwem siewierskim. Protestanckie, ponieważ od kilkudziesięciu lat farny kościół pod wezwaniem św. Katarzyny znajdował się w rękach protestanckich predykantów, wprowadzonych przez braci: Jana z Kamienia na Woźnikach i Hieronima Jarosza z Kamienia na Lubszy i Woźnikach Kamieńców. Ich naturalna śmierć w końcu wieku XVI, nie zachwiała kalwińską odmianą protestantyzmu w dzierzonych przez ród włościach. Także ich spadkobiercy kontynuowali dzieło reformacji.¹¹ Świadczą o tym między innymi zapisy powizytacyjne z 1619 roku, poczynione przez księdza Jana Foxa.¹²

Wybuch wojny trzydziestoletniej i aktywne zaangażowanie się w niej rodziny Kocheckich, dziedziczącej po Kamieńcach: Woźniki, doprowadziły do zniknięcia z tego miasta wspomnianego rodu oraz powrotu do woźnickiej świątyni konfesji katolickiej.¹³ Dekretem z 8 sierpnia 1627 roku wydanym z upoważnienia cesarza Ferdynanda, Karol Hannibal von Dohna polecił w całym dekanacie bytomskim dopuścić lub wprowadzić do miast i wiosek katolickich duchownych i zwrócić im zabrane kościoły. W 1628 roku, jak zapisał do ks. Zgorkowic, kalwiński pastor zmuszony był opuścić Woźniki. Skape zapiski z tamtych lat nie pozwalają na

¹¹ Ks. Paweł Zgorkowic w 1664 roku na karcie inwentarza o konfiskacie dóbr woźnickiego kościoła przez Kocheckich zanotował, że uczynili to: „*nie bojąc się straszliwej zemsty Boga, która wszak jawną się stała w stosunku do osoby samego grabieżcy jak i jego potomków, gdyż wykreśleni zostali razem ze swym rodem z pamięci i nazwiska w księdze żyjących, wkrótce po ich panowaniu.*” Zobacz: Musioł L.: Woźniki. Dzieje miasta. Opole 1971 s. 34.

¹² „*Oppidum Wozniki. Ecclesia Parochialis murata, prophanata. Nobilis olim Georgius Kochicki, nuper mortuus, reliquit uxorem ex familia Goslawskich, quae ibi haeresim fovet ministrumque Sebastianum Calvinistam ibidem servat. Est tamen in oppido tertia pars catholicorum et per villas, quibus in ecclesia Koziegłowy sacramenta administrantur, immo vero et ad infirmos ibidem venerabile Sacramentum defertur eique reverentia exhibetur.*” W innym zaś miejscu pisze: „*Oppidum Wozniki. Post mortem nobilis Georgii Kochicki uxor eius Goslawska, mulier haeretica, fovet ministrum haeticum, tamen ex Koziegłowy oppido sacramenta ibi administrantur et in villa similiter Psary.*” Zobacz: Maron F.: Protokół wizytacyjny z 1619 roku. W: Śląskie Studia Historyczno-Teologiczne. VII 1974 s. 326,337; Szczech B.: Lubsza. Szkice z dziejów gminy i parafii. Lubsza 1998 s. 18 – 23.

¹³ Kocheccy podobnie jak kilkadziesiąt innych górnśląskich, protestanckich rodów, poparli Mansfelda w jego akcji zbrojnej lat 1626 – 1627 przeciwko cesarzowi. Ogłoszeni zdrajcami, pozbawieni majątków, najczęściej jako banicy zmuszeni byli opuścić swoje dobra na Górnym Śląsku.

dokładne i w miarę rzetelne odtworzenie sytuacji w Woźnikach w końcu pierwszej i początkach drugiej ćwierci XVII wieku. Stabilizacja nastąpiła dopiero w połowie czwartej dekady tego wieku, po przejęciu dóbr woźnickich przez Melchiora Ferdynanda Gaschina. Ten wierny cesarzowi górnośląski szlachcic, obsypany został licznymi przywilejami cesarskimi. W odróżnieniu od rodu Kochickich, „przewiny” Woźnik nie były zbyt duże, skoro Ferdynand w 1631 roku potwierdził przywileje miasta¹⁴, przy okazji dodając wiele nowych.

W miarę łagodnie, w porównaniu z innymi miastami, obeszła się z miastem Woźniki także wojna trzydziestoletnia. Być może zdecydowało o tym położenie miasteczka, leżącego w zakątku granic cesarstwa, daleko od głównego teatru zmagani wojennych i tras przelewania się niekarnych mas żołnierskich. Nie bez znaczenia była także, w odpowiednim momencie dziejowej zawieruchy, osobowość protestanckich, bądź katolickich dziedziców miasta.

Zawartość inwentarza księdza Zgorkowica

Nie wiadomo w jakim stanie znajdowało się archiwum woźnickiej fary po kilkadziesiąt lat trwania reformacji religijnej w mieście. Prawdopodobnie nie wszystko ówczesnie zostało „... przez świętokradzkie zbrodnie heretyków, tegoż dominium dziedziców, razem z dokumentami erekcyjnymi i przywilejami skradzione i rozprzedane...”¹⁵, skoro ks. Zgorkowic przypomina istnienie na plebani, przed rokiem 1653 przechowywanego tam oryginału przywileju dla kościoła z 1490 roku. Pożar jaki wybuchł w 1653 r. strawił ks. Wiewiorkowicowi drewnianą plebanię wraz z wspomnianym dokumentem a być może i innymi archiwaliami. Także i wtedy nie wszystko przypadło. Zgorkowic informuje nas, że „... według dawnych przywilejów i pism, jakie się dochowały oraz według świadectwa i orzeczenia wiarygodnych ludzi, wynotował i wiernie w niniejszy inwentarz zapisał ...”¹⁶ dla lepszej wskazówki dla siebie i swoich następców. Część dokumentów odtworzył „farorz” na podstawie „Protokolarza miasta Woźniki”¹⁷ inne prawdopodobnie przetrwały w kościelnej zakrystii, natomiast dwa powstały w latach 1662 – 1663, czyli dziesięć lat po wspomnianym pożarze.

¹⁴ Opublikował: Szczech B.: Przywilej Bernarda księcia opolsko-strzeleckiego nadany dla Woźnik dnia 3 kwietnia 1454 roku. *Zabrze* 1997 s. 15 – 18.

¹⁵ Zobacz: Przedmowa w „Inwentarium” księdza Zgorkowica

¹⁶ tamże

¹⁷ Dwie księgi „Protokolarza miasta Woźniki” jako depozyt przechowywane są w Archiwum Państwowym w Katowicach. Pierwsza księga opublikowana została przez: Musioł L., Rospond S.: *Protokolarz miasta Woźniki*. Wrocław 1972. Fragmenty w: Musioł L.: *Staropolskie teksty z Protokolarza miasta Woźniki w województwie śląskim 1521 – 1570*. Katowice 1936.

Po niespełna półtorej wieku, za przyczyną wspomnianego żywiołu, który po raz kolejny w roku 1798 spustoszył Woźniki, dwa lata później, w roku 1800, ks. Szymon Michał Zasadzki wykorzystał „Inwentarium” plebana Zgorkowica. Przepisał wtedy całość jego tekstu w założoną księgę nowego inwentarza, jednocześnie uzupełnił zapisy swego poprzednika o nowe informacje parafialne.¹⁸

Wydając spisany ręką księdza Zgorkowica dokument, staraliśmy się przekazać jego zapis bez jakiegokolwiek ingerencji w jego formę i treść. Jedynym odstępstwem było rozwiązanie zastosowanych w zapisie oryginału abrewiacji. Wszelkie późniejsze uzupełnienia tekstu „Inwentarium”, poczynione przez następców ks. Zgorkowica, zapisaliśmy w wydaniu kursywą, oznaczając je dodatkowo tak zwanym nawiasem kwadratowym. Uzupełniliśmy jednakże w formie aneksu zapisy ks. Zgorkowica o tekst powizytacyjny z 1665 roku. Celem, jaki w tym przypadku przyświecał nam, było porównanie przekazów źródłowych, jak i uzupełnienie zachowanych wiadomości o stanie woźnickiej świątyni, jej zasobach i docho-dach, z połowy trzeciej kwadry wieku XVII.

Wydanie „Inwentarium” księdza Zgorkowica było możliwe dzięki życzliwości ks. Romana Pielorza, proboszcza kościoła farnego w Woźnikach, który umożliwił korzystanie z zapisu oryginału. Szczególne podziękowania składam Dyrektorowi Biblioteki Śląskiej w Katowicach, prof.dr.hab. Janowi Malickiemu, dzięki któremu zapisy poczynione przed wickami mogły ukazać się drukiem, w roku szczególnym - gutenbergowskim.

¹⁸ Inventarium Omnium Mobilium et Immobilium Bonorum, Fundorum, Foundationum, Privilegiorum, Legatorum et Rerum perenni Memoria dignorum Ecclesiae Parochialis Tituli Sanctae Catharinae Virginis et Martyris in Civitate Wozniki; Confectum sub parochialatu et Pastoratu meo: Simonis Michaeli Zasadzki Anno a Partu MDCCC. Oryginał zachował się i jest przechowywany w archiwum przy kościele parafialnym pod wezwaniem św. Katarzyny w Woźnikach.

Inwentarium Bonorum Mobilium et Immobilium, Fundorum, Foundationum, privilegiorum, proventuum, perceptarum et [...]um legatorum, et rerum perenni memoria dignorum Ecclesiae Parochialis Sanctae Catharinae Virginis et Martyris in oppido Wozniki; confectum sub Parochialatu et Pastoratu meo Pauli Joannis Zgorkowic, Anno Domini MDCLXIV die vero in festo Sanctae Margarethae Virginis. Ad Majorem Dei Gloriam et Beatae Mariae Virginis, omniumque Sanctis Honorem et Exaltationem Sanctis Matris Ecclesiae Catholicae.

Post expulsionem Haereticorum et Praedicatorum Lutheranorum ex Ducatu Oppoliensi et ex hac ipsa Ecclesia, quam inique sua haeresi coinquinantes occupabant, idque, quantis temporibus pro certo nescitur: conjecturari tamen licet non longo tempore id fieri potuisse, uel ex eo, quod unicum tantum pseudopastorem sive Praedicanter Lutheranum, Sebastianum¹⁹ quendam Gassinium, hic extitisse constat et ex literis infra ad literam B. positis patet, ante septuaginta nouem et post etiam hic fidem 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 Virginis et Martyris Novae Civitatis. Ego itaque supranominatus in parochum Woznicensem quartus sum ad praesentationem Illustrissimus dominus Comitatus de Gaschin²⁰, Haereditary in Wozniki institutus anno Domini 1663, die uero 12 mensis Juny. Primus enim fuit Reverendus Joannes Gorzkowski²¹; Secundus Reverendus Joannes Kruzelowic²²; Tertius:

¹⁹ Sebastian Gaszyński, „fararz woznicki”, pastor w Woźnikach jeszcze przed 1618 rokiem (wcześniej pastor w Sadowie koło Lublińca). Poprzednio protestanckimi duchownymi w woźnickim kościele byli: Kniez Symon”, wzmiankowany w roku 1584; Wojciech Tarnowita (1587); Florian (Xians Floryan, na ten czas fararz wozniczki” (1589) oraz pastor Andrzej występujący w dokumentach do 1616 roku. Zobacz: Musioł L.: Woźniki. Dzieje miasta. Opole 1971 s. 31 – 34.

²⁰ Melchior Ferdynand de Gaschin, właściciel Woźnik od około 1636 roku, 1621 baron, 1633 hrabia Rzeszy, 1636 – 1646, oraz 1649 – 1652 starosta ziemski księstwa opolsko-raciborskiego, 1657 prezydent Komory Śląskiej.

²¹ Ksiądz Jan Gorzkowski, pierwszy po okresie reformacji pleban woźnicki od około 1629/1630 roku, bliżej nieznan.

²² Ksiądz Jan Kruzelowic, pleban w latach 30 i 40-tych XVII w. Urodzony w Woźnikach. Miejscowemu kościołowi podarował między innymi ornat. Zobacz: Szczech B.: Kościół św. Katarzyny w Woźnikach w świetle nieznannej wizytacji z 1662 roku oraz innych inwentarzowych zapisów z lat 1663 – 1701. Bytom 1999 s. 11.

Reverendus Adamus Wiewiorkowic. Contigit autem reformatio illa ecclesiarum in Ducatu Opoliensi Anno Domini millesimo sexcentesimo vigesimo octavo: quo etiam ille supradictus Pseudopastor Lutheranus ex hac Ecclesia expulsus profugit.²³

Prologus

Quotidiana experientia notum est, omnia quae sub sole fiunt, praesertim uero actiones humanas vicissitudini obnoxia esse diuturnitate temporis consumi, unaque cum tempore in casum et obliuionem delabi, nisi firmo ac peranni ac scripturarum munimine stabiliantur, memoriaque eorum posteritati commendetur. Atque inde effectum est, ut sine hac scriptura perennitate ecclesiae huic Woznicensi multi proventus, decimae, missalia fundi et huiusmodi bona alia a pijs et Catholicis Patronis in dotem olim ecclesiae fundata desiderentur, quae per sacrilegum nefas haereticorum huius Dominij Haeredum una cum eorum erectione et priuilegijs direpta et diuendita in alienam possessionem et usum profanum cesserunt; uix tertia eorum parte in suo esse conservata et relicta, nullatenus reclamante Pseudopastore sectae Lutheranae, cui utpote mercenario et furtiue hoc Ouile Christi ante sexaginta circiter annos ingresso parum interesse uidebatur, commodum Ecclesiae Sanctae promouere et patrimonium Christi a rapacitate lupina sceleratorum ac cupidissimorum hominum tutari: Quinimo se ipsum ducem et authorem ad perpetrandas huiusmodi rapinas insignem praebuit inuasoribus. Ac proinde cum meae et singulorum successorum meorum pastorali curae ac conscentiae incumbat et conueniat, bona Ecclesiae abalienata pro posse et uiribus recuperare et sarta tecta perpetuo conseruare, operae pretium est, quo id commodius Deo auxiliante eueniat, uiaque quo minus id malum in deterius serpat, praeccludatur, ut bona omnia patrimonialia atque proventus, quorum possessionem et usum nunc teno, et qui diuersimodo direpta et abalienata sunt, secundum antiqua priuilegia et scripta, quae reperta extant et secundum relationem et testimonium fide dignorum hominum annotentur et fideliter describantur in hoc inuentario pro meliori meo et successorum meorum directione. Deus Opt(imus) Max(imus) hoc meum propositum corroboret

²³ W późniejszym okresie jeden z następców ks. Zgorkowica wymazał siedem kolejnych wierszy tekstu. Zniszczony fragment odnosił się prawdopodobnie do sytuacji w parafii po roku 1628, czyli po oficjalnym powrocie kościoła w Woźnikach w ręce katolickie.

uiresque ac uelle perficiat per merita et intercessione Beatae Mariae Virginis
Deiparae et omnium Sanctorum. Amen. Anno D(omi)ni 1664: Mense 14 Julij

(-) Paulus Joannes Zgorkowicz
Plebanus pro tunc existens Ecclesiae Woznicensis

**Proventus parochiales antiquitus fundati et in Libris
Beneficiorum Retaxationum Ecclesiarum parochialium
Dioec(esis) Cracoviensis annotati ut sequitur:²⁴**

A: „Wozniki ecclesia parochialis sub decanatu rurali Bithomiensi, cuius
possessor honorabilis Joannes de Szczemin: qui comparuit per honorabilem
Marcum de Kurzelow qui iurauit etc: In Wozniki missalia septuaginta coreti
siliginis et totidem aenae mensurae Kozięgłowiensis²⁵. Ibidem de agris
advocatae decima manipularis²⁶. Ibidem decima pecuniaria²⁷: Sunt ibidem agri
duarum uillarum deserti uulgo uocantur pola puste, ex quibus proueniebant
plebano quinquaginta coreti aenae tantum, qui hodie non percipiuntur²⁸.
Ex Libris Beneficiorum Retaxationum Ecclesiarum Parochialium Dioecesis
Cracoviensis, sub sigillo venerabilis Capituli Ecclesiae Cathedralis Craco-
viensis extractum.²⁹

Thomas Barankowicz.

J(uris) U(triusque) D(oc)tor

(L. S.)

Actorum Venerabilis Capituli Notarius

Ex ipso exemplari de uerbo ad uerbum descriptum quod extat sub sigillo
Capitulari.

²⁴ Pełny tekst Liber Retaxationum opublikowała: Leszczyńska – Skrętowa Z.: Księga
dochodów beneficjów diecezji krakowskiej z roku 1529 (tzw. Liber Retaxationum).
Wrocław 1968 s. 198

²⁵ W oryginale dodatkowa informacja: „ mrc 14½ gr 4”

²⁶ W oryginale: „mrc 1”

²⁷ W oryginale: „mrc 2 gr 12”

²⁸ W oryginale: „Valor capelle mrc 17½ gr 2”.

²⁹ W innym miejscu oryginału znajduje się informacja dotycząca dochodów kościoła z
wójtostwa wóznickiego: „ Altare titulus s. Alexii in ecclesia parochialis in
Cosięgłowi in decanatus ruralis Bythomiensi, cuius possessor honorabilis Simon de
Cłobuczko, qui iuravit etc. (...) In Vosniki de advocata census in vim reemcionis
mrc 1 gr 16 (...)”, zobacz: Leszczyńska – Skrętowa Z.: Księga ... s. 335

Simile exemplar antiquo polonico karaktere et idiomate de proventibus ejusmodi scriptum reperi et descripsi de verbo ad verbum:

B: „Capitula kościoła Zamku Krakowskiego znaiomo czenimy, ninieiszym pisanim wszystkim wobec, komu to przinalczy wiedziec iż my w xięgach dochodow wszystkich także y dobr wszelakich dioecesyey, to iest rządzeniu krakowskim będących roku 1529: za pamięci y panowania uczciwego nieboszczyka xiędza Piotra Tomickiego, biskupa krakowskiego z Dekretu Sinodu Dioecesyey naszej pilnie opisane y w xięgach naszych capitulnych będące ten wypis dochodow kościoła parafiey w miasteczku Woznikach nalezliśmy: który to przepis na pilną a pokorną prozbę opatrznych burmistrza a radziecz y wszystkich miescan przczeczonego miasteczka Woznik do nasz przez pisanie ich uczynioną słowo od słowa z xiąg wyiącz y wypisacz y tesz pod pieczęcią naszą Capitulną ręką pisarza naszego podpisac tymz to miescanom rozkazaliśmy: ktory to przepis nizey tak sie sam w sobie ma:

Wozniki kościół y parafia w dziekanstwie Bytomskim: którego to kościoła albo parafiey własny possessor albo to pleban uczziwy xiądz Jan ze Secemina: ktory to stanąwszy przez uczziwego xiędza Marka z Kurzelowa, ktory to zeznał: Iż w Woznikach mesznego przichodzi siedemdziesiąt korcy zyta: także tesz wiele owsa miary kozieglowskiy. Tamze z rol woitowskich przichodzi dziesięcina snopowa: tamze y dziesięcina pieniężna: Sąm tesz tam role dwu wszi pustych, które zowią Pola Puste, z których przichodziło plebanowi pieczdziesiąt tylko korcy owsa, cego po te czasy niedawiają ani bioram: Dan na miejscu naszym w Capitule dnia sostego wrzesnia Roku Panskiego Tysiącnego Piecsetnego Osmdziesiątego Piątego.

Simon Kowalowski
Pisarz. Capitulny.

Fundi, prata et agri parochiales Ecclesiae Woznicensis.

C: Eadem ecclesia habet agros sequentes, quorum in usu et possessione sum: Inprimis lancum medium iacentem a sinistra parte inter contiguum agrum, Wyciskowska rola dictum, a dextra uero inter agrum Łukaskowska rola nuncupatum. Qui agri contigui quondam fuerunt cmethonalis, nunc uero sublatis cmethonibus adiuncti sunt praedio: In latitudinem autem dictus plebanalis laneus uiginti sulcos, in longitudinem autem protenditur eandem: in qua dicti contigui agri praediales axtenduntur scilicet incipiendo a uia

suburbana quae ducit in Łany³⁰ usque ad piscinam Cwylarowa dictam prope uillam Ligota³¹ sitam: Item habet alium medium eiusdem latitudinis et longitudinis prout supradictus laneum in campo ciuili uulgo Kąty Miejskie³² appellato, positum a sinistra inter agrum Węgierek et a dextra inter agrum Bazanik: Item in campo ciuili Podlazię³³ uocato habet agrum Klin sive Cuneus uulgo dictum, eo quod formam cunei imitetur: qui ab initio satis latus est, in fine uero angustus: et iacet ex una inter quartam Pietruscenam et ex altera inter quartam Strzizowam: non est tamen eiusdem longitudinis cum illis, sed desinit in Monte Podlipię³⁴. Infra eundem agrum in Podstawie³⁵ habet piscinam quam antecessor meus Reverendus Adamus Wiewiorkowic antiquitus desolatam reformari et ego postmodum perfici curauit. A praedicta piscina sursum ascendendo uersus praedium Świętwodale³⁶ sunt etiam aliae duae piscinulae, scilicet quarta et quinta sursum uersus, quae reparatione indigent, pertinentes ad parochiam Woznicensem. Quarum quidem licet priuilegium non existat, tum ex rumore uulgari et testimonio fide dignorum ciuium constat has pertinere piscinas ad ecclesiam dictam: et fuisse eas in usu parochorum et praesertim Reverendi Patri Joannis Gorzkowski et Reverendi Adami Wiewiorkowic.

Arvum et pratum ejusdem ecclesiae Woznicensis:

D: Praeter dictos agros habet Ecclesia haec arvum et pratum in Staromieście circa tempelum Sancti Valentini olim a Nobili Stanislawo Brzezina³⁷, aduocato

³⁰ Łany, dawna wieś oddzielona od miasta potokiem Łana. Po 1925 roku w granicach miasta.

³¹ Ligota, dawna wieś w parafii Lubsza oddalona 2 km na północ od centrum Woźnik, obecnie dzielnica tego miasta.

³² Kąty Miejskie, nazwa ról ciągnących od Podstawia do granic z Ligotą (Woźnicką).

³³ Podlazię, nazwa ról położonych na południe od centrum miasta, za „Kwartami” ciągnącymi się wzdłuż drogi krakowskiej do Góry Cogła. Podlaziem zwie się także potok płynący w obniżeniu terenu pomiędzy: Górą Kwarta (359 m.npm) i Górą Cogłową (356,5 m) a Górą Pieniądz (356 m) i Górą Bór (347 m) do rzeki Łana a z nią dalej, do Małej Panwi.

³⁴ Góra Podlipię, wzgórze wysokości 337,6 m.npm., na północ od miasta (za Łanami).

³⁵ Podstawie, grunta położone w końcu (po lewej stronie) ul Koziegłowskiej, ciągnące się w stronę Głazówki.

³⁶ Świętwoda, w średniowieczu prawdopodobnie osada zniszczona w trakcie pogranicznych zajazdów. Obecnie nazwa ról przy granicy z Małopolską, ciągnących się od Głazówki do potoku: „Boży Stok”.

³⁷ Stanisław Brzezina z Witosławic, w latach 1484 – 1493 wzmiankowany jako dziedziczny wójt i pan woźnicki. Dzierżył Woźniki do 1496 lub 1497 roku.

Woznicensi, ad Templum Sanctae Catharinae in oppido Woznik fundatum donatum et assignatum in tempora perpetua: Cuius foundationis exemplar et copiam extractam ex protocollo ciuitatis sigilloque communitam reperi tenoris sequentis:

Copia z mieiskich Xiąg:

E: Sub Anno Domini millesimo quadringentesimo nonagesimo: Ja Stanisław Brzezina pan y dziedzic na woitostwie wyznawamy przed wszystkimi na to pisanie patrzaiącemi, izem dal y darował y naznaczyłem łankę z roląm na Staromiesciu wiekuiscie: y uczyniełem będąncz w dobrym zdrowiu na ciełe y na duszy y na umysle, nieprzิปędzony ani nieprzimuszony albo zdradą iaką do tego prziwiedziony: ale z dobrego umysłu, pamięci y dobrej woli y z daru Ducha Świętego do Kosciola Świętey Catharziny w tymze mieście Woznikach: z ktorej łanki y roley pleban wszelki będzie bracz pozytki albo siano z łanki.

A za te urodzaje y pozytki wszelki pleban ma czytac Mszą za dobrodzieie w piątek na każdy tydzień: Przytem byli opatrni y robotni miesciane burmistrz y rada: przerzeczonie: Jakob Kłopczech, Woyciech Rudek, y wszystko pospolstwo miastecka Woznik.

My dla lepszej istoty a swiadomia dalichmy swą piecenc mieiskam ktemu listowi przycisnączy y wszystko pospolstwo miasta Woznik. Anno Domini 1490. Idem ipsum privilegium latino idiomate extat in protocollo civitatis ingrossatum. Hos tantummodo fundos hodie possidet Ecclesia.

Agri et prata direpta et ab alienata:

F: Reliqui agri et prata quae ampliora in dotem ecclesiae olim fundata fuerunt, direpta et diuendita ab impijs haereticis huius Domini Haeredibus, nominatim autem a Dominis Koheicky³⁸ et Domino Frankenbergio³⁹ tempore Haeresis Lutheranae qua hoc ouile Christi ante triginta annos infectum erat: Joannes Wesoly, vitricus Ecclesiae de uilla Głazowka⁴⁰ de certa sua suorumque scientia parentum retulit, prouti etiam rumor aliorum hominum communis refert: agrum medij lanci in campo ciuili uulgo Kały ultimum et ipsis limitibus agrorum uillae Głazowka contiguum, pertinuisse ad ecclesiam Woznicensem, quem impius

³⁸ Był to Jerzy Fryderyk z Koheic Koheicky, starosta ziemski bytomski, zmarł przed 1618 rokiem.

³⁹ Identyczny z Baltazarem Frankenbergiem, protestanckim dziedzicem Lubszy, kolatorem tamtejszego kościoła.

⁴⁰ Głazówka, dawna osada wiejska na wschód od Woźnik. Obecnie w składzie miasta.

Haeres Kochcicki sacrilege sibi usurpans, Civibus Woznicensibus uendidit, dimidiam partem seu quartam cui cognomine Jutrznia et alteram quartam cui Fiet, constituitque de his bonis Ecclesiasticis certum sibi censum annuatim pendendum. Huius autem rei ueritas magis patebit ex inquisitione super emptione eorundem, a me uel successoribus opportuno tempore instituenda.

G: Item rumor communis spargit et in registris siue notatia antecessorum meorum passim inuenio, in campo ciuili uulgo Zagłosce duas lancei quartas siue medium lanceum quondam a Nobili et pio Stanislawo Brzezina, aduocato haereditario in Wozniki ad ecclesiam fundatum fuisse parochialem: qui ager itidem per impietatem sacrilegam ciuium dominorum Woznicensium in alienam possessionem et usum profanum cessit. Et una quidem quarta uendita est cui cognomine Kiska, et altera cui cognomine Plewka. Ex his agris penditur a possessoribus nomine decimae census aliquot grossorum; quem Senatus Woznicensis nescio quo iure recepit et in suum usum conuertit; de his et alijs cum hactenus partim propter bella imperij Romani, partim propter mirabilem mutationem et uariationem Dominorum Woznicensium qui deficiente familia et haereditate Kochcickiana de obtinenda possessione Woznicensi multis annis mutuo contendebant: commode inquiri non potuerit: neque modo potest, quia licet certus haeres constitutus sit scilicet Illustrissimus Dominus Melchior Ferdinandus Comes de Gaschin, fungens tamen publico imperialis dignitatis officio et Camerac siue Aerario Silesitico praesidens: nunquam in hoc loco residet, publicis occupationibus perpetuo occupatus, neque ob id in iurias ecclesiae uidere aut uindicare potest. Itaque inquisitione huic tempus commodius relinquendum dominusque pius ac probus expectandus et optandus est.

Pratum in Staromiescie abalienatum

Item habuit Ecclesia Woznicensis tituli Sanctae Catharinae Virginis et Martyris aruum et pratum olim a Nobili Joanne Głambowski⁴¹, aduocato haereditario in Wozniki partim in fabricam Ecclesiae, partim in usum proprium Parochorum Woznicensium fundatum et donatum, idque in loco quod uulgo Staromiescie apellatur, ubi itidem huic aruo et prato addita est piscina; Huius foundationis priuilegium pergameneum cum sigillo appenso extitit usque tempora antecessoris mei Reverendi Adami Wiewiorkowic, postea uero una cum domo plebanali incendio conflagrauit Anno Domini 1653. Copiam tamen

⁴¹ Jan Głambowski z Czant, wójt dziedziczny Woznik, wzmiankowany w latach 1497 - 1498.

et extractum antiquo idiomate polonico scriptum sigilloque Ciuitatis Woznicensis communitum reperi tenoris sequentis:

Copia z kościelnego listu

W imię Panskie amen. Albowiem te rzeczy ktore się czasem dzieją, pospołu z upadkiem czasu giną iezliby listowy y tesz pieczęciam obrona prawdziwa swiadcstwem dostatecznie nie były utwierdzone:

Ja Jan Głambowski z Czantz, Woyt Dziedziczny w Woznikach, wszystkim pospolicie, którym zaley, tak niniejszym iako y przislým jawno czenie, jako ia nie z przypędzoney woli, ale będąc na umysle moim Vijswolony y z sporządzenia tesz prziiaciół moich dobrych moich dla nadzieie zbawienia duszy moiey, y rodzicow; dzieci tesz moich: niwę roley y coby na niey z chrostu rozmnożyło się z łanką ku niey przynależą, na miejscu, które przezywaią Staromiescie, za kaplicą tamze przinależy, dla potrzeby y wspomozenia kosciola ubogiego w przerzeczonych Woznikach, y tesz plebanowi sadzawkę y kęsz łanki tesz przerzeczonego blisko miejsca łaskawie dla Pana Boga darowałem y dałem przez niniejsze: y darem resignuję y łankę prziwłaszcam przerzecomemu kosciolowi y tesz stawek z kęsem łanki plebanowi przerzeczonego kosciola dla iego osobliwego pozytku wiecznie dzierzeć, trzymać y mieć y dla wszelkiej potrzeby y pozytku przez Vitricuse y Opatrzniiki tego kosciola y przez swego plebana sprawować. Na które swiadcstwo piecenc iest zawieszona. A pisało się y dano w Woznikach w poniedziałek dnia świętego Woiciecha. Anno Domini milesimo quadringentesimo nonagesimo septimo.⁴²

Przed oblicznością slachetnego Mikołaja Ciesowsky, przed uczciwym Xiędzem Andrzeiem, na ten czas będąci przitym, przed opatrzonemi y ostropnemi Raicami y pospolitymi Miescanami y przedemną z Krzepic⁴³ kapłanem y praebendarzem swietego Krzisa w Koziegłowach⁴⁴, pisarzem przerzeczonych rzeczy, osobliwie ktemu wezwanego.

Abalienatio eorundem

K: Hoc aruum et praedicta prata una cum piscina parochiali rapuit ecclesiae Haeres Dominus Georgius Fridericum de Kochcicze Kochcicky vendiditque

⁴² 23 kwiecień 1497

⁴³ Krzepice, miejscowość w pobliżu Kłobucka

⁴⁴ Koziegłowy, miasto oddalone 7 km na wschód od Woźnik

iniquo iure cuidam suo subdito cognomine Jadamiecz, a quo certum censum sibi annuatim pendendum constituit: Cum autem antecessores mei recuperare haec bona niterentur: sine iuris strepitu et litibus quas ob defectum sumptuum in foro competenti promouere non potuerunt, officere nequaquam ualebant ut posthumi Haeredes Woznicenses huic iniquitati antecessorum suorum ultro cederent: suamque haereditatem hoc sacrilego scelere purgarent, non ueriti altionem Dei horrendam, quae iam et in raptore ipso et posteris sui sequacibus manifestata est; cum una cum generatione sua memoria et nomine de libro uiuentium deleti sunt breuim post dominationem suam: Similis ultio manet omnibus posteris in complicitate peccati huius perstituris, nisi restituant Ecclesiae Dei bona, per suos antecessores direpta et abalienata. Beatus enim Apostolus ait non solum facientes sed et facientibus consentientes dignos esse morte.

Modernus itidem a me supranominatus haeres, cuius natura ad accipiendum prior est quam ad elargiendum, huius iniuriae querelam aliquoties sibi propositam a Reverendo Adamo Wiewiorkowic surdis excipiebat semper auribus, nihil etiam ueritus dispendium animae suae. Ego nactus occasionem opportunam haec et alia bona ecclesiae recuperandi, quidquid postmodum effecero apud eundem, infra annotabo.

[*Nihil notatum, forte nec tentatum aut nihil effectum. – Facillis discursus auerni. Sed revocare gradum superosque revertere ad auras: Hic labor, hoc opus !*]⁴⁵

De imminutione proventuum : Missalium & Decimarum

L: Missalia ecclesiae huius, quorum antiqua erectio et fundatio ut supra in littera A: certum numerum et mensuram constituit, uidelicet septuaginta coretos siliginis totidemque auenae, hodie in sua integritate non consistunt, sed multa ex parte una cum decima pecuniaria imminuta et subrepta sunt, prout infra clarius in Registro perceptorum missalium et decimae pecuniariae annotabitur.

Decima manipularis ex agris advocatilibus hodie etiam a temporibus haeresiarcharum non percipitur, quam siquidem Domini Haeredes cum alijs bonis et prouentibus ecclesiae restituere ultro nolunt, iure aliquando uindicanda et recuperanda est. Isti autem agri advocatae sunt in campo qui uocatur Łany. Quinquaginta coreti auenae ex duabus uillis, scilicet Glazowska et Trzciątka⁴⁶ antiquitus prouenientes: prout olim, quando Puste Pola erant, non

⁴⁵ Późniejszy dopisek poczyniony ręką ks. Chudzikowicza.

percipiebantur ita et hodie illis ecclesia privatur de illis erectionem uide littera A: et litera B:.

Parochia Woznicensis quam procul sese extendat ?

M. Ecclesia haec praeter ipsum oppidum, cuius cives nomine missalium annuatim a singulis quartis lanci pendunt unam mensuram Kozieglowiensem⁴⁷ siliginis et totidem avenae, et decimae pecuniariae grossos quatuor: habet etiam curae suae subiectas duas ferricudinas: una Miodkowa⁴⁸, altera Zielonego⁴⁹ – nuncupatas: item aliquod spasm in sylva habitantes libertinos sive Wolni et molitores, item Sulow⁵⁰ et Głazowka, qui omnes ratione administrationis sacramentorum nihil pendunt parocho praeter exiquam valde strenulam vulgo Kolenda ubi infra, ubi de Colenda agetur, annotabitur

Ecclesia Woznicensis: quando et quo extracta

N. Post diligentem inquisitionem nullis indicys deprehendere potui quandonam et a quo haec ecclesia extracta sit probabile tamen est ante ducentos annos, eo tempore, quo destructa illa antiqua ciuitate haec noua extrui et aedificari caepit. Cuius rei si tempus sciretur utique et extractionis ecclesiae huius.

Ab initio autem turrim muratam non habuit, sed primo sub Georgio Friderico de Kochcice Kochcicky ante quinquaginta annos aedificata est et coemeterium muro circum datum est. Sub eodem [*sub ejusdem antecessore Jano Kamieniec*]⁵¹ sacellum paruum meridiem uersus cum monumento

⁴⁶ Trzcianka, bliżej nieznana nazwa osady w pobliżu Woźnik.

⁴⁷ Kozieglowską miarę objętości stosowano w Woźnikach aż po XIX wiek. U sąsiadów w Lubszy używano miary tarnogórskiej, zwanej potocznie górską. Korzec (ćwiertnia) kozieglowski = 268 l = 4 wiertle kozieglowskie; Wiertel kozieglowski = 67 l = 4 mace = 4 miarki; Miarka, maca kozieglowska = 24 kwarty śląskie (kwarta śląska = 0.695 l).

⁴⁸ Kuźnica Miodkowska, obecnie Miotek, sołectwo w składzie miast Kalety.

⁴⁹ Kuźnica Zielonego, obecnie Zielona, sołectwo w składzie miasta Kalety.

⁵⁰ Sulów, w średniowieczu przejściowo siedziba dziedziców Lubszy. Osada na dawnym szlaku handlowym, pomiędzy Woźnikami a Lubszą, wzmiankowana w 1341 roku, zniszczona w czasie przygranicznych zajazdów, opuszczona. Obecnie dzielnica Woźnik.

⁵¹ Przypis na marginesie.

Jan z Kamienia Kamieniec wraz z bratem Hieronimem (Jaroszem) z Kamienia na Lubszy Kamieńcem, współdziedzic Woźnik, wzmiankowany w dokumentach w latach 1567 – 1589, kalwin.

humandorum corporum extractum est: quod quia corporibus haereticis profanatum est et huc usque nec reconciliatum nec consecratum, in eo celebrare non licet.

Tamen sine scrupulo conscientiae suae parochus celebret in eodem sacello, si quando opus foret, cum id beneficio ecclesiae consecratae sub cuius tecto positum est et parieti eius contiguum, licitum sit, dum modo altare portatile adhibeatur.

[*Probatio cosecrationis ecclesiae ex assignatione dici post festum S(ancti) Hedvigis dominicae.*]⁵²

Turris haec murata, ut certo deprehendi aedificari caepit Anno 1607 et sequenti Anno, scilicet 1608 opus totum perfectum est. Authore Friderico Kochciczkiy.

[*Per minus cautorum hominum persuasionem tota communitas ut puto, consensit, ut Turris murata cum triplici pinnacullo honesto, per depositionem eorundem pinnacullorum deturperetur; ad interim ut promittebant, contacta tegulis, sic stat etiam hodiedum, ruinamque minatur, ob defectum dotis ecclesiae, quae abalienata est.*

Etiam Horologium sonorum pro ornamento oppidi constructum erat, et ut ex instrumentis dignosci potuit, non mediocris machinae, similiter per communitatem devastatum, ita depretendi, indignus successor Jacobus Stanislaus ut supra.]⁵³

Nova Fundatio Illustr(issimi) Comitis de Gaschin

Copia et summa privilegii super censum ex Molendino Ferricudiniae Miodkouiensi proxime adiacenta, ex ipso originali desumpta descripta.

„Sacra Caesareae Regiaeque Maiestatis Consiliarius et Camerae tam Superioris quam Inferioris Silesiae Praeses Melchior Ferdinandus Sacri Romani Imperii Comes a Gaschin, Nobilis Dominus de Rozenberg⁵⁴, Haereditarius in Wozniki, Polonico Newkirch⁵⁵, Zyrowa⁵⁶ et Sackeraw⁵⁷:

Uniwersis et singulis praesentibus et futuris parochis ecclesiae huius Woznicensis harumque notitiam habituris significo me singularem inprimis

⁵² Przypis na marginesie.

⁵³ Późniejszy dopisek innym charakterem pisma.

⁵⁴ Olesno, miasto powiatowe na Górnym Śląsku

⁵⁵ Polska Cerekiew, wieś i dobra w dawnym powiecie kozielskim.

⁵⁶ Żyrowa, wieś w województwie opolskim, gmina Zdzeszowice.

⁵⁷ Zakrzów, wieś i dobra w dawnym powiecie kozielskim.

promouendi cultus diuini tum etiam salutis animae meae habens rationem prouentus itaque parochialesnaliquomodo hac mea fundatione ad augendos duxisse. uti quidem uigore huius instrumenti adaugeo. censumque annualem quatuor talerorum usualium, quorum ualor pro triginta sex grossis Silesiticis computandus est, ex molendino Ferricudinac Miodkouiensi proxime adiacente. mihi pro festo Sancti Michaelis prouenientem, pro me et omnibus futuris possessoribus huius loci ecclesiae praefatae confero et ad scribo: hac tamen sub conditione expressa: ut a parocho moderno eiusque successoribus in perpetuum tam uiuente me quam demortuo singulis mensibus semel Sacrificium Missae praesentibus pauperibus huius hospitalis: quibus equidem quod mensibus unum modium siliginis ex eodem molendino percipiendum: dum tamen lytanas de sanctissimo nomine Jesu recitauerint, assignatum uolo pro anima mea, sub annulatione huius fundationis rite et infallibiliter persoluantur: itemque anniuersarium more consueto celebretur. Quo facto perpetuis temporibus per modernum et pro tempore existentes parochos memorati quatuor taleri singulis quartualibus exigentur, percipientur, usibusque suis et ecclesiae suae beneplacitis applicabuntur. In cuius rei fidem praesentes manu propria subscripsi et sigillo meo communiri feci. Actum in Arce Woznicensi in Festo Sanctae Margarethae, Anni Millesimi Sexcentissimi sexagesimi secundi⁵⁸.

Melchior Ferdinandus
Comes de Gaschin mpr.

(L.S.)

**Summa privilegij molitoris molendini supradicti ex quo
census annualis quatuor talerorum silesiticorum parochis
Woznicensibus tribuitur ex ipso originali boemico idiomate
scripto desumpta a verbo ad verbum ut sequitur:**

„Ja Melchior Ferdynand Graf z Gaszyna etc. etc. znajomo czenie tymto listem mym otworzonym wszem wobec y iednemu kazdemu gdziekolwiek czytan albo czytając szlyszan był: Ze jest przedemnie pracowity Sigmunt Dzielawski. poddany moy przedstapiec a mnie w wszelkiej poniznosci za to prosil, abych iemu placz albo miejsce lezace rowno z Hamrem Miodkowskim przy rzyce, która idzie od upustu rybnika rzeczonego Zielonego na mlyn

⁵⁸ Dokument wystawiono na zamku woźnickim 13 lipca 1662 roku.

i rybniczek, odprzedał: Gdyż upatruiąc ia iego w tym szlusną zadość być na unizoną proźbę iego. Jam iemu Erbom a Potomkom iego mianowane micisce za pewną sumę pieniędzy mnie iuż do cała zapłaconą na wieczne czasy odprzedał, z rolmi y łąkami tak daleko y szeroko, iak się iemu odęmnie, dziedzicznego pana, wymierzic y wycychowac dało, które leży na rzyce odchodowej: poczyna się od rybnika Zielonego pod rybnikiem Miodkowskim prosto idąc z Hamru częstą aż na tę hrazu rybnika tego, z którego woda na mlym obrocona iest. Od teyże hrazy albo mlyna role leżą przimo idąc cestą ku Zarachowi⁵⁹ aż do Brodu Włosień. Tamże rzeką Graniczną idąc aż do wierzchowiny rybnika Kuczowskiego⁶⁰: Tamże wierzchowiną zasię idąc aż do rzyki Młyńskiej, a potom takową rzyką ku gorze idąc aż do mlyna, do którego te role y łąki przynależą.

Z którego to mlyna, rol y łąk ma, a powinien będzie z Erby a Potomki swymi kazdorocznie ospu ieden malder zyta lublinskiej miary do Spitala Woznickiego ubogim oddawac y platu także pieniężnego cztery talery Śląskie, ieden każdy po trzydziesci sesci grosy a w gros po duunasci halerzy małych rachuiąc, za dwanascie Mszey świętych, które kazdorocznie y z anniuersarzem w kosciele Woznickim podle fundacye uczynioney (ktora wiecznemi czasy trwaci ma) odprowawac ma. Xiędzu Farorzowi Woznickiemu terazniejszemu y successorom iego na ctery terminy to iest na każdy kwartal po iednym talaru odwozic y placic. A ja przes to swoje pisanie Mlyn z Erby a Potomki męmi od wszelkich robot y powozow, także podatkow bierniowych contributicy y anlagow, któreby dowcip ludzki teraz y na potomnie czasy wymyslic mogli, mianowanemu Zygmunтови Dzielawskiemu, Erbom a Potomkom iego, na wieczne czasy oswobodzam a z mocy mającego dziedzicznego prawa iemu takowe wolności nadawam: Że on z Erby a Potomki swemi będzie mogli napisany mlyn z rolmi y łąkami swobodnie dzierzec, miec, pozywac, dac darowac, zastawic, zamięnic y za pozwolenim wierzchności inemu przedac, na swoje y Erbow swych lepsze obroci a z tym wszelkim uczynici y niechac, niez węczey sobie y Erbom a Potomkom moim nad zwyż mianowany plát

⁵⁹ Zarach vel Zarachowskie, zanikły folwark na pograniczu księstw bytomskiego i opolskiego (dawna parafia Żyglin), w XVII wieku w posiadaniu między innymi Balcera Bruska (1632) i Zygmunta Milbingera, obecnie w granicach sołectwa Miotek, w składzie miasta Kalety. Zobacz dokumenty dotyczące Zarachu w: Szezech B.: Dokument gómośląski ze zbiorów Archiwum Miejskiego w Bytomiu [1601 – 1654]. Zabrze 1995 – 1998 (Seria 7 tomików regestów dokumentów z wieku XVII).

⁶⁰ Kuczów, obecnie dzielnica miasta Kalety, położony pomiędzy Miotkiem a Kaletami. Wzmiankowany w XIV wieku, kiedy to w 1365 roku na gruntach Lubszy założony został jako kuźnica żelaza, zwana później Kuczowską Kuźnicą.

y osep niewymuiąc ani pozostawuiąc, iak ze swym własnym, a iakoby się iemu lub Erbom a Potomkom iego najlepiej zdało a lubiło, a to bez przekazki mey. Erbow a Potomkow mych y iednego kazdego człowieka. Przitym tesz często pisanemu Zygmuntowi Dzielawskiemu, Erbom a Potomkom iego wolną paszą dla wielkiego y małego dobytku wszędzie na gruncie moim swobodnie ma y używac: takze y w lesiech moich drzewo ku budowaniu y paleniu tak wiele iak iemu potrzeba będzie, wolnie braci y rąbac pozwalam. A iesli takze niekto wtem iemu na danym wolenstwie bądź iemu samemu, Erbom a Potomkom iego albo przislým dzierzawcom często pisanego Młyna nieiaka przekazkę czenic chcial, tedy będzie powinna wierzchność nad nim rękę dzierzec a iego ochraniac. Temu na swiadomie a dla lepszey tego pewności iam się w tymto liscie moim rękam mam własną podpisal y pieczęc moię Hrabiecą prziwiesic iam dal. Datum na zamku Żyrowskim w sobote po św(iętej) Annie. Data 28 July Anno 1663.”

ANEKS

Niespełna rok po założeniu nowego inventarza kościoła parafialnego pod wezwaniem św. Katarzyny w Woźnikach, przez ks. Pawła Jana Zgorkowica, woźnicką farę lustrował przedstawiciel zwierzchnika kościoła krakowskiego, któremu podlegał dekanat bytomski.⁶¹ Wizytację przeprowadził ks. Aleksander Maciej Rudzki.⁶² Do celów porównawczych uznaliśmy potrzebę przytoczenia fragmentu zapisów komisarza biskupiego dotyczącego epizodu woźnickiego z jego wizytacji 1665 roku, opublikowanego w 1976 roku przez ks. Franciszka Maronia.⁶³

VISITATIO EXTERIOR IN DECANATU BYTHOMIENSI FACTA A(NNO) D(OMINI) 1665.

Oppidum Woźniki

Habet ecclesiam muratam tituli sanctae Catharinae, virginis et martyris, iurispatronatus comitis de Gaszyn, in qua sunt tria, maius altare consecratum, minora vero certe nescitur, utrum sint consecrata ad non. In maiori altari est ciborium minus ornatum et desens, de renovatione venerabilis Sacramentis nulla nota fuit. Baptisterium non bene munitum, in aqua baptismali vermes non nullos suffocatos vidimus. Istius ecclesiae dedicatio celebratur proxima dominica post festum sanctis Hedwigis. Pavimentum ecclesiae non adaequantum, fores ecclesiae non bene munitae, nisi sera una clauduntur.

Argentum et alia supellex ecclesiastica. Calices duo, unus totus deauratus cum patina, alter vero tantum cuppam habet deauratam et patinam superius

⁶¹ W latach 1664 - 1665 z polecenia ks. Andrzeja Trzebieckiego, biskupa krakowskiego, przeprowadzono ogólną wizytację biskupstwa krakowskiego. W ramach wizytacji ogólnej biskupstwa dokonano także lustracji wchodzących w jego skład górnośląskich parafii.

⁶² Aleksander Maciej Rudzki, dr teologii i obojga praw, proboszcz parafii św. Katarzyny w Andrzejewie.

⁶³ Materiały powizytacyjne obejmujące obszar dekanatu bytomskiego opublikował: Maroń F.: Materiały źródłowe do dziejów Kościoła w obecnej diecezji katowickiej. Protokoły wizytacyjne z 1665 roku. W: Śląskie Studia Historyczno – Teologiczne IX (1976) s. 286.

deauratam. Monstrationum cupreum cum tribus circulis instar solis radiorum, quorum duo deargentati, tertius vero infimus deauratus. Melchisedech totum argenteum, deauratum. Crux argentea, ex parte continens figuram Crucifixi, ex altera vero reliquas sancti Mauricii martyris. Pixis ex aurichalco deaurata pro venerabili Sacramento, sed facta in pede, ideo propter periculum usui non est apta. Cassulae sunt varii coloris quinque. Pluviale unum ex materia dicta Nędza, bursae 6, vela 6, corporalia 4, mappae 17, mantilia 4, syndones 7, superpellicea 2, albae 4, antependia 3, unum sericum rubei coloris, duo diversicoloris, tapes unus diversi coloris pro ambona exornanda. Cingula tres, baldachinus cum fimbriis sericeis rubei coloris, vexilla duo rubea, duo cerulea, portatilia tria, athena pro aqua baptismali et aqua benedicta ad aspergendum tria, camapnae cum signante quatuor, tintinabula tria, candelabrum maius pensile ante altare, candelabra stannea duo, rituale romanum noviter comparatum, antiphonarium et organa noviter comparata, pannus nigri coloris ad operiendum feretrum, missale romanum unum, alterum antiquum, armillum pro conservandis rebus ecclesiasticis insacristia, item duae cistae pro eodem usu, libri post obitum tl. Adami Wiewiorkowic ecclesiae Woznicensi applicati sunt in registro ecclesiae descripti.

Provisio rectoris ecclesiae. Ad Praesens est tl. Paulus Zgorkowic, actu presbyter, praesentatus a legitimo collatore tl. Melchiore Ferdinando comite de Gaszyn, institutus 13 iunii 1663. Erectionem ecclesiae suae non habet, nisi extractum ex Libris Beneficiorum. Missaliorum non est in usu, ut est praescriptum, nisi quinqueginta coretos siliginis accepit, totidem et avenae. Decima manipularis de agris adiacentibus, etsi de iure habetur, eadem non percipit, quia ipsi denegatur per haeridem. Medius laneus, qui sub villa Glazowka dicta per haeridem abalienatus est, itidem et alter medius laneus, in campo Zagłoszcze dicto, raptus. Item in Staromiescie ager certus cum prato et piscinula cum maximo praecudio ecclesiae per haeridem detinetur. Extra civitatem versus septemtrionem est sacellum sancti Valentini ligneum, pro cuius restauratione etsi habeant tl. Consules debitum proventum, tamen illud sepimentis circumducere non curant. In hoc oppido est xenodochium pro pauperibus elemosynariis constructum, cuius proventus recipiunt tl. Consules et calculationem non faciunt. Ad illam ecclesiam parochialem est nova fundatio facta per tl. Melchiorem Ferdinandaum comitem de Gaszyn, inscriptum in arce Koznicen super molendino prope Miotkowa Kuznica, ex quo molendino annuatim proveniunt quatuor taleri silesitici. In hac parochia sunt adhuc non nulli haeretici. Ad communionem vero paschalem circiter 500 animae.

