
126 127

Wożuczyn

Ryc. 137. Jan Malec, prezes KR w Werecha-
niach i GS oraz BS w Rachaniach, wg J. Malca
2006.

gotowania, ponadto zorganizowało wypo-
życzalnię naczyń oraz aktywnie uczestniczy
przy organizacji zabaw i imprez okoliczno-
ściowych współpracując ze strażakami494.

Obecnie Werechanie liczą 574 ha powierzch-
ni oraz 436 mieszkańców.

494 Informacja ustna Danuty Iskrzak.

Ryc. 136. Dom Strażaka w Werechaniach, widok z 2013 roku.

Ryc. 138. Narzędzia krzemienne z paleolitu
znalezione na terenie Wożuczyna, wg J. Libe-
ry 1995.

Ryc. 139. Miedziana siekierka z Wożuczyna,
wg J. Gurby 1992.

WOŻUCZYN

Wieś położona w środkowej części gminy
Rachanie, nad rzeką Wożuczynką, w obrębie
Grzędy Sokalskiej.

Wożuczyn był zasiedlony już w pradzie-
jach, co potwierdzają wyniki badań wyko-
paliskowych oraz badań powierzchniowych
prowadzonych w ramach Archeologicznego
Zdjęcia Polski353. Łącznie odkryto na terenie
miejscowości 29 stanowisk archeologicz-
nych (punktów osadniczych). Najstarsze
zabytki w postaci dwóch krzemiennych ryl-
ców węgłowych i dwóch wiórów datowano
na schyłkowy paleolit (XII-IX tys. p.Chr.) i są
to zapewne ślady obozowiska łowców ma-
mutów i reniferów. Prawdopodobnie z nimi
można łączyć odkryty na terenie cegielni kieł
mamuta354. Znacznie młodszy jest, pochodzą-
cy ze środkowej epoki kamienia – mezolitu
(8300-5500 r. p.Chr.), mikrolityczny wiórek

353 M. Karaś 1988, Dokumentacja obszaru AZP nr 92-
91, archiwum WUOZ w Lublinie, Delegatura w Zamo-
ściu.
354 J. Libera, Późny paleolit i mezolit środkowowschod-
niej Polski, cz. II. Źródła, s. 94-95; J. Gurba, Wożuczyn-
-Cegielnia, woj. zamojskie stan. 2, „Informator Arche-
ologiczny. Badania 1976”, Warszawa 1979.

krzemienny, który był elementem narzędzia
lub broni ówczesnych myśliwych355. Bardzo
ciekawym i unikatowym zabytkiem jest mie-
dziana siekierka datowana na środkowy neo-
lit (eneolit). Wydaje się być tutaj importem
z terenów naddunajskich i nie posiada miej-
scowych analogii, stąd jej określenie kulturo-
we napotyka na trudności356. Ślady kolejnej
fazy osadniczej zanotowanej w miejscowo-
ści pochodzą ze środkowego neolitu. Z tego
czasu odkryto 7 osad związanych z kulturą
pucharów lejkowatych (4200-2900 r. p.Chr.).
Na ich powierzchni znaleziono obok frag-
mentów ceramiki także kilkanaście odłup-
ków, wióry, łuszczki i łuszcznie krzemienne.
Prawdopodobnie z późnoneolityczną kultu-
rą ceramiki sznurowej (2900-2200 r. p.Chr.)
można wiązać toporek kamienny i siekierkę
krzemienną. Oba zabytki przypuszczalnie
pochodzą ze zniszczonych grobów, podobnie
jak inna siekierka krzemienna, datowana na
przełom neolitu i epoki brązu357. Dalszych
kilkanaście fragmentów ceramiki, sierp358
i przepalony pazur krzemienny ze wzglę-
du na brak cech dystynktywnych datowano
ogólnie na wczesną epokę brązu (2200-1600
r. p.Chr.), zaś materiał w postaci fragmentów
potłuczonych garnków i grocika krzemienne-
go do strzały powiązano z wczesnobrązową
kulturą mierzanowicką (2200-1600 r. p.Chr.).
Duże ożywienie osadnictwa nastąpiło
w środkowej epoce brązu. Z tego czasu po-
chodzi 10 osad kultury trzcinieckiej (1600-
1200 r. p.Chr.)359. Na ich powierzchni, oprócz
ceramiki, znaleziono okruch krzemienny,
odłupek krzemienny i odłupek z siekiery
krzemiennej. Znacznie młodsze zabytki po-
chodzące z badań powierzchniowych, zareje-
strowane na 7 stanowiskach osadowych, na-
leżały do kultury łużyckiej. Ponadto na jednej
osadzie badanej wykopaliskowo odkryto 11
obiektów osadowych (jam gospodarczych),
najczęściej w profilu gruszkowatych, za-

355 J. Libera, Późny paleolit i mezolit...., cz. II, s. 94-95.
356 J. Gurba, Siekierka miedziana z Wożuczyna, woj.
zamojskie, „Acta Universitatis Lodziensis. Folia Arche-
ologica”, t. 16/1992, s. 71-74.
357 Badania AZP.
358 Zabytek znajduje się w Muzeum Lubelskim, por.
B. Bargieł, Badania nad I okresem epoki brązu na Lu-
belszczyźnie, [w:] Schyłek neolitu i wczesna epoka brą-
zu w Polsce Środkowowschodniej, Lublin 1991, s. 122.
359 H. Taras, Kultura trzciniecka...., s. 239.

wierających fragmenty naczyń glinianych.
W jednej z jam znaleziono pochówek psa360.
Śladowo, w postaci 1 fragmentu ceramiki,
reprezentowany jest okres lateński, a wspo-
mniany okruch naczynia można z dużym
prawdopodobieństwem powiązać z kulturą
pomorską (450-200 r. p.Chr.).

W okresie rzymskim (I-V w.) istniała
tutaj osada, z powierzchni której zebrano
kilkanaście fragmentów ceramiki kultury

360 W. Kozak-Zychman, J. Gurba, Czaszka psa z jamy
kultury łużyckiej w Wożuczynie-Cegielni, pow. Toma-
szów Lubelski, Opuscula archaeologica opera dedicata
in professorem Thaddeum Malinowski, Zielona Góra
2007, s. 192-199.

