

rituals in the past
Rytuały w przeszłości

Rzeszów 2015

VOLUME 10

FUNDACJA RZESZOWSKIEGO OŚRODKA ARCHEOLOGICZNEGO
Institute of Archaeology Rzeszów University

Rituals in the past
Rytuały w przeszłości

Edited by / Redakcja
Leszek Gardeła & Agnieszka Půlpánová-Reszczyńska

Editor
Andrzej Rozwałka

arozwalka@archeologia.rzeszow.pl

Editorial Secretary
Magdalena Rzucek

magda@archeologia.rzeszow.pl

Volume editors
Leszek Gardeła

Agnieszka Půlpánová-Reszczyńska

Editorial Council
Sylwester Czopek, Eduard Droberjar, Michał Parczewski,

Aleksandr Sytnyk, Alexandra Krenn-Leeb

Volume reviewers
Sarah Croix – Medieval and Renaissance Archaeology, School of Culture and Society,

Aarhus University / Sydvestjyske Museer (Ribe), Denmark
Frog – Folklore Studies, Department of Philosophy, History, Culture and Art Studies,

University of Helsinki, Finland
Dawid Kobiałka – Independent researcher

Włodzimierz Rączkowski – Institute of Prehistory,
Adam Mickiewicz University in Poznań, Poland

Jerzy Sikora – Institute of Archaeology, University of Łódź, Poland
Sławomir Wadyl – Institute of Archaeology, University of Warsaw, Poland

Mirosława Zabilska-Kunek – Institute of Archaeology, University of Rzeszów, Poland

Translation
Leszek Gardeła

Photo on the cover
Drinking horn. Photo by Klaudia Karpińska

Grave 178 from Kopparsvik, Gotland. Copyright by ATA, Riksantikvarieämbetet

Cover Design
Piotr Wisłocki (Mitel)

ISSN 2084-4409

Typesetting and Printing
Oficyna Wydawnicza zimowit

Abstracts of articles from Analecta Archaeologica Ressoviensia are published
in the Central European Journal of Social Sciences and Humanities

Editor’s Address
Institute of Archaeology Rzeszów University
Moniuszki 10 Street, 35-015 Rzeszów, Poland

e-mail: iarch@univ.rzeszow.pl
Home page: www.archeologia.rzeszow.pl

Contents / Spis treści

Articles / Artykuły

Leszek Gardeła and Agnieszka Půlpánová-Reszczyńska
Cult and Ritual in Polish Archaeology: Past Research and New

Perspectives . . 	 9
Kult i rytuał w archeologii polskiej. Zarys dziejów badań i nowe per-

spektywy . 	 22

Howard Williams
Death, Hair and Memory: Cremation’s Heterogeneity in Early Anglo-

Saxon England . 	 29
Śmierć, włosy i pamięć: Różnorodność kremacji we wczesno-anglo-

saskiej Anglii . 	 58

Matthias S. Toplak
Prone Burials and Modified Teeth at the Viking Age Cemetery of

Kopparsvik: The Changing of Social Identities at the Threshold
of the Christian Middle Ages . 	 77

Pochówki na brzuchu i zmodyfikowane zęby na cmentarzysku
w Kopparsvik w epoce wikingów. Zmiany tożsamości społecz-
nej na progu chrześcijańskiego średniowiecza 	 93

Leszek Gardeła
Face Down: The Phenomenon of Prone Burial in Early Medieval

Poland . 	 99
Odwróceni. Fenomen pochówków na brzuchu w Polsce wczesno-

średniowiecznej . 	 123

Tomasz Kurasiński
Burials with Buckets in Early Medieval Poland: A Pagan or Christian

Custom? . 	 137
Chowanie zmarłych z wiadrami we wczesnym średniowieczu na zie-

miach polskich. Zwyczaj pogański czy chrześcijański? 	 179

Kamil Kajkowski
The Dog in Pagan Beliefs of Early Medieval North-Western Slavs . . . 	 199
Pies w wierzeniach pogańskich wczesnośredniowiecznych Słowian

Północno-Zachodnich . 	 226

Anne Hofmann
Drinking Horns in Old Norse Culture: A Tradition Under Examination 	 241
Rogi do picia w kulturze ludzi Północy: Studium tradycji 	 258

6 | Contents / Spis treści

Izabella Wenska
Sacrifices among the Slavs: Between Archaeological Evidence and

19th Century Folklore . 	 271
Ofiary u Słowian: pomiędzy znaleziskami archeologicznymi a dzie-

więtnastowiecznym folklorem . 	 295

Seweryn Szczepański
Old Prussian “Baba” Stones: An Overview of the History of Research

and Reception. Pomesanian-Sasinian Case . 	 313
Baby pruskie – z dziejów badań i adaptacji kulturowej. Casus pome-

zańsko-sasiński . 	 346

Kamil Karski
Ritual Roots of Memory (About Things) . . 	 365
Rytualne źródła pamięci (o rzeczy) . 	 381

Review / Recenzja

Klaudia Karpińska
(review) Bettina Braunmüller, Ritual, Tradition und Konvention – Wi-

kingerzeitliche Opferfunde in Altdänemark. 2 Vols. Bonn 2013:
Universitätsforschungen zur prähistorischen Archäologie: Band
241, 452 pp. + 444 pp. 	 395

Recenzja: Bettina Braunmüller, Ritual, Tradition und Konvention –
Wikingerzeitliche Opferfunde in Altdänemark, Volume 1–2, Bonn:
Universitätsforschungen zur prähistorischen Archäologie: Band
241, 2013, 452 s. + 213 ilustracji + 16 map, 444 s. + 263 ilustracje
+ 299 map . 	 402

ARTICLES / ARTYKUŁY

A N A L E C TA A R C H A E O L O G I C A R E S S O V I E N S I A
VOLUME 10	 RZESZÓW 2015

Leszek Gardeła

Face Down: The Phenomenon of Prone Burial
in Early Medieval Poland

Abstract

Gardeła L. 2015. Face Down: The Phenomenon of Prone Burial in Early Medieval Poland.
Analecta Archaeologica Ressoviensia 10, 99–136
This paper examines the phenomenon of prone burial in early medieval Poland in the period
between the 10th and 13th centuries. Among individuals treated this way were mainly adult men,
but several examples of prone burials of females have also been discovered. Over the years prone
burials from Poland have been interpreted by many archaeologists in the light of so-called ‘anti-
vampire’ practices which were allegedly intended to protect the society against the living dead.
By adopting an intercultural perspective, this article seeks to nuance these one-sided views and
attempts to demonstrate that prone burials may have held a much wider range of meanings.
It is argued that they may have been burials of criminals or various social deviants and that in
some instances they could have perhaps signalled a religious and post-mortem act of penance.
Keywords: atypical burials, Poland, prone burials, Slavs, vampires
Received: 1.04.2016. Revised: 10.05.2016. Accepted: 1.06.2016

Introduction: Prone burial and the problem
of early medieval Slavic ‘vampirism’

Prone burial is a funerary phenomenon which occurs in various parts
of the world and among numerous societies (e.g. Kyll 1964; Reynolds
2009, 89–91, 160–161; Arcini 2009; Brather 2009; Barber 2010, 44–46,
49–50; Duma 2010, 80, 104–105, 108, 110; Gardeła 2011; 2012; 2013;
Skóra 2014; Toplak 2015). Although prehistoric and medieval examples
of interring people face down are often interpreted as reflecting fear
of revenants, a cross-cultural exploration of such practices leads to the
conclusion that they were endowed with a wide range of meanings, not
necessarily with negative connotations. As Andrew Reynolds (2009,
89) observes, in past societies prone burial was applied “across the
spectrum of gender, age, and wealth and it is likely that the rite had
different motivations but with a common desired effect.”

First discoveries of prone burials in early medieval cemeteries
in Poland were recorded by archaeologists already in the early 20th

*  Institute of Archaeology, University of Rzeszów, Moniuszki 10 St., 35-015 Rzeszów, Poland;
leszekgardela@archeologia.rzeszow.pl

100 | Leszek Gardeła

century (Rajewski 1937, 33, 54, 68–69). Initially, scholars refrained from
providing interpretations of these phenomena and merely noted that they
differed from normative funerary behaviour – i.e. the common practice
of burying the dead in supine position and usually orientating their
bodies along the E-W axis1. Some tentative explanations of prone burials
began to appear in the 1950–1970s, when the number of discoveries
of various types of atypical burials started to increase dramatically as
a result of extensive excavation campaigns in Poland (e.g. Zielonka
1957; 1958)2. At that time unusual graves, including prone burials,
were usually regarded as reflecting fear of revenants.

A recently published analysis of the history of research on atypical
burials in early medieval Poland has revealed, however, that past scholars
were often very uncritical or even naive while dealing with the problem
of deviant funerary behaviour (Gardeła 2015). In their discussions
they usually did not attempt to set the burial evidence from Poland
into a wider cross-cultural context and demonstrated a very superficial
understanding of past beliefs and ritual practices. Because of the deeply
rooted tradition in Slavic early medieval archaeology to draw parallels
from ethnography and folklore3, for some scholars it seemed justified to
project nineteenth- and early twentieth century conceptions about the
living dead (and ways of preventing their post-mortem activity) directly
onto the early medieval material. This was often done uncritically and
without any regard for the considerable chronological, geographical and
cultural distance between the early medieval finds and ethnographic
descriptions. Because prone burials in folklore are often associated with
revenants, scholars assumed that their early medieval examples must
have also belonged to people whom the past societies feared would
rise from their graves.

1  For overviews of funerary practices (cremations and inhumations) in early
medieval Poland see, for example, Miśkiewicz (1969); Rauhut (1971); Wachowski
(1975); Zoll-Adamikowa (1971; 1975; 1979); Rębkowski (2007); Buko (2011); Janowski
(2015); Gardeła (in press a).

2  These excavations were often conducted as part of the so-called Millennial
Project, a large-scale initiative associated with the celebrations of 1000 years of the
Polish state.

3  Polish ethnographic accounts contain fairly detailed accounts of dealings
with alleged revenants – e.g. Moszyński (1934, 660–666). Textual sources about the
living dead from Silesia and Lusatia are discussed by Wojtucki (2009, 211–213).
For a thorough analysis of Slavic vampirism see the important studies of Perkowski
(1976; 1989; 2006).

Face Down: The Phenomenon of Prone Burial in Early Medieval Poland | 101

In 1950 the archaeologist Jerzy Gąssowski was the first Polish
researcher to use the term ‘vampire’ as a label for an unusual grave from
an early medieval cemetery at Radom where a man had been buried on
his side and covered with large stones. This catchy and sensationalist
term was soon repeated in publications of other prominent academics.
After the release of Helena Zoll-Adamikowa’s (1971) seminal monograph
on early medieval inhumation graves from the area of Lesser Poland,
which included a lengthy section on so-called ‘anti-vampire burials’,
from the 1970s onwards Polish archaeologists have openly accepted
the belief in ‘vampires’ as an integral feature of Slavic worldviews. The
conviction in the existence of early medieval Slavic ‘vampirism’ was also
repeated without any critique in several interdisciplinary publications
on pre-Christian beliefs (e.g. Kowalczyk 1968, 80–84, 94; but see a more
careful approach in Gieysztor 2006, 255–257).

By the end of the 1970s it seemed like the problem of interpreting
atypical burials was finally solved and no further methodological debate
was deemed necessary for the next twenty years or so. In the 1990s and
in the first decade of the twenty-first century the arguments for the
existence of ‘vampires’ in early medieval Poland were further developed
in a range of influential studies published by Łukasz Maurycy Stanaszek
(1998; 1999; 2001) and Przemysław Żydok (2004). Although these two
scholars employed much wider interpretative- and interdisciplinary
perspectives than their predecessors, they still maintained the opinion
that the main reason behind early medieval atypical burials was fear of
revenants. The conviction that the Slavs protected themselves against
such beings has also quickly permeated into popular media and today it
is often the case that new discoveries of unusual burials are immediately
labelled by the press and TV as belonging to alleged vampires (see
critique in Gardeła 2015). However, when the problem of atypical
burials is treated more carefully, and set into a cross-cultural and
interdisciplinary perspective, it becomes clear that the basis for their
previous sensationalist interpretations is not very strong.

As I have demonstrated in my earlier studies (Gardeła 2015; in
press b), there are no grounds for suggesting that the word ‘vampire’
existed among the early medieval Western Slavs in the period that
spanned from the sixth- to the thirteenth century. In the Polish area the
word ‘vampire’ and its derivatives (e.g. in place-names like Wąpiersk or
Wąpierz) first begin to appear in the late Middle Ages (post-fourteenth

102 | Leszek Gardeła

century) and in the early modern period4. While it is very likely that in
the Early Middle Ages the Western Slavs indeed shared a widespread
Indo-European belief in animated corpses (as did the Viking Age
Scandinavians or other European societies of that time)5, and may have
feared that some people could rise from their graves to hurt the living,
we simply do not have any textual sources that would demonstrate by
which term (if any at all) they labelled such revenants. It is also worth
emphasising, however, that, to my knowledge, there are no medieval
written accounts referring to the Polish area that contain passages
about the living dead.

In this paper I will discuss some preliminary results of my ongoing
research project entitled Bad Death in the Early Middle Ages. Atypical
Burials from Poland in a Comparative Perspective which is funded by the
National Science Centre (NCN). While the overall aim of the project is
to thoroughly examine and reevaluate all instances of atypical burials
from early medieval Poland, the present study will focus only on the
discoveries of prone burials dated between the late tenth- and thirteenth
centuries (Fig. 1). The accompanying table includes a list of all graves
of this type that I have been able to trace in academic literature and
archival documentation (Table 1). It is supplemented with some basic
anthropological/osteological information about the deceased and includes
additional remarks about objects that occasionally accompanied them
in their graves. The table also provides a comprehensive bibliography.
A more detailed discussion of prone burials from early medieval Poland
will be included in my forthcoming monograph (Gardeła in press c).

Prone burials in early medieval Poland:
Similarities and differences

At this moment the corpus of prone burials from early medieval Poland
includes at least thirty examples. The graves share some similarities,
but there are also a range of differences between them.

4  For etymological analyses and discussions on the word vampire (Pol. wampir)
see Moszyński (1934, 622, 664–666); Brückner (1980, 280–284); Wilson (1985);
Dundes (1998); Wright (2001); Summers (2001; 2005); Kolczyński (2003); Stachowski
(2005); Barber (2010); Lecouteux (2010).

5  On the idea of the living dead and methods of dealing with alleged revenants
in various cultural milieus see, for example, Murphy (2008); Lecouteux (2009); Skóra,
Kurasiński (2010); Gardeła (2013).

Face Down: The Phenomenon of Prone Burial in Early Medieval Poland | 103

In most instances prone burials have been discovered in the so-
called non-churchyard cemeteries (i.e. cemeteries which are located
away from churches or other places of Christian worship). They are
mainly burials of men (Figs. 4–7), but at least four prone burials of
females have also been found (Fig. 2–3). Most people buried prone
died at the age of c. 25–35 years, but several graves of more mature
individuals (40–50 years old) have also been noted. So far only one
prone burial of a 10–12 year-old child has been found in Poland in the
cemetery at Wawrzeńczyce.

Most prone burials do not contain any objects, although there are
a few exceptions to this rule. The woman buried prone in the cemetery
at Gwiazdowo in Greater Poland had three temple rings made of lead,
an iron knife in a scabbard with bronze fittings, an ornamented bronze
ring and a relatively large ring (with a diameter of 2.4 cm), perhaps

Fig. 1. Distribution of prone burials in early medieval Poland. Map by Leszek Gardeła
Ryc. 1. Znaleziska pochówków na brzuchu w Polsce wczesnośredniowiecznej. Opra-
cowanie Leszek Gardeła

104 | Leszek Gardeła

Ta
bl

e
1.

 P
ro

ne
 b

ur
ia

ls
fro

m
 e

ar
ly

 m
ed

ie
va

l P
ol

an
d

No
.

Sit
e

Gr
av

e n
um

be
r

Se
x

Ag
e

Or
ien

ta
tio

n
Gr

av
e-

go
od

s
Bi

bli
og

ra
ph

y
Co

m
m

en
ts

 1
.

Ad
olfi

n,
 w

oj.
 ku

jaw
sk

o-
po

-
m

or
sk

ie
un

nu
m

be
re

d
F

?
E-

W
no

ne
Zie

lon
ka

 1
95

7,
20

–2
3;

Ka
sze

ws
ka

 1
96

0,
14

7;
Ży

do
k 2

00
4,

46
; W

rze
siń

sk
i 2

00
8,

15
2;

Ga
rd

eła
 20

11
, 3

9–
41

–

 2
.

Ce
dy

nia
 (

sit
e

2)
, w

oj.
 z

a-
ch

od
nio

po
m

or
sk

ie
10

39
?

?
E-

W
no

ne
Po

rze
ziń

sk
i 2

00
6,

17
–1

8,
23

, 3
6

–

 3
.

Ce
dy

nia
 (

sit
e

2a
),w

oj.
 z

a-
ch

od
nio

po
m

or
sk

ie
76

?
ad

ult
?

NE
-S

W
no

ne
Ży

do
k

20
04

,
46

;
Po

rze
ziń

sk
i

20
06

,
34

1;
Ga

rd
eła

 20
12

, 3
0–

32
De

ca
pit

at
ed

,
po

ssi
bly

wi

th

tie
d l

eg
s

 4
.

Ce
dy

nia
 (s

ite
 2

a)
, w

oj.
 za

-
ch

od
nio

po
m

or
sk

ie
18

3
?

?
SW

-N
E

no
ne

Po
rze

ziń
sk

i 2
00

8,
35

9;
Ga

rd
eła

 20
12

, 3
0–

32
–

 5
.

Cie
pł

e,
wo

j.
za

ch
od

nio
po

-
m

or
sk

ie
12

/2
00

5
M

ad
ult

?
E-

W
?

no
ne

Ra
ta

jcz
yk

 20
11

, 5
57

; G
ar

de
ła

20
12

, 3
3–

34

Th
e g

rav
e h

ad
 re

m
ain

s o
f s

om
e

wo
od

en
 c

on
str

uc
tio

n
(co

ffi
n?

)
an

d
th

e
bo

dy
 m

ay
 h

av
e

be
en

wr

ap
pe

d
in

a
sh

rou
d

as
 su

g-
ge

ste
d b

y t
he

 ‘co
m

pr
es

se
d’

ap
-

pe
ara

nc
e o

f h
is s

ke
let

al
rem

ain
s

 6
.

Dz
iek

an
ow

ice
, w

oj.
 w

iel
ko

-
po

lsk
ie

?
?

?
?

?
Bu

ko
 20

11
, 4

10
, fi

g.
48

–

 7
.

G i
ec

z,
wo

j. w
iel

ko
po

lsk
ie

?
?

?
?

?
In

dy
ck

a 2
00

5,
17

9;
Ga

rd
eła

 20
11

, 3
9,

41

Th
e g

ra
ve

 ha
s n

ev
er

 be
en

 fu
l-

ly
pu

bli
sh

ed
 an

d i
s o

nl
y b

rie
f-

ly
m

en
tio

ne
d

in
th

e
pr

eli
m

i-
na

ry
 ce

m
et

er
y r

ep
or

t

 8
.

Gr
uc

zn
o

(si
te

 2
),

wo
j.

ku
-

jaw
sk

o-
po

m
or

sk
ie

50
2

M
ad

ult
us

E-
W

–
Bo

gu
wo

lsk
i 1

96
9,

3–
7;

Ży
do

k
20

04
, 4

6;
Fa

-
lis

 20
13

, 6
1–

62
–

 9
.

Gw
iaz

do
wo

,
wo

j.
wi

elk
o-

po
lsk

ie
2

F
“y

ou
ng

fem

ale
”

N-
S

th
ree

 te
m

ple
 rin

gs
 m

ad
e o

f
lea

d,
iro

n
kn

ife
 in

 a
 sc

ab
-

ba
rd

 w
ith

 b
ro

nz
e

fit
tin

gs
,

an

or
na

m
en

ted

br
on

ze

rin
g,

a r
ing

 (p
erh

ap
s m

ad
e

fro
m

 si
lve

r a
nd

 w
ith

 a
dia

-
m

ete
r 2

.4
cm

)

Ra
jew

sk
i 1

93
7,

33
, 5

4,
68

–6
9;

Ka
sze

ws
ka

19

60
, 1

47
; Ż

yd
ok

 2
00

4,
 4

6,
53

; W
rze

siń
sk

i
20

08
, 1

52
; G

ar
de

ła
20

11
, 3

9,
41

–4
2

–

Face Down: The Phenomenon of Prone Burial in Early Medieval Poland | 105

No
.

Sit
e

Gr
av

e n
um

be
r

Se
x

Ag
e

Or
ien

ta
tio

n
Gr

av
e-

go
od

s
Bi

bli
og

ra
ph

y
Co

m
m

en
ts

10
.

Ka
łd

us
, w

oj.
 k

uja
ws

ko
-p

o-
m

or
sk

ie
(si

te
 1)

24
/5

7
M

?
SW

-N
E

no
ne

Ka
sze

ws
ka

 1
96

0,
14

5–
14

7,
15

6,
16

0;
Ży

-
do

k
20

04
, 4

7
(m

ist
ak

ing
ly

lab
ell

ed
 a

s g
ra

-
ve

 4
2)

; S
ta

ws
ka

 2
00

6,
57

–5
8;

W
rze

siń
sk

i
20

08
, 1

53
; G

ar
de

ła
20

11
, 3

9,
42

–4
3;

M
at

-
cz

ak
 20

04
, 4

40
, 4

51
, 4

56

Pr
ob

ab
ly

de
ca

pit
at

ed

an
d

wi
th

 h
ea

led
 d

am
ag

e
to

 th
e

leg
 (b

ro
ke

n
an

d
he

ale
d

rig
ht

leg

)

11
.

Ka
łd

us
, w

oj.
 k

uja
ws

ko
-p

o-
m

or
sk

ie
(si

te
 4)

26
/0

0
F

m
at

ur
us

E-
W

fra
gm

en
t o

f a
n i

ro
n k

nif
e

Bo
jar

sk
i 2

00
3,

22
; B

oja
rsk

i e
t a

l. 2
01

0,
44

4–
44

5;
Ga

rd
eła

 2
01

1,
39

,
42

–4
3;

M
at

cz
ak

20

14
, 4

40
, 4

57
–

12
.

Ka
łd

us
, w

oj.
 k

uja
ws

ko
-p

o-
m

or
sk

ie
(si

te
 4)

13
1/

01
M

ad
ult

us
NW

-S
E

no
ne

Bo
jar

sk
i 2

00
3,

22
; B

oja
rsk

i e
t a

l. 2
01

0,
47

9;
Ga

rd
eła

 2
01

1,
39

, 4
2–

43
; M

at
cz

ak
 2

01
4,

44
0,

45
7

–

13
.

Ka
łd

us
, w

oj.
 k

uja
ws

ko
-p

o-
m

or
sk

ie
(si

te
 4)

35
8/

02
?

ad
ult

?
SE

-N
W

?
fra

gm
en

t
of

 a
 s

ilv
er

 c
oin

by

 th
e r

igh
t l

eg
Bo

jar
sk

i e
t a

l. 2
01

0,
55

8;
Ga

rd
eła

 2
01

1,
39

,
42

–4
3;

M
at

cz
ak

 20
14

, 4
40

, 4
57

–

14
.

Ka
łd

us
, w

oj.
 k

uja
ws

ko
-p

o-
m

or
sk

ie
(si

te
 4)

38
3/

03
M

m
at

ur
us

NE
-S

W
no

ne
Bo

jar
sk

i e
t a

l. 2
01

0,
56

6;
M

at
cz

ak
 20

14
, 4

40
,

45
7

–

15
.

Lu
bie

ń,
 w

oj.
 łó

dz
kie

49
M

ad
ult

us
(2

0–
30

)
E-

W
iro

n k
nif

e a
t t

he
 w

ais
t

Ga
rd

eła
 2

01
2,

34
–3

5;
Ku

ra
siń

sk
i,

Sk
ór

a
20

12
, 3

7–
38

, 1
80

At
 t

he
 m

ar
gin

 o
f

th
e

ce
m

-
et

er
y

16
.

Lu
bie

ń,
 w

oj.
 łó

dz
kie

92
M

ad
ult

us
(2

0–
30

)
E-

W
no

ne
Ga

rd
eła

 2
01

2,
34

–3
5;

Ku
ra

siń
sk

i,
Sk

ór
a

20
12

, 3
7–

38
, 1

93

At
 th

e
m

ar
gin

 o
f t

he
 c

em
e-

te
ry.

 Th
e i

nd
ivi

du
al

ha
d c

rib
ra

or

bit
ali

a a
nd

 su
tu

ra
 m

eto
pic

a

17
.

Lu
bie

ń,
 w

oj.
 łó

dz
kie

11
0

M
m

at
ur

us
(4

5–
55

)
E-

W
iro

n k
nif

e u
nd

er
 th

e p
elv

is
Ga

rd
eła

 2
01

2,
34

–3
5;

Ku
ra

siń
sk

i,
Sk

ór
a

20
12

, 3
7–

38
, 2

00
Ho

le
in

th
e s

ku
ll (

ø 2
0–

25
 m

m
).

At
 th

e m
arg

in
of

th
e c

em
ete

ry

18
.

Ni
em

cz
a,

wo
j. d

oln
oś

ląs
kie

96
M

m
at

ur
us

(4
0–

50
)

?
iro

n n
ail

 at
 th

e k
ne

es
Ba

l e
t a

l. 1
98

2,
73

; Ż
yd

ok
 20

04
, 4

7;
Ga

rd
eła

20

12
, 3

2–
33

Pe

rh
ap

s w
ith

 ti
ed

 le
gs

19
.

Po
zn

ań
-Ś

ró
dk

a,
wo

j.
wi

el-
ko

po
lsk

ie
23

?
juv

en
is

E-
W

no
ne

Pa
wl

ak
 1

99
5,

11
5;

19
98

, 2
46

, 2
51

; P
aw

lak
,

Pa
wl

ak
 20

15
, 5

3–
54

–

20
.

Po
zn

ań
-Ś

ró
dk

a,
wo

j.
wi

el-
ko

po
lsk

ie
28

5
pr

ob
-

ab
ly

M
juv

en
is

E-
W

no
ne

Pa
wl

ak
, P

aw
lak

 20
15

, 5
4

At
 t

he
 m

ar
gin

 o
f

th
e

ce
m

-
et

er
y

an
d

in
an

 a
re

a
wi

th
 a

ra

ng
e o

f o
th

er
 at

yp
ica

l g
ra

ve
s

106 | Leszek Gardeła

No
.

Sit
e

Gr
av

e n
um

be
r

Se
x

Ag
e

Or
ien

ta
tio

n
Gr

av
e-

go
od

s
Bi

bli
og

ra
ph

y
Co

m
m

en
ts

21
.

Po
zn

ań
-Ś

ró
dk

a,
wo

j.
wi

el-
ko

po
lsk

ie
29

2
un

-
kn

ow
n

?
E-

W
no

ne
Pa

wl
ak

, P
aw

lak
 20

15
, 5

4

At
 th

e m
arg

in
of

th
e c

em
ete

ry

an
d i

n a
n a

rea
 w

ith
 a

ran
ge

 of

ot
he

r a
typ

ica
l g

rav
es

. L
eg

s b
en

t
at

th
e k

ne
es

 at
 rig

ht
 an

gle
. T

he

pit
 w

as
 m

uc
h s

ho
rte

r t
ha

n t
he

he

igh
t o

f th
e d

ec
ea

se
d.

22
.

Sa
nd

om
ier

z,
wo

j.
św

ięt
o-

kr
zy

sk
ie

9
?

?
?

?
Gą

sso
ws

ki
19

69
, 4

04
–4

05
; S

ta
na

sze
k 1

99
8,

23
–2

4;
Ga

rd
eła

 20
11

, 3
9,

43
A m

as
s g

rav
e w

ith
 tw

o i
nd

ivi
d-

ua
ls b

ur
ied

 in
 pr

on
e p

os
itio

n

23
.

Sa
nd

om
ier

z,
wo

j.
św

ięt
o-

kr
zy

sk
ie

90
M

m
at

ur
us

N-
S

no
ne

St
an

as
ze

k
19

98
, 2

4;
Ży

do
k

20
04

, 4
8,

54
;

Ga
rd

eła
 20

11
, 3

9,
43

At
 t

he
 m

ar
gin

 o
f

th
e

ce
m

-
et

er
y

24
.

Sta
rcz

ew
ice

,
wo

j.
m

az
o-

wi
ec

kie
?

?
?

?
?

M
iśk

iew
icz

 20
10

, 1
41

–1
42

–

25
.

St
ar

y
Za

m
ek

, w
oj.

 d
oln

o-
ślą

sk
ie

11
0

F
m

at
ur

us
E-

W

tra
ce

s o
f g

re
en

 p
at

ina
 b

y
th

e
sk

ull
,

pe
rh

ap
s

su
g-

ge
sti

ng
 t

he
 p

re
se

nc
e

of

a t
em

ple
 ri

ng
 (w

hic
h

m
ay

ha

ve
 d

ec
om

po
se

d
co

m
-

ple
te

ly)

W
ac

ho
ws

ki
19

92
, 1

9,
90

–9
1;

Ży
do

k
20

04
,

48
, 5

4;
Ga

rd
eła

 20
11

, 3
9,

43
–4

4

Tra
ce

s o
f t

hr
ee

 „s
ta

ke
s”

ha
ve

be

en
 n

ot
ed

 in
 th

e
gr

av
e

pit
,

loc
at

ed
 in

 eq
ua

l d
ist

an
ce

s,
di-

ag
on

all
y a

cro
ss

th
e g

ra
ve

-p
it.

Po

ssi
ble

 liv
e b

ur
ial

?

26
.

Św
iel

ub
ie,

 w
oj.

 za
ch

od
nio

-
po

m
or

sk
ie

5
F

25
–3

5
NE

-S
W

tw
o

un
de

te
rm

ine
d

iro
n

ob
jec

ts

Ło
siń

sk
i

19
72

,
27

;
M

ali
no

ws
ka

-Ł
az

ar
cz

yk

19
82

(I)
, 1

09
; W

rze
siń

sk
i 2

00
8,

15
3;

Ga
rd

e-
ła

20
11

, 3
9,

44
–

27
.

W
aw

rze
ńc

zy
ce

, w
oj.

 m
ało

-
po

lsk
ie

15
7

?
inf

an
s I

I
(1

0–
12

)
E-

W
no

ne
M

az
ur,

 M
az

ur
 20

11
, 4

26
–4

27

Th
e

ind
ivi

du
al

wa
s

bu
rie

d
wi

th
 le

gs
 b

en
t a

t t
he

 k
ne

es

an
d w

ith
 th

e f
ee

t ly
ing

 on
 th

e
bu

tto
ck

s.
Th

is
im

pli
es

 t
ha

t
th

e b
od

y m
ay

 ha
ve

 be
en

 tie
d.

28
.

W
oli

n-
M

łyn
ów

ka
, w

oj.
 z

a-
ch

od
nio

po
m

or
sk

ie
15

(2
9)

M
ad

ult
us

N-
S

no
ne

W
ojt

as
ik

19
68

; Ż
yd

ok
 20

04
, 4

8,
50

; W
rze

siń
-

sk
i 2

00
8,

15
3;

Ga
rd

eła
 20

11
, 3

9,
45

–4
6

De
ca

pit
at

ed
,

pe
rh

ap
s

wi
th

tie

d l
eg

s

29
.

W
oli

n-
M

łyn
ów

ka
, w

oj.
 z

a-
ch

od
nio

po
m

or
sk

ie
31

(9
6)

M
m

at
ur

us
E-

W
a s

m
all

 ce
ra

m
ic

sh
ar

d
W

ojt
as

ik
19

68
; Ż

yd
ok

 20
04

, 4
8,

50
; W

rze
siń

-
sk

i 2
00

8,
15

3;
Ga

rd
eła

 20
11

, 3
9,

45
–4

6
–

30
.

W
oli

n-
M

łyn
ów

ka
, w

oj.
 z

a-
ch

od
nio

po
m

or
sk

ie
18

9(
34

9)
M

ad
ult

us
SE

no
ne

Ży
do

k 2
00

4,
48

Pe
rh

ap
s w

ith
 ti

ed
 le

gs

Co
nt

in
ue

d
Ta

bl
e

1

Face Down: The Phenomenon of Prone Burial in Early Medieval Poland | 107

made from silver (Fig. 2). In a grave of a mature man who had been
buried prone in the cemetery at Niemcza an iron nail was found.
Two prone burials from Lubień had iron knives and there were some
unidentified iron objects in a female prone burial from Świelubie.
One of three prone burials from Wolin-Młynówka had a small ceramic
shard.

In the area of Poland prone burials rarely coincide with other atypical
burial practices, although in several cases it has been argued that the
individuals buried prone may have been decapitated. Among such alleged
instances are grave 76 from Cedynia, grave 24/57 from Kałdus and grave
15(29) from Wolin Młynówka. Some of the deceased may have been buried
in a shroud or with the limbs tied – such instances are possibly represented
by grave 76 from Cedynia, grave 12/2005 from Ciepłe, grave 292 from
Poznań-Śródka, grave 157 from Wawrzeńczyce and grave 189(349) from
Wolin-Młynówka. It is also noteworthy that some of the prone burials
were located in what may be regarded as marginal areas of the cemetery
– graves 49, 92 and 110 from Lubień, graves 285 and 292 from Poznań-
Śródka and grave 90 from Sandomierz. In the grave of a female buried
prone in the cemetery at Stary Zamek traces of alleged ‘wooden stakes’
have been noted (Fig. 3), but it is unclear whether they were intended
to hold the woman in the grave or served some other purpose (as part
of the grave’s internal or external structure, perhaps?). Judging by the
position of the woman’s body (and her limbs), it is possible that she
was buried alive6.

6  Duma (2010, 116) mentions a case of a live burial of a woman who was
responsible for the death of her two children. She was additionally pierced with
a stake. This event took place in 1619 near Świdnica and although it is chronologically
younger than the grave from Stary Zamek, it offers some ideas as to why women
could be buried this way. Stary Zamek is located circa 40 km from Świdnica.

Fig. 2. Ornamented ring and a knife in a scabbard with a bronze fitting from Gwiaz-
dowo. Reproduced after Rajewski 1937, table III and IX
Ryc. 2. Ornamentowany pierścień i nóż w pochewce z brązowym okuciem z Gwiaz-
dowa. Reprodukcja na podstawie Rajewski 1937, tabl. III i IX

108 | Leszek Gardeła

Interpreting prone burials in early medieval Poland

Interpretations of prone burials in early medieval Poland are significantly
hampered by the fact that many of them were excavated a long time ago
and often documented in a manner which does not allow for drawing
very sophisticated conclusions7. Archival descriptions to which I had
direct access in museums and other academic institutions are often very
laconic and the preserved field documentation is vague or imprecise. In
some instances the occurrence of a prone burial at a particular site is
only briefly mentioned in reports and no plans, photographs or other

details are provided (e.g. prone burials from
Niemcza, Starczewice, Świelubie). The most
recent discoveries of prone burials come from
Ciepłe, Giecz, Wawrzeńczyce and Poznań-
Śródka, but again they have not been discussed
thoroughly enough in the excavation reports
published so far.

As I have mentioned above, in most studies
published in Poland prone burials have been
regarded as belonging to ‘vampires’ and the
act of laying the corpse face down has been
interpreted as an attempt to practically and
symbolically hold the dead in their graves
(e.g. Żydok 2004). However, in several of my
recent studies (Gardeła 2011; 2012) I have
tried to demonstrate that prone burials in early
medieval Poland may have had a much wider
range of meanings:

7  In some instances photographs of atypical graves are lacking and their plans
are only in the form of very schematic sketches. In several field diaries (e.g. from
the excavations at Cedynia) to which I had access, the descriptions of inhumation
graves are very laconic with only very basic information about the alignment of the
skeletons and brief remarks about the objects that accompanied them.

Fig. 3. Grave 110 from Stary Zamek. A female buried
prone, possibly held down with wooden stakes. After
Wachowski 1992, 90
Ryc. 3. Grób 110 ze Starego Zamku. Kobieta pochowana
na brzuchu i być może dodatkowo przytrzymana drew-
nianymi kołkami. Wg Wachowski 1992, 90

Face Down: The Phenomenon of Prone Burial in Early Medieval Poland | 109

•	Prone burial may have resulted
from a specific desire of the dying
individual, who may have wanted
to signal something through this
act. We may recall here the prone
burial of Pepin the Short who in
this way wanted to repent the sins
of his father.

•	Prone burial may have been
associated with the widespread
belief in the so-called evil eye,
a malevolent gaze of the dying
or the dead which could bring
misfortune or even death. The idea
of the evil eye was known among
the Slavs and is attested in various
folkloristic sources. It is possible to
argue that this concept also existed
among those people in the Early
Middle Ages8.

•	Prone burial may have reflected
fear of something coming out of
the body or entering the body
through various orifices (e.g. the
mouth)9.

•	Prone burial may have resulted
from clumsy and fast funerary
procedures (for example during a plague).

•	Prone burial may have reflected an attempt to condemn the dead
(and perhaps also the members of their family who participated
in the funeral).

8  On the idea of the evil eye among the Slavs see Fischer (1921, 119–126); Kowalczyk
(1968, 123–124); Pełka (1960, 161). It also appears to have been known among Viking Age
Scandinavians as is suggested by a range of Old Norse textual accounts and archaeological
evidence. For a more detailed discussion see Gardeła (2013, 104, 105–107, 116). For
general studies on the evil eye see Hocart (1938); Dundes (1991).

9  In Slavic folkloristic beliefs human soul is associated with breath and could
leave (or enter) the body through the mouth or other orifices (e.g. through the nose
while sneezing). On this notion see, for example, Pełka (1960, 162).

Fig. 4. Prone burial from Adolfin. After
Zielonka 1957, 21.
Ryc. 4. Pochówek na brzuchu z Adol-
fina. Wg Zielonka 1957, 21

110 | Leszek Gardeła

•	Perhaps in some instances prone burials were intended for foreigners
and for people who did not belong to the society that buried them.
In this way, through the act of prone burial, their difference would
be clearly marked.

•	 It is also possible that in some instances the discovery of a skeleton
lying in a prone position may suggest that the individual was buried
alive. So far, only the grave of the woman from Stary Zamek could
be interpreted in this light (Fig. 3).
As we can see there may be various interpretations for prone burials

and given their diversity it is quite probable that in early medieval Poland
there was never one overarching idea that stood behind such practices.

Although I am generally critical about the belief in ‘vampires’ in early
medieval Poland, I do not rule out the possibility that in some instances
prone burial may have been conducted because of fear of revenants
(not vampires specifically). In this context it is worth mentioning that
there exist descriptions of such apotropaic practices in nineteenth- and
twentieth century folklore and in a range of works of renowned Polish
scholars such as Adam Fischer (1921, 355–356), Bonifacy Zielonka
(1957), Oskar Kolberg (1967, 270) and Wojciech Łysiak (1993). However,
nowhere in these works do we find the term ‘vampire’.

Fig. 5. Photograph of grave 76 from from Cedynia (site 2a). After Porzeziński 2006, 416
Ryc. 5. Fotografia grobu 76 z Cedyni (stan. 2a). Wg Porzeziński 2006, 416

Face Down: The Phenomenon of Prone Burial in Early Medieval Poland | 111

Fig. 6. Plan of grave 76 from Cedynia (site 2a). Reproduced after Porzeziński 2008, 24
Ryc. 6. Plan grobu 76 z Cedyni (stan. 2a). Reprodukcja na podstawie Porzeziński 2008, 24

Fig. 7. Grave 183 from Cedynia (site 2a). Reproduced after Porzeziński 2008, 26
Ryc. 7. Plan grobu 183 z Cedyni (stan. 2a). Reprodukcja na podstawie Porzeziński
2008, 26

•	Adam Fischer writes that in Białobrzegi when someone commits
a suicide they should be decapitated and buried face down with
the head between the legs. Interestingly, Fischer observes that the
suicide is buried in this way in a coffin.

•	Bonifacy Zielonka discusses a document known as Casus de Strigis
which describes a curious event that took place in 1674 in Trzeszawa,
Poland. A man who rose from his grave was seen choking other
people and drinking their blood. The local community considered
him as a strzyga. A priest decided to reopen his grave and turn
the body face down. This did not help, however, and the man still
continued to haunt the living. The grave was therefore reopened
again the man’s head was cut off with a spade.

•	 In an ethnographic volume about folk customs from the former
provinces of Rzeszów and Tarnów, Oskar Kolberg describes a belief

112 | Leszek Gardeła

in people who allegedly had two sprits/souls inside them. One of
the souls was good and the other was bad. When people with two
spirits/souls died, they had a tendency to rise from their graves and
haunt or hurt others. The best remedy to stop this was to reopen
their graves and turn their coffin upside down. This ensured that
the dead would “dig their way deeper into the ground”. Sometimes
such revenants were additionally decapitated.

•	Wojciech Łysiak mentions a custom where a grave of a revenant
is reopened and the body turned face down. He also says that
sometimes a sickle could be placed on the neck of the deceased and
a coin might put between the teeth to prevent the dead from rising.

Fig. 9. Grave 15(29) from Wolin-Młynówka. Reproduced after Wojtasik 1968, 17
Ryc. 9. Pochówek na brzuchu. Grób 15(29) z Wolina-Młynówki. Reprodukcja na pod-
stawie Wojtasik 1968, 17

Fig. 8. Grave 24/57 from Kałdus (site 1). Reproduced after Kaszewska 1960, 152
Ryc. 8. Grób 24/57 z Kałdusa (stan. 1). Reprodukcja na podstawie Kaszewska 1960, 152

Face Down: The Phenomenon of Prone Burial in Early Medieval Poland | 113

•	An interesting story has also been recorded by a certain Paweł
Szymański (2008) and published in a collection of papers from
a Polish archaeological and anthropological conference organised
annually in Lednica. He described a funeral that took place in 1914
and in which his grandmother, Rozalia Szymańska, participated as
a child. The deceased was a man called Frelek and he was an old
bachelor and troublemaker. After his funeral strange things began
to happen – the dogs ran away to the fields and strange noises were
heard in the night. A local priest decided to reopen the grave and
in the coffin he saw that the man had turned face down and “was
eating himself ”, because his fingers were all devoid of skin. Upon
seeing this, the locals decided to cut Frelek’s head off and placed it
between his legs. At the same time the priest uttered his prayers.

Although accounts such as these have often been used to explain the
phenomenon of prone burials in early medieval Poland as reflecting fear
of revenants, one very important detail seems to have been overlooked. In
most folkloristic instances that I am aware of (perhaps with the exception
of the account about suicides recorded by Fischer and about Frelek
noted by Szymański), the act of laying the deceased in a prone positon
occurs after reopening the grave and not during the initial funeral. In
addition to laying the body prone, the (un)dead person is sometimes

Fig. 10. Grave 31(96) from Wolin-Młynówka. Reproduced after Wojtasik 1968, 24
Ryc. 10. Grób 31(96) z Wolina-Młynówki. Reprodukcja na podstawie Wojtasik 1968, 24

114 | Leszek Gardeła

decapitated or has a sharp object placed on the neck. Although as we have
seen some prone burials from Poland also have traces of decapitation,
there is no evidence at all that the graves were reopened and the bodies
turned over and decapitated post-mortem10. Everything seems to suggest
that the dead were buried prone from the outset, which allows us to
question the act of prone burial only as a measure to prevent a revenant
from rising. Of course it is also possible that the bodies were originally
buried somewhere else (in a normative way) and that after some time had
passed they were exhumed and moved to a new grave-pit in which they
were buried prone, but there is no way to prove this archaeologically. All
this shows that there is no precise correlation between the ethnographic
accounts and archaeological evidence from early medieval times and that
we should certainly be more cautious in our claims. Some interesting
and new perspectives for interpreting such phenomena may also open
up when we take a closer look at the meanings which are associated with
prone burials in other cultural milieus.

Comparative perspectives

Among the most thorough and intercultural studies of prone burials
is a recent publication of Caroline Arcini (2009). She observes that
prone burials are a very old form of treating the dead, with the earliest
example dated to the Stone Age and discovered in the Czech Republic
(Arcini 2009, 187–188). Arcini rightly notes that there is a common
misconception among scholars that prone burials represent an unusual
form of funerary behaviour and this conviction stems from the fact
that no attempts have been made to discuss them systematically and in
different cultural contexts. Arcini’s (2009, 288) survey shows that prone
burials have been found on at least 215 burial sites all over the world
and that the total number of individuals buried in a prone position is
at least 600. She has also compiled a database of these graves, which
now could be expanded by the addition of prone burials from early
medieval Poland (see Table 1). In her study of prone burials Arcini has
observed several general tendencies:

10  For a preliminary overview of reopened graves from early medieval Poland see
Gardeła, Kajkowski, Szczepanik (2015). It is noteworthy that none of the reopened
graves that we have examined contained individuals buried in a prone position.

Face Down: The Phenomenon of Prone Burial in Early Medieval Poland | 115

•	Men, women and children could all be buried prone.
•	Most prone burials are single, but they may occasionally occur in

double or multiple graves.
•	Prone burials are often shallow and usually do not have any

grave-goods, but there are some exceptions to this (see Toplak
2015).

•	Prone burials are often isolated, but sometimes they may occur
in concentrations. They can also be located in marginal parts of
cemeteries.

•	The frequency of prone burial tends to grow around the Roman
Period and until the end of the Viking Age.
Arcini’s detailed and cross-cultural investigation has allowed her

to offer a number of explanations for prone burials in various cultural
milieus. It is worth citing her interpretations as they supplement some
of my previous studies in an interesting way. In Arcini’s opinion the
people buried face down may have been:
•	Criminals and prisoners (as suggested by beheadings and tied limbs

in combination with burial in a prone position, or legs bent at the
knees and feet tied to the buttocks). It is unclear, however, what
types of crimes may have resulted in prone burials and the majority
of people buried in this way do not have any traces of trauma on
the skeleton (which does not rule out the possibility that they were
killed/executed – they may have been strangled, stabbed, poisoned
etc.). That prisoners were subject to prone burials is suggested by
the occurrence of such graves at a cemetery designated for such
people located outside Oxford Castle and dated to the sixteenth-
and seventeenth century. Interestingly, among the people buried
prone was also a subadult whose legs had been tied up behind him.
This makes an interesting parallel (albeit chronologically much
younger) to the find from Wawrzeńczyce (see above) where an
infant was buried prone in a similar manner

•	Children who atoned for their parents adultery and immoral people –
this idea is well confirmed by the oldest written account of a prone
burial (i.e. that of Pepin the Short who atoned the sins of his father).
Arcini also argues that some children buried prone may have been
excluded from the religious community because they died before
receiving baptism

•	Carelessly buried people

116 | Leszek Gardeła

•	 Suicides – prone burials of suicides are confirmed in twentieth
century Korea, where women who could not cope with living in
a strictly patriarchic society decided to kill themselves. In order to
mark their difference and unusual death, they were buried face down

•	 Individuals who died outdoors or in their sleep
•	 Injured people
•	 People buried alive – in addition to intentional acts of live burial,

this may have applied to people who were only apparently dead
when they were buried and suddenly woke up in the grave and
tried to get out

•	 People with supernatural abilities – in case of burials of ritual
specialists one explanation is that prone burial ensures that their
energy would not escape through their mouth. As we have seen,
this might potentially find its reflection also in Slavic folklore and
relate to the belief in people who had two spirits/souls

•	 People with low status
In the final part of her survey of prone burials from various

chronological periods and parts of the world, Arcini (2009, 196) writes
that she has “not found any reference suggesting that this behaviour
was a positive act for the deceased or for the family”. She also notes
that prone burials, for example in Britain, occurred with increased
frequency at a time of great transformations (e.g. migrations) and may
perhaps reflect various social and religious tensions and interactions
(not always peaceful ones). Arcini (2009, 197) concludes her study with
the following observation on the custom of prone burial:

It indicates the collective and unconscious conception as to the treatment
of people who deviated from the perceived norms of society. There may of
course be several underlying causes depending on the specific historical
context, yet there is a clear pattern indicating that prone burials were
used for those who were different.

Conclusions and future research on prone burials
from early medieval Poland

This survey of prone burials from early medieval Poland has shown that
in comparison with other atypical burials from this area (e.g. stoned
burials, decapitations etc.) they form a relatively large and diverse
group. A synthesis of all known examples has demonstrated that they

Face Down: The Phenomenon of Prone Burial in Early Medieval Poland | 117

share some similarities, especially with regard to the age and sex of
the deceased, but that there are also some differences among them.
When prone burials from Poland are taken collectively and compared
with examples from other cultural milieus and various time periods,
it becomes clear that they certainly signalled that the dead buried in
this way were regarded as different. However, given the multivalence of
meanings which prone burials may have had, it now appears impossible
to argue that only alleged revenants were buried this way. The range of
interpretations that could be offered is certainly much broader. In my
view there is a very strong possibility that some of the people buried
prone may have been suicides or criminals (especially those buried
in marginal locations and with tied limbs and/decapitated) while
others could have been laid face down to signal an act of penance.
Unfortunately, the often insufficient documentation of early medieval
prone burials and lack of detailed anthropological analyses significantly
hampers our interpretational possibilities. I can only hope that when
new graves of this type are discovered, the present study will inspire
scholars to give them more critical attention.

Acknowledgements

My archival research was possible thanks to the kind help and assistance
of Magdalena Felis (Muzeum Archeologiczne w Poznaniu), Magdalena
Jakołcewicz (Muzeum Regionalne w Cedyni), Dr hab. Andrzej Janowski
(Instytut Archeologii i Etnologii PAN, Szczecin), Dr Tomasz Kurasiński
(Instytut Archeologii i Etnologii PAN, Łódź), Dr Jerzy Sikora (Instytut
Archeologii, Uniwersytet Łódzki), Dr Łukasz Maurycy Stanaszek
(Państwowe Muzeum Archeologiczne, Warszawa). Special thanks to
Robert Zelmachowicz and Magdalena Rzucek.

This study was funded by the National Science Centre and conducted
within the framework of a research project entitled Bad Death in the
Early Middle Ages. Atypical Burials from Poland in a Comparative
Perspective (DEC-2013/09/D/HS3/04452). The author is also supported
by the Foundation for Polish Science (FNP).

118 | Leszek Gardeła

References

Arcini C. 2009. Losing Face. The Worldwide Phenomenon of Ancient Prone Burial.
In I.-M. Back Danielsson, I. Gustin, A. Larsson, N. Myrberg and S. Thedeén
(eds.), Döda personers sällskap. Gravmaterialens identiteter och kulturella
uttryck / On the Threshold. Burial Archaeology in the Twenty-First Century.
Stockholm: Stockholm University, 187–202.

Bal A., Fercowicz T. and Kaźmierzyk J. 1982. Najnowsze badania na cmentarzysku
szkieletowym z drugiej połowy X wieku w Niemczy w województwie wał-
brzyskim. Śląskie Sprawozdania Archeologiczne 23, 71–76.

Barber P. 2010. Vampires, Burial, and Death. Folklore and Reality. New Haven and
London: Yale University Press.

Boguwolski R. 1969. Badania archeologiczne grudziądzkiego muzeum, Gruczno pow.
Świecie nad Wisłą, stan. 2. Informator Muzeum w Grudziądzu 10(79), 3–8.

Bojarski J. 2003. Cmentarzysko szkieletowe w Kałdusie na Ziemi Chełmińskiej (sta-
nowisko 4). Wstępne wyniki badań. In H. Paner and M. Fudziński (eds.), XIII
Sesja Pomorzoznawcza. Vol. 2. Od wczesnego średniowiecza do czasów nowo-
żytnych. Gdańsk: Muzeum Archeologiczne w Gdańsku.

Bojarski J., Chudziak W., Drozd A., Koperkiewicz A., Kozłowski T. and Stawska V.
2010. Katalog źródeł. In W. Chudziak (ed.), Wczesnośredniowieczne cmenta-
rzysko szkieletowe w Kałdusie (stanowisko 4) (= Mons Sancti Laurentii 5). To-
ruń: Wydawnictwo Naukowe Uniwersytetu Mikołaja Kopernika, 189–603.

Brather S. 2009. Wiedergänger und Vampire? Bauch- und Seitenlage bei westslawischen
Bestattungen des 9. bis 12. Jh. In G. H. Jeute, J. Schneeweiß and C. Theune (eds.),
Aedificatio terrae. Beiträge zur Umwelt- und Siedlungsärchaologie Mitteleuropas.
Festschrift für Eike Gringmuth-Dallmer zum 65. Geburtstag. Radhen/Westf.:
Verlag Marie Leidorf GmbH, 109–117.

Brückner A. 1980. Mitologia słowiańska i polska. Warszawa: Państwowe Wydaw-
nictwo Naukowe.

Buko A. 2011. Archeologia Polski wczesnośredniowiecznej. Odkrycia-hipotezy-inter-
pretacje. Warszawa.

Duma P. 2010. Grób alienata. Pochówki dzieci nieochrzczonych, samobójców i ska-
zańców w późnym średniowieczu i dobie wczesnonowożytnej. Kraków: Avalon.

Dundes A. (ed.) 1991. The Evil Eye. A Casebook. Wisconsin: The University of
Wisconsin Press.

Dundes A. (ed.) 1998. The Vampire. A Casebook. Wisconsin: The University of
Wisconsin Press.

Falis A. 2013. Zabiegi antywampiryczne w grobach dziecięcych we wczesnośre-
dniowiecznej Polsce. In A. Buko and W. Duczko (eds.), Przez granice czasu:
Księga jubileuszowa poświęcona Profesorowi Jerzemu Gąssowskiemu. Pułtusk:
Akademia Humanistyczna im. Aleksandra Gieysztora w Pułtusku, 105–117.

Fischer A. 1921. Zwyczaje pogrzebowe ludu polskiego (= Wydawnictwa Bibljoteki Zakładu
Narodowego Im. Ossolińskich 3). Lwów: Zakład Narodowy Imienia Ossolińskich.

Gardeła L. 2011. Gryź ziemię! Pochówki na brzuchu we wczesnośredniowiecznej
Polsce w perspektywie porównawczej. Pomniki Dawnego Prawa 16, 38–59.

Face Down: The Phenomenon of Prone Burial in Early Medieval Poland | 119

Gardeła L. 2012. Pochówki na brzuchu we wczesnośredniowiecznej Polsce. Suple-
ment. Pomniki Dawnego Prawa 20, 30–37.

Gardeła L. 2013. The Dangerous Dead? Rethinking Viking-Age Deviant Burials. In
L. Słupecki and R. Simek (eds.), Conversions. Looking for Ideological Change
in the Early Middle Ages (= Studia Medievalia Septentrionalia 23). Vienna:
Fassbaender, 99–136.

Gardeła L. 2015. Vampire Burials in Medieval Poland. An Overview of Past Contro-
versies and Recent Reevaluations. Lund Archaeological Review 21, 109–128.

Gardeła L. in press a. The Slavic Way of Death. Archaeological Perspectives on
Otherworld Journeys in Early Medieval Poland. In M. Egeler and W. Heizmann
(eds.), Between the Worlds. Contexts, Sources and Analogues of Scandinavian
Otherworld Journeys (= Ergänzungsbände zum Reallexikon der Germanischen
Altertumskunde). Berlin-Boston: De Gruyter.

Gardeła L. in press b. Atypical Burials in Early Medieval Poland: A Critical Overview.
In T. K. Betsinger, A. B. Scott and A. Tsaliki (eds.), A Bioarchaeological Perspective
of Atypical Mortuary Practices: A Geographic and Temporal Investigation.
Gainesville: University Press of Florida.

Gardeła L. in press c. Bad Death in the Early Middle Ages. Atypical Burials from Poland
in a Comparative Perspective (= Collectio Archaeologica Ressoviensis). Rzeszów:
Instytut Archeologii Uniwersytetu Rzeszowskiego, Fundacja Rzeszowskiego
Ośrodka Archeologicznego.

Gardeła L. and Duma P. 2013. Untimely Death: Atypical Burials of Children in Early
and Late Medieval Poland. World Archaeology 45(5), 314–332.

Gardeła L. and Kajkowski K. 2013. Vampires, Criminals or Slaves? Reinterpreting
‘Deviant Burials’ in Early Medieval Poland. World Archaeology 45(5), 780–
796.

Gardeła L., Kajkowski K. and Szczepanik P. 2015. Reopened Graves in Early Medieval
Poland: A Preliminary Study. In L. Gardeła and K. Kajkowski (eds.), Limbs,
Bones and Reopened Graves in Past Societies (= International Interdisciplinary
Meetings ‘Motifs through the Ages’ 2). Bytów: Muzeum Zachodniokaszubskie
w Bytowie, 215–266.

Gąssowski J. 1950. Wczesnośredniowieczne cmentarzysko szkieletowe w Radomiu.
Wiadomości Archeologiczne 17(4), 305–326.

Gąssowski J. 1969. Materiały do osadnictwa wczesnośredniowiecznego Sandomier-
szczyzny. Materiały Wczesnośredniowieczne 6, 404–405.

Gieysztor A. 2006. Mitologia Słowian (= Communicare. Historia i Kultura). Warsza-
wa: Wydawnictwa Uniwersytetu Warszawskiego.

Hocart A. 1938. The Mechanism of the Evil Eye. Folklore 49(4), 156–157.
Indycka E. 2005. Z badań nad cmentarzyskami gieckiego kompleksu osadniczego.

Studia Lednickie 6, 69–90.
Janowski, A. 2015. Groby komorowe w Europie Środkowo-Wschodniej. Problemy wy-

brane. Szczecin: Instytut Archeologii i Etnologii Polskiej Akademii Nauk.
Kaszewska E. 1960. Wczesnośredniowieczne cmentarzysko w Kałdusie, pow. Chełm-

no (Badania w 1957 r.). Prace i Materiały Muzeum Archeologicznego i Etno-
graficznego w Łodzi. Seria Archeologiczna 5, 143–177.

120 | Leszek Gardeła

Kolberg O. 1967. Dzieła wszystkie. Tarnowskie-Rzeszowskie. Vol. 48. Wrocław–Po-
znań: Ludowa Spółdzielnia Wydawnicza.

Kolczyński J. 2003. Jeszcze raz o upiorze (wampirze) i strzygoni (strzydze). Etnogra-
fia Polski 47(1–2), 211–245.

Kowalczyk M. 1968. Wierzenia pogańskie za pierwszych Piastów. Łódź: Wydawnic-
two Łódzkie.

Kyll N. 1964. Die Bestattung der Toten mit dem Gesicht nach unten. Trierer Zeitschrift
27, 168–183.

Lecouteux C. 2009. The Return of the Dead. Ghosts, Ancestors, and the Transparent
Veil of the Pagan Mind. Rochester–Toronto: Inner Traditions.

Lecouteux C. 2010. The Secret History of Vampires. Their Multiple Forms and Hidden
Purposes. Rochester–Toronto: Inner Traditions.

Łosiński W. 1972. Początki wczesnośredniowiecznego osadnictwa grodowego w do-
rzeczu dolnej Parsęty (VII–X/XI w.). Wrocław–Warszawa–Kraków–Gdańsk:
Zakład Narodowy Im. Ossolińskich.

Łysiak W. 1993. W kręgu wielkopolskich demonów i przekonań niedemonicznych.
Międzychód: Eco.

Malinowska-Łazarczyk H. 1982. Cmentarzysko wczesnośredniowieczne w Cedyni.
Szczecin: Muzeum Narodowe w Szczecinie.

Matczak M. 2014. Tak zwane pochówki antywampiryczne a zagadnienie zmian pato-
logicznych. Próba reinterpretacji. In W. Dzieduszycki and J. Wrzesiński (eds.),
Królowie i biskupi, rycerze i chłopi – identyfikacja zmarłych (= Funeralia Led-
nickie 16). Poznań: Stowarzyszenie Naukowe Archeologów Polskich, 437–457.

Mazur A. and Mazur K. 2011. Wczesnośredniowieczne cmentarzysko przy trakcie san-
domierskim w Wawrzeńczycach – bilans trzech sezonów badań. In S. Cygan,
M. Glinianowicz and P. N. Kotowicz (eds.), „In silvis, campis…et urbe”. Średnio-
wieczny obrządek pogrzebowy na pograniczu polsko-ruskim (= Collectio Archa-
eologica Ressoviensis 14). Rzeszów-Sanok: Fundacja Rzeszowskiego Ośrodka
Archeologicznego, Instytut Archeologii Uniwersytetu Rzeszowskiego, Muzeum
Historyczne w Sanoku, Muzeum Budownictwa Ludowego w Sanoku, 421–431.

Miśkiewicz M. 1969. Wczesnośredniowieczny obrządek pogrzebowy na płaskich
cmentarzyskach szkieletowych w Polsce. Materiały Wczesnośredniowiecz-
ne 6, 241–301.

Miśkiewicz M. 2010. Życie codzienne mieszkańców ziem polskich we wczesnym śre-
dniowieczu. Warszawa: Wydawnictwo Trio.

Moszyński K. 1934. Kultura ludowa Słowian. Część II. Kultura duchowa. Kraków:
Polska Akademja Umiejętności.

Murphy E. (ed.) 2008. Deviant Burial in the Archaeological Record (= Studies in
Funerary Archaeology 2). Oxford: Oxbow Books.

Pawlak P. 1995. Wstępne wyniki badań archeologicznych na Śródce w Poznaniu
w 1994 r. Wielkopolskie Sprawozdania Archeologiczne 3, 107–127.

Pawlak E. and Pawlak P. 2015. Serce miasta jest po prawej stronie. Archeologia o prze-
szłości poznańskiej Śródki i Ostrówka. Poznań: Wydawnictwo Kontekst.

Pełka L. 1960. U stóp Słowiańskiego Parnasu. Warszawa: Wydawnictwo Minister-
stwa Obrony Narodowej.

Face Down: The Phenomenon of Prone Burial in Early Medieval Poland | 121

Perkowski J. L. 1976. Vampires of the Slavs. Cambridge, Mass: Slavica Publishers Inc.
Perkowski J. L. 1989. The Darkling. A Treatise on Slavic Vampirism. Columbus, Ohio:

Slavica Publishers Inc.
Perkowski J. L. 2006. Vampire Lore. From the Writings of Jan Louis Perkowski.

Bloomington, Indiana: Slavica.
Porzeziński A. 2006. Wczesnośredniowieczne cmentarzysko szkieletowe na stanowisku 2a

w Cedyni, województwo zachodniopomorskie (= Biblioteka Muzeum Narodowe-
go w Szczecinie. Seria Archeologia). Szczecin: Muzeum Narodowe w Szczecinie.

Porzeziński A. 2008. Wczesnośredniowieczne pochówki antywampiryczne na nekro-
polach w Cedyni (stan. 2 i 2a). In A. Majewska (ed.), Czary i czarownictwo na
Pomorzu. Materiały z konferencji naukowej, która odbyła się w dniach 17–18
maja 2007 r. w Marianowie. Stargard: Muzeum Stargard, 11–38.

Rajewski Z. A. 1937. Wielkopolskie cmentarzyska rzędowe okresu wczesnodziejo-
wego. Przegląd Archeologiczny 6, 28–85.

Ratajczyk Z. 2011. Nowe odkrycia na cmentarzysku z okresu wczesnego średnio-
wiecza w Ciepłem, gm. Gniew, stanowisko 6. In M. Fudziński and H. Paner
(eds.), XVII Sesja Pomorzoznawcza. Vol. 1. Od epoki kamienia do wczesne-
go średniowiecza. Gdańsk: Muzeum Archeologiczne w Gdańsku, 553–570.

Rauhut L. 1971. Wczesnośredniowieczne cmentarzyska w obudowie kamiennej na
Mazowszu i Podlasiu. Materiały Starożytne i Wczesnośredniowieczne 1, 435–
656.

Reynolds A. 2009. Anglo-Saxon Deviant Burial Customs. Oxford University Press,
Oxford.

Rębkowski M. 2007. Chrystianizacja Pomorza Zachodniego. Studium archeologiczne.
Szczecin: Instytut Archeologii i Etnologii Polskiej Akademii Nauk.

Skóra K. 2014. Twarzą do ziemi. O specyficznej kategorii grobów ludności kultury
wielbarskiej. In R. Madyda-Legutko and J. Rodzińska-Nowak (eds.), Hono-
ratissimum assensus genus est armis laudare. Studia dedykowane Profesorowi
Piotrowi Kaczanowskiemu z okazji siedemdziesiątej rocznicy urodzin. Kraków:
Historia Iagiellonica, 473–482.

Skóra K. and Kurasiński T. (eds.) 2010. Wymiary inności. Nietypowe zjawiska w ob-
rzędowości pogrzebowej od pradziejów po czasy nowożytne (= Acta Archaeolo-
gica Lodziensia 56). Łódź: Łódzkie Towarzystwo Naukowe.

Stachowski K. 2005. Wampir na rozdrożach. Etymologia wyrazu upiór ~ wampir
w językach słowiańskich. Rocznik Slawistyczny 55, 73–92.

Stanaszek Ł. M. 1998. Praktyki antywampiryczne w XI wieku stosowane na terenie
cmentarzyska szkieletowego na Wzgórzu Świętojakubskim w Sandomierzu.
Biuletyn Antropologiczny 2, 18–31.

Stanaszek Ł. M. 1999. Pochówki wampirów w Polsce wczesnopiastowskiej. Arche-
ologia Żywa 11(2), 36–40.

Stanaszek Ł. M. 2001. Wampiry. Wiedza i Życie 83(1), 37–40.
Stawska V. 2006. Formy jam grobowych i układ pochówków. In W. Chudziak (ed.),

Wczesnośredniowieczne cmentarzysko szkieletowe w Kałdusie (stanowisko 1)
(= Mons Sancti Laurentii 3). Toruń: Wydawnictwo Naukowe Uniwersytetu
Mikołaja Kopernika, 49–59.

122 | Leszek Gardeła

Summers M. 2001. The Vampire in Lore and Legend. Mineola, New York: Dover
Publications.

Summers M. 2005. Vampires and Vampirism. Mineola, New York: Dover Publications.
Szymański P. 2008. Rzecz o Frelku z Mierzwic Starych. In J. Wrzesiński (ed.),

Czarownice (= Funeralia Lednickie 2). Poznań: Stowarzyszenie Naukowe
Archeologów Polskich, 118.

Toplak M. S. 2015. Prone Burials and Modified Teeth at the Viking Age Cemetery of
Kopparsvik: The Changing of Social Identities at the Threshold of the Christian
Middle Ages. Analecta Archaeologica Ressoviensia 10, 77–98.

Wachowski K. 1992. Wczesnośredniowieczne cmentarzysko szkieletowe. In K. Wa-
chowski and G. Domański (eds.), Wczesnopolskie cmentarzysko w Starym
Zamku. Wrocław: Uniwersytet Wrocławski, Centrum Badań Śląskoznawczych
i Bohemistycznych, 7–99.

Wachowski K. 1975. Cmentarzyska doby wczesnopiastowskiej na Śląsku (= Prace Ko-
misji Nauk Humanistycznych 3). Wrocław–Warszawa–Kraków–Gdańsk: Za-
kład Narodowy Im. Ossolińskich.

Wilson K. M. 1985. The History of the Word Vampire. Journal of the History of Ideas
46, 577–583.

Wojtasik J. 1968. Cmentarzysko wczesnośredniowieczne na wzgórzu „Młynówka”
w Wolinie. Szczecin: Muzeum Pomorza Zachodniego.

Wojtucki D. 2009. Publiczne miejsca straceń na Dolnym Śląsku od XV do połowy
XIX wieku (= Seria Monograficzna 3). Katowice: Fundacja Zamek Chudów.

Wright D. 2001. Vampires & Vampirism. Legends from Around the World. Maple
Shade: Lethe Press.

Wrzesiński J. 2008. Czarownice – próba podsumowania warsztatów. In J. Wrzesiński
(ed.), Czarownice (= Funeralia Lednickie 2). Poznań: Stowarzyszenie Nauko-
we Archeologów Polskich, 143–156.

Zielonka B. 1957. Niezwykłe pochówki na Kujawach. Z Otchłani Wieków 23, 20–23.
Zielonka B. 1958. Cmentarzysko w Bodzanowie w pow. aleksandrowskim. Przegląd

Archeologiczny 10, 331–382.
Zoll-Adamikowa H. 1971. Wczesnośredniowieczne cmentarzyska szkieletowe Mało-

polski. Część 1. Źródła. Wrocław–Warszawa–Kraków–Gdańsk: Wydawnictwo
Polskiej Akademii Nauk, Zakład Narodowy Im. Ossolińskich.

Zoll-Adamikowa H. 1975. Wczesnośredniowieczne cmentarzyska ciałopalne Słowian
na terenie Polski. Cześć 1. Źródła. Wrocław–Warszawa–Kraków–Gdańsk: Wy-
dawnictwo Polskiej Akademii Nauk, Zakład Narodowy Im. Ossolińskich.

Zoll-Adamikowa H. 1979. Wczesnośredniowieczne cmentarzyska ciałopalne Słowian
na terenie Polski. Część 2. Analiza. Wrocław–Warszawa–Kraków–Gdańsk:
Wydawnictwo Polskiej Akademii Nauk, Zakład Narodowy Im. Ossolińskich.

Żydok P. 2004. Wczesnośredniowieczne pochówki antywampiryczne. In Z. Kobyliń-
ski (ed.), Hereditatem Cognoscere: Studia i szkice dedykowane Profesor Marii
Miśkiewicz. Warszawa: Wydział Nauk Historycznych i Społecznych Uniwer-
sytetu Kardynała Stefana Wyszyńskiego, Państwowe Muzeum Archeologicz-
ne, Instytut Archeologii Uniwersytetu Warszawskiego, 38–66.

Odwróceni. Fenomen pochówków na brzuchu w Polsce wczesnośredniowiecznej | 123

Leszek Gardeła

Odwróceni. Fenomen pochówków na brzuchu
w Polsce wczesnośredniowiecznej

Wprowadzenie. Pochówek na brzuchu i problem
wczesnośredniowiecznego „wampiryzmu” u Słowian

Pochówek na brzuchu to fenomen pogrzebowy, który rejestrowany jest
w różnych częściach świata i u rozmaitych społeczności (zob. np. Kyll 1964;
Reynolds 2009, 89–91, 160–161; Arcini 2009; Brather 2009; Barber 2010,
44–46, 49–50; Duma 2010, 80, 104–105, 108, 110; Gardeła 2011; 2012; 2013;
Skóra 2014; Toplak 2015). Chociaż prehistoryczne i średniowieczne przypadki
grzebania zmarłych twarzą do ziemi są zazwyczaj interpretowane jako prze-
jawy strachu przed „żywymi trupami”, próba umieszczenia podobnych zja-
wisk w perspektywie międzykulturowej prowadzi do konkluzji, że były one
obdarzone różnymi znaczeniami o nie tylko negatywnych konotacjach. Jak
pisze Andrew Reynolds (2009, 89) w dawnych społecznościach pochówek na
brzuchu był stosowany „bez względu na płeć, wiek oraz zamożność i możliwe
jest, że praktyka ta miała różne motywacje, lecz wspólny zamierzony efekt”.

Pierwsze odkrycia pochówków na brzuchu na cmentarzyskach wczesno-
średniowiecznych na terenie Polski zostały zarejestrowane przez archeolo-
gów już na początku XX wieku (Rajewski 1937, 33, 54, 68–69). Początkowo
badacze nie próbowali w żaden sposób interpretować tych odkryć i zazna-
czali jedynie, ze różnią się one od normatywnych zachowań pogrzebowych
– tzn. typowej praktyki grzebania zmarłych na wznak i orientowania ich ciał
najczęściej na osi E-W1. Wstępne interpretacje pochówków na brzuchu za-
częły pojawiać się w latach 50.–70. XX w., kiedy liczba odkryć tak zwanych
grobów atypowych znacząco wzrosła na skutek intensywnych prac wykopa-
liskowych w różnych częściach Polski (np. Zielonka 1957; 1958)2. W owym
okresie, groby atypowe, w tym pochówki na brzuchu, były zwykle uznawane
za przejawiające strach przed powrotem zmarłych do świata żywych.

Opublikowana niedawno analiza dziejów badań nad pochówkami aty-
powymi w Polsce wczesnośredniowiecznej wyraźnie pokazuje, że niektórzy
dawni badacze byli często dość bezkrytyczni, a nawet naiwni, w próbach mie-
rzenia się z problemem nietypowych zjawisk pogrzebowych (Gardeła 2015).
W swoich pracach zwykle nie próbowali umieścić odkrywanych na ziemiach

1  Na temat wczesnośredniowiecznych praktyk funeralnych na ziemiach pol-
skich (kremacji i inhumacji) zob. na przykład: Miśkiewicz (1969); Rauhut (1971);
Wachowski (1975); Zoll-Adamikowa (1971; 1975; 1979); Rębkowski (2007); Buko
(2011); Janowski (2015); Gardeła (in press a).

2  Wykopaliska te prowadzone były w ramach tzw. Badań Milenijnych – inicja-
tywy mającej na celu upamiętnienie 1000 lat polskiej państwowości.

124 | Leszek Gardeła

polskich grobów w szerszym, międzykulturowym kontekście, a ich rozu-
mienie dawnych wierzeń i praktyk rytualnych było bardzo powierzchowne.
Z uwagi na silnie zakorzenioną w polskiej archeologii tradycję sięgania do
analogii etnograficznych, zdaniem niektórych badaczy w pełni uzasadnione
było przyrównywanie dziewiętnasto- i dwudziestowiecznych przekazów3 na
temat żywych trupów (i sposobów radzenia sobie z ich pośmiertną aktyw-
nością) do materiałów wczesnośredniowiecznych. Było to jednak bardzo
często czynione zupełnie bezkrytycznie i bez zwracania należytej uwagi na
znaczący dystans chronologiczny, geograficzny i kulturowy jaki dzielił źró-
dła wczesnośredniowieczne od opisów etnograficznych. Podstawowym argu-
mentem jaki wówczas wysnuwano, było twierdzenie, że skoro pochówki na
brzuchu opisywane w źródłach etnograficznych stosowane były jako zabieg
przeciwko żywym trupom, to ich archeologiczne przykłady również należeć
muszą do osób, których powstania z grobu dawne społeczności się obawiały.

Jerzy Gąssowski był pierwszym polskim badaczem, który w 1950 r. użył
terminu „wampir” w odniesieniu do atypowego grobu z wczesnośredniowiecz-
nego cmentarzyska w Radomiu – pochowano tam mężczyznę w pozycji na
boku, a jego zwłoki przygnieciono dużymi kamieniami. Chwytliwy i sensa-
cyjnie brzmiący termin „wampir” wkrótce został powielony w kolejnych pu-
blikacjach prominentnych, polskich naukowców. Po wydaniu słynnej mono-
grafii Heleny Zoll-Adamikowej (1971) na temat małopolskich cmentarzysk
szkieletowych, gdzie zawarto obszerne omówienie tzw. „pochówków anty-
wampirycznych”, od lat 70. polscy badacze otwarcie zaakceptowali „wampi-
ry” jako integralny element światopoglądów dawnych Słowian. Przekonanie
o istnieniu wczesnośredniowiecznego, słowiańskiego „wampiryzmu” było
także bezkrytycznie powtórzone w kilku interdyscyplinarnych publikacjach
na temat wierzeń przedchrześcijańskich (np. Kowalczyk 1968, 80–84, 94; zob.
także bardziej ostrożne podejście w Gieysztor 2006, 225–257).

Pod koniec lat 70. wydawało się, że problem interpretowania pochów-
ków atypowych jest ostatecznie rozwiązany i przez ponad dwadzieścia ko-
lejnych lat nie zajmowano się szerzej tym zagadnieniem. W latach 90. XX w.
oraz w pierwszej dekadzie XXI w. argumenty na temat istnienia „wampirów”
w Polsce wczesnośredniowiecznej zostały dalej rozwinięte w pracach Łuka-
sza Maurycego Stanaszka (1998; 1999; 2001) i Przemysława Żydoka (2004).
Chociaż obaj badacze podeszli do tematu w sposób bardziej szczegółowy
niż ich poprzednicy, przede wszystkim znacznie poszerzając perspektywy
interpretacyjne i interdyscyplinarne, nadal pozostawali oni przy zdaniu, że
głównym powodem występowania pochówków atypowych była obawa przed
powrotem umarłych. Przekonanie, że dawni Słowianie chronili się przed
żywymi trupami (wampirami) szybko przeniknęło także do świata mediów

3  Polskie źródła etnograficzne zawierają stosunkowo szczegółowe opisy radze-
nia sobie z żywymi trupami. Na ten temat zob. np. Moszyński (1934, 660–666). Na
temat źródeł tego typu w odniesieniu do Śląska i Łużyc zob. Wojtucki (2009, 211–
213). Szczegółowe analizy zjawiska wampiryzmu można odnaleźć w ważnych pu-
blikacjach Perkowskiego (1976; 1989; 2006).

Odwróceni. Fenomen pochówków na brzuchu w Polsce wczesnośredniowiecznej | 125

i dziś często zdarza się, że nowe odkrycia nietypowych grobów są natychmiast
uznawane przez prasę i telewizję za należące do domniemanych wampirów
(zob. krytyka w Gardeła 2015). Niemniej jednak, jeżeli problem pochówków
atypowych spróbujemy potraktować bardziej ostrożnie oraz umieścimy go
w perspektywie międzykulturowej i interdyscyplinarnej, wnet okaże się, że
podstawy do wcześniejszych, sensacyjnych interpretacji nie są zbyt solidne.

Jak pokazałem w moich poprzednich studiach (Gardeła 2015; in press b)
nie ma żadnych przesłanek do twierdzenia, że określenie „wampir” istnia-
ło wśród wczesnośredniowiecznych Słowian Zachodnich w okresie jaki
rozciągał się od VI do XIII w. Na terenach ziem polskich słowo „wampir”
i jego pochodne (np. w formie nazw miejscowości, takich jak Wąpiersk czy
Wąpierz) zaczyna po raz pierwszy pojawiać się w późnym średniowieczu
(od XIV w.) i w okresie nowożytnym4. Chociaż bardzo prawdopodobne
jest, że we wczesnym średniowieczu Słowianie Zachodni podzielali szero-
ko rozprzestrzenioną wśród Indoeuropejczyków wiarę w istnienie żywych
trupów (podobnie jak Skandynawowie z epoki wikingów i inne współcze-
sne im ludy)5 i mogli obawiać się, że niektórzy ludzie byli w stanie wyjść
z grobu aby szkodzić żywym, to nie mamy żadnych źródeł pisanych, które
pokazywałyby jakim słowem (jeżeli jakimkolwiek) takie istoty nazywano.
Należy przy tym podkreślić, że nieznane są żadne średniowieczne źródła
pisane odnoszące się do terenów Polski, w których występuje jakakolwiek
wzmianka na temat żywych trupów.

W niniejszym artykule omówię wstępne wyniki mojego projektu za-
tytułowanego Zła śmierć we wczesnym średniowieczu. Pochówki atypowe
z ziem polskich w perspektywie porównawczej, który finansowany jest przez
Narodowe Centrum Nauki (NCN). Jakkolwiek głównym celem tego pro-
jektu jest synteza, wnikliwe omówienie i reinterpretacja wszystkich zna-
nych przykładów pochówków atypowych z wczesnośredniowiecznej Pol-
ski, w niniejszym studium swoją uwagę skupię jedynie na pochówkach na
brzuchu z okresu od X–XIII wieku (Ryc. 1). W załączonej tabeli zawarłem
listę wszystkich grobów tego typu jakie dotąd udało mi się odnaleźć w do-
stępnej literaturze naukowej oraz podczas przeprowadzonych kwerend
archiwalnych (Tabela 1). Tabela ta zawiera podstawowe informacje antro-
pologiczne na temat zmarłych oraz (w kilku przypadkach) przedmiotów,
z którymi zostali pochowani. Podana jest w niej także możliwie pełna bi-
bliografia. Bardziej szczegółowe omówienie pochówków na brzuchu z te-
renów ziem polskich przedstawione zostanie w mojej monografii, która
wkrótce ukaże się drukiem (Gardeła in press c).

4  Etymologiczne dyskusje nad terminem „wampir” zawarte są m.in. w następu-
jących pracach: Moszyński (1934, 622, 664–666); Brückner (1980, 280–284); Wilson
(1985); Dundes (1998); Wright (2001); Summers (2001; 2005); Kolczyński (2003);
Stachowski (2005); Barber (2010); Lecouteux (2010).

5  Na temat idei żywych trupów i sposobów radzenia sobie z nimi w różnych
dawnych kulturach zob. np. Murphy (2008); Lecouteux (2009); Skóra, Kurasiński
(2010); Gardeła (2013).

126 | Leszek Gardeła

Ta
be

la
 1

. P
oc

hó
w

ki
 n

a
br

zu
ch

u
z

Po
lsk

i w
cz

es
no

śr
ed

ni
ow

ie
cz

ne
j

Lp
.

St
an

ow
isk

o
Nu

m
er

gr

ob
u

Pł
eć

W
iek

Or
ien

ta
cja

W
yp

os
aż

en
ie

Bi
bli

og
ra

fia
Ko

m
en

ta
rze

 1
.

Ad
olfi

n,
 w

oj.
 k

uja
ws

ko
-p

om
or

-
sk

ie
br

ak

nu
m

er
u

F
?

E-
W

br
ak

Zie
lon

ka
 1

95
7,

20
–2

3;
Ka

sze
ws

ka

19
60

, 1
47

; Ż
yd

ok
 20

04
, 4

6;
W

rze
siń

-
sk

i 2
00

8,
15

2;
Ga

rd
eła

 20
11

, 3
9–

41
–

 2
.

Ce
dy

nia
 (s

ta
n.

 2
),

wo
j.

za
ch

od
-

nio
po

m
or

sk
ie

10
39

?
?

E-
W

br
ak

Po
rze

ziń
sk

i 2
00

6,
17

–1
8,

23
, 3

6
–

 3
.

Ce
dy

nia
 (s

ta
n.

 2
a)

,w
oj.

 za
ch

od
-

nio
po

m
or

sk
ie

76
?

do
ro

sły
?

NE
-S

W
br

ak
Ży

do
k

20
04

, 4
6;

Po
rze

ziń
sk

i 2
00

6,
34

1;
Ga

rd
eła

 20
12

, 3
0–

32
Od

cię
ta

 g
łow

a,
by

ć m
oż

e
zw

iąz
an

e
ko

ńc
zy

ny
 do

ln
e

 4
.

Ce
dy

nia
 (s

ta
n.

 2a
),

wo
j. z

ac
ho

d-
nio

po
m

or
sk

ie
18

3
?

?
SW

-N
E

br
ak

Po
rze

ziń
sk

i
20

08
,

35
9;

Ga
rd

eła

20
12

, 3
0–

32
–

 5
.

Cie
pł

e,
wo

j.
za

ch
od

nio
po

m
or

-
sk

ie
12

/2
00

5
M

do
ro

sły
?

E-
W

?
br

ak
Ra

ta
jcz

yk
 20

11
, 5

57
; G

ar
de

ła
20

12
,

33
–3

4

W
 g

ro
bie

 z
na

lez
ion

o
po

zo
sta

łoś
ci

dr
ew

na
 (

tru
m

na
?),

 a
 c

iał
o

m
og

ło
by

ć o
wi

nię
te

 ca
łu

ne
m

, c
o

su
ge

ru
je

„z
wa

rty
/śc

iśn
ięt

y”
 u

kła
d

szc
zą

tk
ów

ko

stn
yc

h

 6
.

Dz
iek

an
ow

ice
,

wo
j.

wi
elk

op
ol-

sk
ie

?
?

?
?

?
Bu

ko
 20

11
, 4

10
, r

yc
. 4

8
–

 7
.

Gi
ec

z,
wo

j. w
iel

ko
po

lsk
ie

?
?

?
?

?
In

dy
ck

a
20

05
, 1

79
; G

ar
de

ła
20

11
,

39
, 4

1

Gr
ób

 t
en

 n
igd

y
nie

 z
os

ta
ł w

 p
eł-

ni
op

ub
lik

ow
an

y
i z

na
ny

 je
st

ty
lko

z

kró
tk

iej
 w

zm
ian

ki
we

 w
stę

pn
ym

op

ra
co

wa
niu

 w
yn

ikó
w

ba
da

ń
na

cm

en
ta

rzy
sk

u w
 G

iec
zu

 8
.

Gr
uc

zn
o

(st
an

. 2
),

wo
j.

ku
jaw

-
sk

o-
po

m
or

sk
ie

50
2

M
ad

ult
us

E-
W

–
Bo

gu
wo

lsk
i

19
69

,
3–

7;
Ży

do
k

20
04

, 4
6;

Fa
lis

 20
13

, 6
1–

62
–

 9
.

G w
iaz

do
wo

, w
oj.

 w
iel

ko
po

lsk
ie

2
F

„m
łod

a
ko

bie
ta

”
N-

S

trz
y k

ab
łąc

zk
i s

kro
nio

we
 w

y-
ko

na
ne

 z
oło

wi
u,

że
laz

ny
 nó

ż
z p

oc
he

wk
ą o

ku
wa

ną
 br

ąz
o-

wą
 b

lac
hą

, o
rn

am
en

to
wa

ny

pie
rśc

ień
 z

 b
rąz

u,
pie

rśc
ień

(b

yć
 m

oż
e w

yk
on

an
y z

e s
re

-
br

a i
 o

śre
dn

icy
 2,

4 c
m

)

Ra
jew

sk
i 1

93
7,

33
, 5

4,
68

–6
9;

Ka
-

sze
ws

ka
 1

96
0,

14
7;

Ży
do

k
20

04
,

46
, 5

3;
W

rze
siń

sk
i 2

00
8,

15
2;

Ga
r-

de
ła

20
11

, 3
9,

41
–4

2

–

Odwróceni. Fenomen pochówków na brzuchu w Polsce wczesnośredniowiecznej | 127

Lp
.

St
an

ow
isk

o
Nu

m
er

gr

ob
u

Pł
eć

W
iek

Or
ien

ta
cja

W
yp

os
aż

en
ie

Bi
bli

og
ra

fia
Ko

m
en

ta
rze

10
.

Ka
łd

us
,

wo
j.

ku
jaw

sk
o-

po
m

or
-

sk
ie

(st
an

. 1
)

24
/5

7
M

?
SW

-N
E

br
ak

Ka
sze

ws
ka

 1
96

0,
14

5–
14

7,
15

6,
16

0;
Ży

do
k

20
04

, 4
7

(o
m

yłk
ow

o
oz

na
cz

on
y

jak
o

gr
ób

 4
2)

;
St

aw
-

sk
a 2

00
6,

57
–5

8;
W

rze
siń

sk
i 2

00
8,

15
3;

Ga
rd

eła
 2

01
1,

39
,

42
–4

3;
M

at
cz

ak
 20

14
, 4

40
, 4

51
, 4

56
;

Gł
ow

a
pr

aw
do

po
do

bn
ie

od
cię

ta
, z

a-
lec

zo
ne

 z
łam

an
ie

pr
aw

ej
ko

ńc
zy

ny

do
lne

j

11
.

Ka
łd

us
,

wo
j.

ku
jaw

sk
o-

po
m

or
-

sk
ie

(st
an

. 4
)

26
/0

0
F

m
at

ur
us

E-
W

fra
gm

en
t ż

ela
zn

eg
o n

oż
a

Bo
jar

sk
i 2

00
3,

22
; B

oja
rsk

i e
t a

l.
20

10
, 4

44
–4

45
; G

ar
de

ła
20

11
, 3

9,
42

–4
3;

M
at

cz
ak

 20
14

, 4
40

, 4
57

–

12
.

Ka
łd

us
,

wo
j.

ku
jaw

sk
o-

po
m

or
-

sk
ie

(st
an

. 4
)

13
1/

01
M

ad
ult

us
NW

-S
E

br
ak

Bo
jar

sk
i 2

00
3,

22
; B

oja
rsk

i e
t a

l.
20

10
, 4

79
; G

ar
de

ła
20

11
, 3

9,
42

–
43

; M
at

cz
ak

 20
14

, 4
40

, 4
57

–

13
.

Ka
łd

us
,

wo
j.

ku
jaw

sk
o-

po
m

or
-

sk
ie

(st
an

. 4
)

35
8/

02
?

do
ro

sły
?

SE
-N

W
?

fra
gm

en
t

sre
br

ne
j

m
on

et
y

pr
zy

 p
ra

we
j k

oń
cz

yn
ie

do
l-

ne
j

Bo
jar

sk
i e

t a
l.

20
10

, 5
58

; M
at

cz
ak

20

14
, 4

40
, 4

57
–

14
.

Ka
łd

us
,

wo
j.

ku
jaw

sk
o-

po
m

or
-

sk
ie

(st
an

. 4
)

38
3/

03
M

m
at

ur
us

NE
-S

W
br

ak
Bo

jar
sk

i e
t a

l.
20

10
, 5

66
; M

at
cz

ak

20
14

, 4
40

, 4
57

–

15
.

Lu
bie

ń,
 w

oj.
 łó

dz
kie

49
M

ad
ult

us
(2

0–
30

)
E-

W
że

laz
ny

 nó
ż

Ga
rd

eła
 2

01
2,

34
–3

5;
Ku

ra
siń

sk
i,

Sk
ór

a 2
01

2,
37

–3
8,

18
0

W
 m

ar
gin

aln
ej

cz
ęś

ci
cm

en
ta

rzy
sk

a

16
.

Lu
bie

ń,
 w

oj.
 łó

dz
kie

92
M

ad
ult

us
(2

0–
30

)
E-

W
no

ne
Ga

rd
eła

 2
01

2,
34

–3
5;

Ku
ra

siń
sk

i,
Sk

ór
a

20
12

, 3
7–

38
, 1

93
;

W
 m

ar
gin

aln
ej

cz
ęś

ci
cm

en
ta

rzy
sk

a.
Zm

ar
ły

m
iał

 cr
ibr

a o
rb

ita
lia

 or
az

 su
-

tu
ra

 m
eto

pic
a

17
.

Lu
bie

ń,
 w

oj.
 łó

dz
kie

11
0

M
m

at
ur

us
(4

5–
55

)
E-

W
że

laz
ny

 nó
ż p

od
 m

ied
nic

ą
Ga

rd
eła

 2
01

2,
34

–3
5;

Ku
ra

siń
sk

i,
Sk

ór
a 2

01
2,

37
–3

8,
20

0
W

 m
ar

gin
aln

ej
cz

ęś
ci

cm
en

ta
rzy

sk
a.

Ot
wó

r w
 cz

as
zc

e (
ø 2

0–
25

 m
m

)

18
.

Ni
em

cz
a,

wo
j. d

oln
oś

ląs
kie

96
M

m
at

ur
us

(4
0–

50
)

?
że

laz
ny

 n
óż

 w
 ok

oli
ca

ch
 ko

-
lan

Ba
l e

t a
l. 1

98
2,

73
; Ż

yd
ok

 20
04

, 4
7;

Ga
rd

eła
 20

12
, 3

2–
33

By

ć m
oż

e z
wi

ąz
an

e k
oń

cz
yn

y d
oln

e

19
.

Po
zn

ań
-Ś

ró
dk

a,
wo

j.
wi

elk
op

ol-
sk

ie
23

?
juv

en
is

E-
W

br
ak

Pa
wl

ak
 19

95
, 1

15
; 1

99
8,

24
6,

25
1;

Pa
wl

ak
, P

aw
lak

 20
15

, 5
3–

54
–

20
.

Po
zn

ań
-Ś

ró
dk

a,
wo

j.
wi

elk
op

ol-
sk

ie
28

5
pr

aw
do

po
-

do
bn

ie
M

juv
en

is
E-

W
br

ak
Pa

wl
ak

, P
aw

lak
 20

15
, 5

4
W

 m
ar

gin
aln

ej
cz

ęś
ci

cm
en

ta
rzy

sk
a,

w
m

iej
sc

u
gd

zie
 z

na
lez

ion
o

sze
re

g
inn

yc
h g

ro
bó

w
at

yp
ow

yc
h

128 | Leszek Gardeła

Lp
.

St
an

ow
isk

o
Nu

m
er

gr

ob
u

Pł
eć

W
iek

Or
ien

ta
cja

W
yp

os
aż

en
ie

Bi
bli

og
ra

fia
Ko

m
en

ta
rze

21
.

Po
zn

ań
-Ś

ró
dk

a,
wo

j.
wi

elk
op

ol-
sk

ie
29

2
?

?
E-

W
br

ak
Pa

wl
ak

, P
aw

lak
 20

15
, 5

4

W
 m

arg
ina

lne
j c

zę
ści

 cm
en

ta
rzy

sk
a,

w
m

iej
scu

 g
dz

ie
zn

ale
zio

no
 s

ze
reg

inn

yc
h g

ro
bó

w
at

yp
ow

yc
h.

Ko
ńc

zy
ny

do

lne
 zg

ięt
e

w
ko

lan
ac

h
po

d
ką

tem

pr
os

tym
. J

am
a

gr
ob

ow
a

by
ła

zn
ac

z-
nie

 kr
ót

sza
 ni

ż w
ys

ok
oś

ć z
m

ar
łeg

o

22
.

Sa
nd

om
ier

z,
wo

j.
św

ięt
ok

rzy
-

sk
ie

9
?

?
?

?
Gą

sso
ws

ki
19

69
, 4

04
–4

05
; S

ta
na

-
sze

k
19

98
, 2

3–
24

; G
ar

de
ła

20
11

,
39

, 4
3

Gr
ób

 zb
ior

ow
y z

 dw
om

a o
so

bn
ika

m
i

po
ch

ow
an

ym
i w

 po
zy

cji
 na

 br
zu

ch
u

23
.

Sa
nd

om
ier

z,
wo

j.
św

ięt
ok

rzy
-

sk
ie

90
M

m
at

ur
us

N-
S

br
ak

St
an

as
ze

k
19

98
, 2

4;
Ży

do
k

20
04

,
48

, 5
4;

Ga
rd

eła
 20

11
, 3

9,
43

W
 m

ar
gin

aln
ej

cz
ęś

ci
cm

en
ta

rzy
sk

a

24
.

St
ar

cz
ew

ice
, w

oj.
 m

az
ow

iec
kie

?
?

?
?

?
M

iśk
iew

icz
 20

10
, 1

41
–1

42
–

25
.

St
ar

y Z
am

ek
, w

oj.
 do

ln
oś

ląs
kie

11
0

F
m

at
ur

us
E-

W

śla
dy

 z
iel

on
ej

pa
ty

ny
 n

a
cz

as
zc

e s
ug

er
ują

ce
 ob

ec
no

ść
ka

bł
ąc

zk
a

sk
ro

nio
we

go
 (z

a-
by

te
k n

ie
za

ch
ow

ał
się

)

W
ac

ho
ws

ki
19

92
, 1

9,
90

–9
1;

Ży
-

do
k

20
04

, 4
8,

54
; G

ar
de

ła
20

11
,

39
, 4

3–
44

Za
re

jes
tro

wa
no

 śl
ad

y p
o t

rze
ch

 „k
oł-

ka
ch

”,
ulo

ko
wa

ne
 w

 r
ów

ny
ch

 o
d-

stę
pa

ch
 w

 p
op

rze
k

jam
y

gr
ob

ow
ej.

Pr

aw
do

po
do

bn
y p

oc
hó

we
k ż

yw
ce

m

26
.

Św
iel

ub
ie,

 w
oj.

 z
ac

ho
dn

iop
o-

m
or

sk
ie

5
F

25
-3

5
NE

-S
W

dw
a n

ieo
kre

ślo
ne

 p
rze

dm
io-

ty
że

laz
ne

Ło
siń

sk
i

19
72

,
27

;
M

ali
no

ws
ka

-
-Ł

az
ar

cz
yk

 1
98

2(
I),

 1
09

; W
rze

siń
-

sk
i 2

00
8,

15
3;

Ga
rd

eła
 20

11
, 3

9,
44

–

27
.

W
aw

rze
ńc

zy
ce

,
wo

j.
m

ało
po

l-
sk

ie
15

7
?

inf
an

s
II

(1
0-

12
)

E-
W

br
ak

M
az

ur,
 M

az
ur

 20
11

, 4
26

–4
27

Dz
iec

ko
 p

oc
ho

wa
no

 z
 k

oń
cz

yn
am

i
do

lny
m

i z
gię

ty
m

i w
 k

ola
na

ch
 i

by
ć

m
oż

e p
rzy

wi
ąz

an
ym

i d
o p

oś
lad

kó
w

28
.

W
oli

n-
M

łyn
ów

ka
, w

oj.
 z

ac
ho

d-
nio

po
m

or
sk

ie
15

(2
9)

M
ad

ult
us

N-
S

br
ak

W
ojt

as
ik

19
68

;
Ży

do
k

20
04

,
48

,
50

; W
rze

siń
sk

i 2
00

8,
15

3;
Ga

rd
eła

20

11
, 3

9,
45

–4
6

Od
cię

ta
 g

łow
a,

by
ć m

oż
e

zw
iąz

an
e

ko
ńc

zy
ny

 do
ln

e

29
.

W
oli

n-
M

łyn
ów

ka
, w

oj.
 z

ac
ho

d-
nio

po
m

or
sk

ie
31

(9
6)

M
m

at
ur

us
E-

W
m

ały
 fr

ag
m

en
t c

er
am

iki

W
ojt

as
ik

19
68

;
Ży

do
k

20
04

,
48

,
50

; W
rze

siń
sk

i 2
00

8,
15

3;
Ga

rd
eła

20

11
, 3

9,
45

–4
6

–

30
.

W
oli

n-
M

łyn
ów

ka
, w

oj.
 z

ac
ho

d-
nio

po
m

or
sk

ie
18

9(
34

9)
M

ad
ult

us
SE

br
ak

Ży
do

k 2
00

4,
48

By
ć m

oż
e z

wi
ąz

an
e k

oń
cz

yn
y d

oln
e

cd
. T

ab
el

i 1

Odwróceni. Fenomen pochówków na brzuchu w Polsce wczesnośredniowiecznej | 129

Pochówki na brzuchu w Polsce wczesnośredniowiecznej.
Podobieństwa i różnice

W chwili obecnej korpus wczesnośredniowiecznych pochówków na
brzuchu, które odkryto na terenach Polski, obejmuje około trzydzieści przy-
kładów. Wśród tego typu grobów można dostrzec szereg podobieństw, ale
istnieją pomiędzy nimi także pewne różnice.

W większości przypadków pochówki na brzuchu znalezione były na tak
zwanych cmentarzyskach pozakościelnych (tzn. cmentarzyskach ulokowa-
nych w oddaleniu od kościołów lub innych miejsc chrześcijańskiego kultu).
Zasadniczo są to pochówki mężczyzn (Ryc. 4–7), ale znane są przynajmniej
cztery przypadki pochowania w ten sposób kobiet (Ryc. 2–3). Wiek więk-
szości zmarłych wynosił około 25–35 lat, ale odnotowano także szereg po-
chówków starszych osób, które również ułożono w grobie na brzuchu (ok.
40–50 lat). W Wawrzeńczycach odkryto natomiast, jak dotąd jedyny z ziem
polskich, przypadek pochowania w ten sposób dziecka (10–11 lat).

Większość grobów, w których zmarłych pochowano na brzuchu nie za-
wierała żadnych przedmiotów, choć od tej reguły istnieje kilka wyjątków.
Kobieta pochowana na cmentarzysku w Gwiazdowie miała trzy ołowiane
kabłączki skroniowe, żelazny nóż w pochewce z brązowymi okuciami, or-
namentowany pierścień brązowy i jeszcze jeden stosunkowo duży pierścień/
kółko (średnica 2,4cm), być może wykonany ze srebra (Ryc. 2). W grobie
dojrzałego mężczyzny, który pochowany został na cmentarzysku w Niem-
czy, znaleziono żelazny gwóźdź. Dwa groby z Lubienia zawierały żelazne
noże, a w grobie kobiecym ze Świelubia odkryto niezidentyfikowane kawał-
ki żelaza. Jeden z trzech grobów z Wolina zawierał mały fragment ceramiki.

Na terenie Polski pochówki na brzuchu stosunkowo rzadko wykazują dodat-
kowe cechy, które zwykle łączy się z praktykami atypowymi. Niemniej jednak,
w kilku przypadkach domniemywano śladów dekapitacji. Wśród nich można
wymienić grób 76 z Cedyni, grób 24/57 z Kałdusa oraz grób 15(29) z Wolina-
-Młynówki. Niektórzy ze zmarłych pochowanych na brzuchu mogli być złożeni
do grobów w całunach lub ze związanymi nogami – takich zabiegów można
próbować dopatrywać się w przypadku grobu 76 z Cedyni, grobu 12/2005
z Ciepłego, grobu 292 z Poznania-Śródki, grobu 157 z Wawrzeńczyc i grobu
189(349) z Wolina-Młynówki. Warto także zauważyć, że niektóre pochówki
na brzuchu ulokowane były w liminalnych/marginalnych częściach cmenta-
rzysk – np. groby 49, 92 oraz 110 z Lubienia, groby 285 oraz 292 z Poznania-
-Śródki oraz grób 90 z Sandomierza. W przypadku grobu kobiecego ze Sta-
rego Zamku zarejestrowano także ślady po „drewnianych kołkach” (Ryc. 3),
lecz nie jest do końca jasne czy służyły one przytrzymaniu kobiety w grobie,
czy może spełniały one inną funkcję (np. jako element struktury wewnętrz-
nej lub zewnętrznej grobu). Sądząc po pozycji zmarłej (w tym jej kończyn)
istnieje prawdopodobieństwo, że została ona pochowana żywcem6.

6  Duma (2010, 116) wspomina o pochowaniu żywcem kobiety winnej śmier-
ci dwojga swoich dzieci. Kobieta ta dodatkowo została przebita palem. Przypadek

130 | Leszek Gardeła

Interpretacje pochówków na brzuchu w Polsce
wczesnośredniowiecznej

Interpretacje pochówków na brzuchu z terenu wczesnośredniowiecznej
Polski są często utrudnione, ze względu na fakt, że wiele z nich odkrytych
zostało dość dawno temu i poziom ich dokumentacji nie pozwala na wyciąganie
zbyt daleko idących wniosków7. Materiały archiwalne, do których miałem
dostęp w różnych muzeach i jednostkach naukowych są często lakoniczne,
a zachowana dokumentacja polowa jest bardzo ogólna i mało precyzyjna. Nie-
które raporty lub publikacje podają, że na danym cmentarzysku znaleziono
pochówek na brzuchu, ale brakuje planów, fotografii lub innych detali na ten
temat (np. pochówki na brzuchu z Niemczy, Starczewic oraz Świelubia). Do
najnowszych odkryć pochówków na brzuchu można zaliczyć te dokonane
na cmentarzyskach w Ciepłem, Gieczu, Wawrzeńczycach i Poznaniu-Śródce,
ale jak dotąd nie doczekały się one szczegółowej publikacji.

Jak wspomniałem wcześniej, w większości prac naukowych wydanych
w Polsce pochówki na brzuchu uznane były za należące do „wampirów”, a akt
złożenia ciała do grobu twarzą do ziemi postrzegany był jako mający na celu
praktyczne i/lub symboliczne zatrzymanie danej osoby w grobie (por. Żydok
2004). Niemniej jednak, w szeregu moich wcześniejszych studiów (Gardeła
2011; 2012) starałem się pokazać, że pochówki na brzuchu z ziem polskich
mogły sygnalizować znacznie szersze spektrum znaczeń:
•	 Pochówek na brzuchu mógł być dokonany na prośbę umierającej osoby,

która w ten sposób chciała poprzez ten akt coś zakomunikować. Ważnym
przykładem, choć z innego kręgu kulturowego, może być pochowanie
na brzuchu Pepina Krótkiego, który w ten sposób chciał odpokutować
za grzechy swojego ojca.

•	 Pochówek na brzuchu mógł być związany z szeroko rozpowszechnio-
ną wiarą w tak zwane „złe oko” – magiczne spojrzenie umierającej lub
martwej osoby, które mogło przynieść nieszczęście, a nawet śmierć. Idea
złego oka znana była wśród Słowian i poświadczona jest w rozmaitych
źródłach etnograficznych. Prawdopodobne jest, że była ona powszech-
na także wśród ludzi zamieszkujących ziemie polskie we wczesnym śre-
dniowieczu8.

ten miał miejsce w 1619 r. w okolicach Świdnicy i stanowić może interesującą, choć
chronologicznie odległą, analogię do grobu ze Starego Zamku. Warto dodać, że Sta-
ry Zamek położony jest ok. 40 km od Świdnicy.

7  W niektórych przypadkach brak jest fotografii grobów atypowych, a ich plany
są zachowane jedynie w formie dość schematycznych rysunków polowych. W sze-
regu dzienników badań (np. z wykopalisk w Cedyni), do których miałem dostęp,
opisy grobów szkieletowych są bardzo lakoniczne i zawierają jedynie podstawowe
informacje na temat układu szczątków i ewentualnie krótkie uwagi o przedmiotach,
jakie towarzyszyły zmarłym.

8  Na temat idei złego oka wśród Słowian zob. Fischer (1921, 119–126); Kowal-
czyk (1968, 123–124); Pełka (1960, 161). Można przypuszczać, że była ona także

Odwróceni. Fenomen pochówków na brzuchu w Polsce wczesnośredniowiecznej | 131

•	Pochówek na brzuchu mógł odzwierciedlać obawę, że coś wejdzie lub
wyjdzie z ciała przez rozmaite jego otwory (np. usta)9.

•	 Pochówek na brzuchu mógł wynikać z niedbałych lub szybkich ceremo-
nii pogrzebowych (np. podczas epidemii).

•	 Pochówek na brzuchu mógł odzwierciedlać próbę pohańbienia zmar-
łych (a przy tym być może także członków ich rodziny, którzy uczestni-
czyli w pogrzebie).

•	 Być może w niektórych przypadkach pochówki na brzuchu stosowano
wobec ludzi obcych w danej społeczności (np. pochodzących z odle-
głych stron lub innych kręgów kulturowych). W ten sposób, być może,
zaznaczano ich odmienność.

•	 Niewykluczone, że w niektórych przypadkach pochówek na brzuchu sta-
nowi dowód na to, że daną osobę pochowano żywcem. Jak dotąd, w tym
świetle postrzegać można jedynie grób kobiety ze Starego Zamku (Ryc. 3).
Jak widzimy, pochówki na brzuchu można interpretować na różne spo-

soby i biorąc pod uwagę ich różnorodność wydaje się, że w Polsce wczesno-
średniowiecznej nie było jednej tylko idei, która stała u ich podstaw.

Chociaż jestem zasadniczo sceptyczny wobec argumentów wcześniej-
szych badaczy na temat istnienia wiary w „wampiry” na ziemiach polskich
we wczesnym średniowieczu, nie wykluczam możliwości, że niektóre z po-
chówków na brzuchu dokonywane były z obawy przed żywymi trupami (lecz
nie konkretnie „wampirami” – tzn. istotami o tej właśnie nazwie). W tym
kontekście należy zauważyć, że opisy tego typu praktyk można odnaleźć
w dziewiętnastowiecznym oraz dwudziestowiecznym folklorze oraz w pra-
cach prominentnych polskich etnografów, takich jak na przykład Adam Fi-
scher (1921, 355–356), Bonifacy Zielonka (1957), Oskar Kolberg (1967, 270)
oraz Wojciech Łysiak (1993). Konieczne jest jednak podkreślenie, że w żad-
nym z tych źródeł nie pada słowo „wampir”:
•	 Adam Fischer pisze, że w Białobrzegach samobójcę powinno pochować

się na brzuchu z obciętą głową położoną pomiędzy nogami. Co ciekawe,
Fischer zauważa, że samobójca chowany jest w ten sposób w trumnie.

•	 Bonifacy Zielonka omawia dokument znany jako Casus de Strigis, który
opisuje niezwykłe wydarzenia, jakie miały miejsce w 1674 r. w Trzesza-
wie. Mężczyzna, który powstał z grobu dusił innych ludzi i pił ich krew.
Lokalna społeczność uznała go za strzygę. Wkrótce ksiądz nakazał roz-
kopać grób oraz obrócić ciało mężczyzny twarzą do ziemi. Niestety, dzia-
łanie to nie pomogło i zmarły nadal nawiedzał żywych. Wobec tego grób
otworzono ponownie, a zwłokom obcięto głowę.

znana wśród wczesnośredniowiecznych Skandynawów, co sugeruje szereg staro-
nordyckich źródeł pisanych oraz materiały archeologiczne – zob. szerszą dyskusję
w Gardeła (2013, 104, 105–107, 116). Międzykulturowe studia nad złym okiem za-
warte są w pracach Hocart (1938); Dundes (1991).

9  W słowiańskich wierzeniach ludowych ludzka dusza związana była z odde-
chem i mogła opuszczać ciało (lub wchodzić do ciała) poprzez usta lub inne otwory
(np. przez nos w trakcie kichania). Na ten temat zob. Pełka (1960, 162).

132 | Leszek Gardeła

•	 Wojciech Łysiak wspomina o zwyczaju polegającym na obróceniu do-
mniemanego żywego trupa twarzą do ziemi, po wtórnym otwarciu jego
grobu. Wspomina on także, że aby zatrzymać taką osobę w grobie, cza-
sem na szyi kładziono sierp, a pomiędzy zęby wkładano monetę.

•	 Ciekawą historię zanotował również Paweł Szymański (2008). Wspomi-
na on o nietypowym pogrzebie z 1914, którego świadkiem, jako dziecko,
była jego babcia – Rozalia Szymańska. Zmarłym był mężczyzna znany
jako Frelek, który był starym kawalerem i domokrążcą. Po jego pogrze-
bie zaczęły się dziać dziwne rzeczy – psy pouciekały na pola, a nocą sły-
chać było różne odgłosy. Zaniepokojony tym wszystkim lokalny ksiądz
postanowił otworzyć grób. Okazało się, że mężczyzna leżał w trumnie
twarzą do ziemi i „zjadał się”, ponieważ jego palce były poobdzierane ze
skóry. Widząc to, postanowiono odciąć mu głowę rydlem. Aktowi temu
towarzyszyła modlitwa księdza.
Chociaż podobne opisy nierzadko wykorzystywane były do wyjaśnie-

nia fenomenu pochówków na brzuchu w Polsce wczesnośredniowiecznej,
i w ich świetle interpretowano takie osoby jako „żywe trupy” (wampiry),
zwykle pomijano jeden bardzo istotny szczegół. W większości przekazów
folklorystycznych, które są mi znane (za wyjątkiem opisów nt. traktowania
samobójcy u Fischera i na temat Frelka w przekazie Szymańskiego) akt uło-
żenia zmarłej osoby na brzuchu dokonywany jest dopiero po otwarciu gro-
bu, a nie w trakcie pierwszego pogrzebu. Ponadto, oprócz ułożenia ciała na
brzuchu, czasem zmarłym obcina się głowę lub kładzie się na ich szyi ostry
przedmiot (np. sierp). Na podstawie omówionych wyżej przykładów widzie-
liśmy, że niektóre z wczesnośredniowiecznych pochówków na brzuchu z te-
renów Polski mogą nosić ślady dekapitacji, ale nie ma żadnych dowodów na
to, że obcięcia głowy dokonano post-mortem i po wtórym otwarciu grobu10.
Wszystko wydaje się wskazywać na to, że zmarłych od razu pochowano na
brzuchu (i ew. wcześniej obcięto im głowy), co pozwala nam wątpić czy rze-
czywiście mamy tu do czynienia z chęcią zatrzymania w grobie żywego tru-
pa. Oczywiście, możliwe jest przypuszczenie, że owych zmarłych pierwotnie
pochowano gdzieś indziej (w normatywny sposób, na wznak) i dopiero po
jakimś czasie ekshumowano i złożono ich zwłoki w całkowicie innej jamie
grobowej na brzuchu – nie da się jednak tego udowodnić za pomocą metod
archeologicznych. Omówione wyżej problemy wskazują, że nie ma pełnej
zgodności pomiędzy przekazami etnograficznymi, a materiałami archeolo-
gicznymi z okresu wczesnego średniowiecza. Wobec tego powinniśmy być
znacznie ostrożniejsi w naszych interpretacjach. Szeregu nowych i interesu-
jących perspektyw w odniesieniu do omawianych tu zagadnień mogą do-
starczyć przykłady pochówków na brzuchu z innych kręgów kulturowych.
Warto zatem pokrótce je omówić.

10  Wstępna analiza wtórnie otwartych grobów z ziem polskich została niedaw-
no opublikowana w pracy Gardeła, Kajkowski, Szczepanik (2015). Warto zazna-
czyć, że żaden z wtórnie otwartych grobów znanych autorom nie należał do osoby
pochowanej na brzuchu.

Odwróceni. Fenomen pochówków na brzuchu w Polsce wczesnośredniowiecznej | 133

Perspektywy porównawcze

Najnowsza publikacja Caroline Arcini (2009) jest jednym z najbardziej
szczegółowych, międzykulturowych studiów fenomenu pochówków na brzu-
chu. Badaczka ta zauważa, że pochówek na brzuchu to zwyczaj traktowa-
nia zmarłych, który ma bardzo dawną genezę, a najwcześniejszy przykład
zarejestrowany został na terenie Czech i datowany jest na epokę kamienia
(Arcini 2009, 187–188). Arcini podkreśla, że wśród badaczy panuje czę-
sto niesłuszne przekonanie, że pochówki na brzuchu są bardzo „wyjątko-
wą” praktyką – tego typu tezy wynikają z faktu, że nie podejmowane były
wcześniej próby omówienia ich w sposób systematyczny i w różnych kon-
tekstach kulturowych. Badania Arcini (2009, 288) pokazują, że pochówki
na brzuchu nie są czymś nadzwyczajnym i znalezione były na przynajmniej
215 stanowiskach na całym świecie, a całkowita liczba osób potraktowa-
nych w ten sposób wynosi przynajmniej 600. Autorka ta stworzyła także
bazę danych tego typu pochówków, którą wkrótce można będzie poszerzyć
również o pochówki na brzuchu z wczesnośredniowiecznej Polski (Tabela
1). Dzięki wnikliwym analizom omawianych grobów Arcini zaobserwowa-
ła szereg ogólnych tendencji:
•	 Zarówno mężczyźni, kobiety, jak i dzieci chowane były na brzuchu.
•	 Większość osób pochowanych na brzuchu złożonych jest do grobów

pojedynczych, ale okazjonalnie pojawiają się one także w grobach po-
dwójnych lub masowych.

•	 Groby, w których zmarłych pochowano na brzuchu są zwykle dość płyt-
kie i nie zawierają żadnych darów grobowych. Znane są jednak pewne
wyjątki (por. Toplak 2015).

•	 Pochówki na brzuchu często są odizolowane od innych na danym cmen-
tarzysku, ale mogą też występować w skupiskach. Zdarza się również,
że występują one w liminalnych/marginalnych częściach cmentarzysk.

•	 Częstotliwość pochówków na brzuchu zaczyna wzrastać od okresu rzym-
skiego do końca epoki wikingów.
Dokonana przez Arcini szczegółowa analiza pozwoliła jej na zapropo-

nowanie szeregu wariantów interpretacyjnych dla pochówków na brzuchu.
Warto zacytować i pokrótce omówić te interpretacje, ponieważ w interesu-
jący sposób wspomagają one niektóre z moich wcześniejszych wniosków.
Zdaniem Arcini pochówki na brzuchu należeć mogły do:
•	 przestępców i więźniów. Taką interpretację sugerują obcięte głowy i zwią-

zane kończyny lub kończyny dolne zgięte w kolanach i przywiązane do
pośladków. Niejasne jest jednak jakie rodzaje przestępstw mogły prowa-
dzić do pochówku na brzuchu, a większość osób pochowanych w ten spo-
sób nie ma żadnych śladów obrażeń na kościach (nie wyklucza to jednak
możliwości, że zostali oni uśmierceni w trakcie egzekucji – wszak mogli
być np. uduszeni, dźgnięci jakimś ostrym narzędziem lub zatruci). Ar-
gument, że więźniowie mogli być chowani na brzuchu podparty jest zna-
leziskami z cmentarza przy Oxford Castle datowanego na XVI–XVII w.

134 | Leszek Gardeła

Wśród pochowanych na brzuchu była tam również osoba niepełnolet-
nia, której nogi dodatkowo związano. Stanowi to ciekawą analogię (choć
chronologicznie znacznie młodszą) do grobu dziecięcego z Wawrzeńczyc

•	 dzieci, które chciały odpokutować za grzechy swoich rodziców lub za czy-
ny ludzi niemoralnych. Idea ta jest dobrze poświadczona przez najstarsze
źródło pisane dotyczące pochówku na brzuchu (tzn. pochówek Pepina
Krótkiego, który w ten sposób pragnął odpokutować czyny swego ojca).
Arcini zauważa, że niektóre z dzieci pochowanych na brzuchu mogły
być wykluczone ze społeczności ze względów religijnych, na przykład
dla tego, że zmarły przed otrzymaniem sakramentu chrztu

•	 osób, którym wyprawiono niedbały pochówek oraz samobójców. Grzeba-
nie samobójców na brzuchu poświadczone jest w dwudziestowiecznej
Korei, gdzie kobiety, które nie chciały żyć w ściśle patriarchalnym spo-
łeczeństwie, postanowiły się zabić. Aby zaznaczyć ich odmienność i nie-
zwykłą śmierć, postanowiono pochować je twarzą do ziemi

•	 osób, które zmarły poza domostwem lub we śnie
•	 osób rannych
•	 osób pochowanych żywcem. Prócz intencjonalnych aktów pochowania

żywcem, mogło się zdarzyć, że przez przypadek do grobu złożono jedy-
nie pozornie martwą osobę, która po jakimś czasie przebudziła się i bez-
skutecznie usiłowała wydostać się na zewnątrz

•	 osób z nadnaturalnymi zdolnościami. W przypadku pochówków spe-
cjalistów od rytuałów (ang. ritual specialists; tzn. osób zajmujących się
magią, praktykami kultowymi itd.) powodem grzebania ich na brzuchu
mogła być obawa, że coś wydostanie się z ich ust. Jak widzieliśmy, tego
typu wierzenia mogą mieć także swoje odzwierciedlenie w świecie sło-
wiańskim i dotyczyć osób, które postrzegano jako mające dwie dusze

•	 osób o niskim statusie
W finalnej części swojego studium na temat pochówków na brzuchu

z różnych okresów chronologicznych i rozmaitych kręgów kulturowych, Ar-
cini (2009, 196) pisze, że „nie znalazła jak dotąd żadnego poświadczenia, że
tego typu pochówki były pozytywnie waloryzowane, zarówno w odniesieniu
do zmarłych, jak również ich rodzin”. Ponadto zauważa ona, że w Wielkiej
Brytanii, odnotować można rosnącą liczbę tego typu pochówków w okresach
nasilonych transformacji społecznych (np. migracji) i że mogą one poten-
cjalnie odzwierciedlać społeczne oraz religijne napięcia, a także (nie zawsze
pokojowe) interakcje. Arcini podsumowuje swoje obserwacje następujący-
mi słowami:

Wszystko wskazuje na to, że [pochówek na brzuchu] to kolektywny i pod-
świadomy sposób traktowania osób, które w jakiś sposób odstawały od norm
przyjętych w danej społeczności. W zależności od kontekstu historycznego
mogło to oczywiście wynikać z różnych powodów, ale zauważalny jest jasny
wzorzec wskazujący na to, że pochówki na brzuchu stosowano wobec tych,
którzy byli inni.

Odwróceni. Fenomen pochówków na brzuchu w Polsce wczesnośredniowiecznej | 135

Konkluzje i przyszłe perspektywy badań nad pochówkami
na brzuchu w Polsce wczesnośredniowiecznej

Niniejsze studium pochówków na brzuchu z wczesnośredniowiecznej
Polski dowodzi, że w porównaniu z innymi typami tzw. grobów atypowych
z tego obszaru (np. przykrywanie zmarłych kamieniami, dekapitacja itd.),
tworzą one dość dużą i zróżnicowaną grupę. Synteza wszystkich zebranych
tutaj przykładów wskazuje, że są pomiędzy nimi pewne podobieństwa, szcze-
gólnie w zakresie płci i wieku zmarłych, ale istnieje też szereg różnic. Kiedy
pochówki na brzuchu porównamy z przykładami tego typu praktyk z innych
kontekstów kulturowych i rozmaitych okresów chronologicznych, jasnym
okazuje się, że sygnalizowały one jakąś „odmienność” zmarłych. Niemniej
jednak, zdając sobie sprawę z wielości znaczeń jakie można przypisywać po-
chówkom na brzuchu, wydaje się wątpliwe, aby wszystkie one należały do
domniemanych „żywych trupów”. Spektrum interpretacji, jakie można dla
nich zaproponować jest zdecydowanie szersze. Moim zdaniem istnieje duże
prawdopodobieństwo, że niektóre z tego typu pochówków należały do sa-
mobójców lub przestępców (szczególnie tyczy się to grobów znalezionych
w liminalnych/marginalnych częściach cmentarzysk i/lub takich gdzie zmar-
li mają związane kończyny i/lub ślady dekapitacji). Inne przypadki grzeba-
nia zmarłych w pozycji odwróconej mogły stanowić wyraz aktu pokutnego.
Niestety, z uwagi na często niewystarczający poziom dokumentacji wczesno-
średniowiecznych pochówków na brzuchu z ziem polskich, ich interpretacja
jest często utrudniona. Pozostaje tylko mieć nadzieję, że kiedy odnalezione
zostaną nowe przykłady tego typu grobów, niniejszy artykuł zainspiruje ba-
daczy do poświęcenia im nieco więcej krytycznej uwagi.

Podziękowania

Moje badania archiwalne były możliwe dzięki życzliwej pomocy wielu
osób, którym pragnę w tym miejscu złożyć serdeczne podziękowania: mgr
Magdalena Felis (Muzeum Archeologiczne w Poznaniu), mgr Magdalena Ja-
kołcewicz (Muzeum Regionalne w Cedyni), dr hab. Andrzej Janowski (Insty-
tut Archeologii i Etnologii PAN, Szczecin), dr Tomasz Kurasiński (Instytut
Archeologii i Etnologii PAN, Łódź), dr Jerzy Sikora (Instytut Archeologii,
Uniwersytet Łódzki), dr Łukasz Maurycy Stanaszek (Państwowe Muzeum
Archeologiczne, Warszawa). Za cenną pomoc dziękuję także Robertowi
Zelmachowiczowi oraz mgr Magdalenie Rzucek.

Niniejszy artykuł powstał w ramach projektu Zła śmierć we wczesnym
średniowieczu. Pochówki atypowe z ziem polskich w perspektywie porów-
nawczej”, który finansowany jest ze środków Narodowego Centrum Nauki
(DEC-2013/09/D/HS3/04452). Autor wsparty jest także finansowaniem Fun-
dacji na rzecz Nauki Polskiej (FNP).

