

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

Seweryn Szczepański*

Old Prussian “Baba” Stones: An Overview
of the History of Research and Reception.
Pomesanian-Sasinian Case

Abstract

Szczepański S. 2015. Old Prussian “Baba” Stones: An Overview of the History of Research
and Reception. Pomesanian-Sasinian Case. Analecta Archaeologica Ressoviensia 10, 313–364
This article concerns anthropomorphic stone sculptures (so-called Old Prussian “baba”
stones) of the two tribal territories of Pre-Teutonic Prussia – Pomesania and Sasinia. Only
in the nineteenth century scholars became interested in this phenomenon, although the
first information on the functioning and location of “baba” stones may already be found in
medieval and early-modern sources. In this paper an attempt is made to examine the role which
the stone sculptures may have played among the pagan population of Prussia in the period
of Christianization, as well as how they were adapted in the modern folk culture and what
interpretations around them appeared in scientific circles. Also in today’s postmodern times
the interest in Prussian “babas” is unabated and the sculptures often become an inspiration
for artists and a subject of many interpretations.
Keywords: anthropomorphic stone sculptures, pagan Prussia, Prussian folk culture, archaeology
of the Balts.
Received: 12.02.2015. Revised: 25.01.2016. Accepted: 31.03.2016.

The issue of so-called Old Prussian “baba” stones, which at least from
the third quarter of the nineteenth century has been arousing interest of
scholars, still reflects a remarkable echo in the discussions and polemics
at conferences and in numerous publications. Popularisers and local
history enthusiasts, prominent academic researchers demolishing
romantic visions of their predecessors, curators, or those pompously
called by Count Stanisław Tarnowski “theologians of archaeology”, have
been puzzling for years over the origin, function and chronology of the
enigmatic anthropomorphic stone statues which they encountered in
various locations in the “eternal” landscape of Prussia.

What is the history of interest in Prussian babas, how the idea
about them evolved, what in the light of the presented views and
latest research results could be the answer to the question about the
function they played in the world of the pagan Prussians? This paper

*  Wojciech Kętrzyński Centre for Scientific Research in Olsztyn, Partyzantów 87 St., 10-402
Olsztyn; seweryn.szczepanski@op.pl

314 | Seweryn Szczepański

will try to explore these issues. An attempt at even a selective discussion
concerning the entire territory of Prussia, in the context of the places
with the remnants of Old Prussian culture, would expand this article
to the size of a monograph. Also the attempt to synthesise the problem
posed in the first part of the title of this work would result in too many
simplifications that could limit it to the rickety minimum. Therefore, it
seems that the reasonable solution is to draw our attention to Pomesania
and neighbouring Sasinia. Firstly, the general issue of Prussian babas
located in this area is similar to that of other tribal territories. Secondly,
this is an area particularly rich in sources remaining in the context
of our interests. Thirdly, the Pomesanian-Sasinan cluster of Prussian
babas is the most numerous of all.

It had to take a few centuries before those anthropomorphic statues
standing alone in the fields or along the roads attracted interest of
researchers. With the advent of the Enlightenment Period, Christian
Gabriel Fischer (1686–1751), a theologian, orientalist, philosopher
and lecturer in the department of physics at Königsberg Albertine
University took interest in them. In 1715 he published his dissertation
Lapidum in agro prussico, sine praejudicio contemplandorum. In that
short (because of just 30 pages) but extremely valuable pamphlet he
described, among others, single anthropomorphic sculptures with
their cultural background which had been created around them over
the centuries (Fischer 1715). His goal was not to provide a definitive
answer about the origin, function, as well as the chronology of those
objects. That was taken care of by later scholars.

As a result of numerous queries, field research and excavations, it
has been possible so far to identify 24 examples of anthropomorphic
stone statues in the area of Prussia (Table 1). One can also add several
other alleged statues, the knowledge of which is preserved only in
locally told myths (Szczepański 2007, 113–114). In these cases, we
are more than often forced to listen to only a hazy voice of tradition,
so their tribal origins should not be taken for granted. What is more,
in case of some statues which were considered to be the statues of
Prussian babas, their early medieval origin has been questioned
(Karczewski 2006, 42–43; Łapo 2007 8–14). Such accusations, however,
are difficult to formulate in case of statues from the Pomesanian-
Sasinan milieu, as they are without a doubt original finds from the
Old Prussian times.

Old Prussian “Baba” Stones: An Overview of the History of Research and Reception… | 315

A particular problem, impeding the exact definition of the functions
which the stone sculptures from Prussia served in the past, was the
lack of confirmation of their original location and context. It is the
spatial location of these stone statues, in the borders and crossroads
which are not used for farming, that is their most distinctive feature.
For a long time researchers have agreed that these were not the original
locations of these statues and that they had been moved there from
somewhere else. Some light on these issues has recently been thrown
by the discovery in situ, in the area of an early medieval cult site in
Poganowo (metropolitan area of Kętrzyn), of two stone idols which
in many regards resemble those known from other parts of Prussia
(Wyczółkowski 2009, 611, 618–621; Wyczółkowski et al. 2013, 62–68).

The main feature of these monuments is that they are anthropo-
morphic. They were all made in blocks of granite, in which the fully
formed body was carved using flat relief technique with characteristic,
although sometimes very individualised, attributes. The most common

Table 1. Anthropomorphic carved stones from Prussia (according to: La Baume 1927, 2–8;
Wawrzykowska 1999, 401–403; Hoffmann 2000, 160– 163; Wyczółkowski 2009, 605-633)

Old Prussian regions Discovery place Folk names

Bartia and Natangia

  1. Barciany
  2. Pogranicznoje
  3. Młynisko
  4. Nagarnoje
  5. Czerniachowsk
  6. Bartoszyce
  7. Bartoszyce

  1. Bartensche Reckel
  2. Die böse Mädchen
  3. –
  4. –
  5. –
  6. Bartel
  7. Gustebalda

Galindia

  8. Poganowo
  9. Poganowo
10. Kalinowo
11. Piętki
12. Targowo
13. Wejsuny
14. Jelitki
15. Jelitki

  8. –
  9. –
10. –
11. –
12. – Jungfraustein
13. – Francuz
14. – Mensch
15. – Frau (?)

Pomesania and Sasinia

16. Boreczno
17. Śliwa-Boreczno
18. Dzierzgoń
19. Gałdowo-Jędrychowo
20. Mózgowo-Laseczno
21. Susz-Nipkowie
22. Susz-Bronowo-Różnowo
23. Bratian
24. Prątnica

16. – Teufelstein
17. – Der verwunschene Soldat
18. – Potrimpus, Bontolman
19. – Heilige Stein (Mönch)
20. – Gotteslästerer
21. – Mönch
22. – Nonne
23. –
24. –

316 | Seweryn Szczepański

motifs are horn-shaped drinking vessels held against the breasts.
Substantial number of sculptures also bear depictions of various types
of weapons, such as swords and helmets. On some we can see elements
of clothing – belts and necklaces. Imaginary symbols of power in the
form of a wands or staffs – the so-called kriwule, which can be connected
with the symbols of power of the priest Criwe (Szczepański 2013,
181–193) mentioned by the Teutonic chronicler Peter of Dusburg –
are quite rare. In one case we are dealing with a character with raised
arms. The attributes presented on the babas’ bodies typologically
correspond to the ornaments and weapons used in this part of the
Baltic coast in the Early Middle Ages. And although it happened that
their origins were connected with the Neolithic period (Lissauer 1887,
50) or they were generally considered prehistoric (Schultze 1889, 46),
these interpretations were isolated. The vast majority of past researchers
acknowledged that they had been created between the eighth and
thirteenth centuries, or perhaps between the ninth and thirteenth
centuries (Gigas 1877, 46–47; Conwentz 1897, 138; Schmid 1909, 273;
La Baume 1927, 9–10; Rybka 2007, 55) and this view is still held today.
Not everyone agreed, however, as to their provenance, pointing to the
cultural influence of Avar, Scandinavian or Slavic cultures. Today, we
are inclined to conclude that the statues were created as a result of
a long cultural process among the population of early Iron Age area
of south-eastern Baltic coast, which was affected by both the early
traditions of the local craft and inspirations from countries already
under Christian influence (Łęga 1930, 415–418; Błażejewska 1994;
Błażejewska 2007, 75).

Not only because of the weapons shown on the babas’ surface,
but also from the analysis of depictions of faces with beards and
moustaches, can it be inferred that babas represent men. The very
term baba may be misleading in this case, although not entirely. In
the Polish language the word baba appeared through the influences
of steppe nomads. It comes from the Turkish word baba or bal-bal
meaning “eminent man”, “ancestor” and is associated with similar
statues from the steppes of the Black Sea (Demetrykiewicz 1910,
101). This word, in this context, was inoculated individually to the
Polish language, no later than the sixteenth century but was not used
by the Prussians. Also in German academic literature, this name was
not widely accepted. Although occasionally the Polonism Baben was

Old Prussian “Baba” Stones: An Overview of the History of Research and Reception… | 317

used, or translations of the same as Steinmütterchen or Steinweiber,
usually the term Steinbild – or simply “stone statues” – was employed
in this context. Often also popular imagination gave them individual
names associated with the mythical-legendary envelope, which formed
around them for centuries.

Although we have no doubt while answering the question whether
they are statues depicting male or female characters, the role they played
in the culture of the ancient inhabitants of Prussia still remains in the
sphere of hypotheses. They were considered as grave statues (La Baume
1927, 8), commemorative sculptures (Okulicz-Kozaryn 2001, 334–
336), or representations of pagan gods (Białuński 1993, 7; Szczepański
2004, 29–30). Although associating Prussian babas with grave stelae
seems most unlikely, their probable functioning as statues used in the
worship of the gods, or local heroes, is difficult to support because of
the scarcity of sources. It is not a totally hopeless situation, but it is
futile task to look for literal references to the creation of the statues of
deities by Prussians in sources dating from the conquest of their lands.
An anonymous author of Descriptiones Terrarum created in the years
1255–1260 indicates only that they “worship especially forests as gods”
(Górski 1981, 8). According to Peter of Dusburg – Teutonic chronicler,
writing in the first quarter of the fourteenth century: “Prussians had
no concept of [Christian – ed. SS] God. And because they were simple
people, they could not imagine God in their minds.” Next the chronicler
mentions that they worshipped the sun, moon, stars, lightning, flying
creatures, four-legged animals, “and even a toad”. An expression of
their reverence for nature was that they considered groves, fields and
water sacred “so much that no one dared to cut down trees or cultivate
land or catch fish” (Wyszomirski, Wenta 2004, 45). The weakness of
these messages – not questioning their authenticity – lies primarily in
the schematic and stereotypical description of the religion of pagan
Prussians. The medieval authors paid special attention to things foreign
to them, or known from other works. Such a stereotype (true!) was
a cult – common to the Prussians – of sacred groves and animals
living in them, and celestial bodies “revered” by them and natural
phenomena that should be treated in terms of theophanies. One cannot
draw conclusions from these individual references that the Prussian
world of religious ideas focused merely on the worship of the forces
of nature, and that they did not worship idols.

318 | Seweryn Szczepański

As we can conclude from the content of the Dzierzgoń (Christ-
burg) treaty of 1249, the Prussians created idols during the harvest
festival. In fact they promised that “there will be no more offerings
to the idol, which they used to make once a year and worship as god,
whom they named Curcho” (PUB 1882, 161). Further on, we find
a commitment to abandon the worship of any other gods referred
to by a variety of names, which have not created neither heaven nor
earth. These gods are perhaps those appearing in medieval sources:
Perkun, Patollo and Natrimpe/Potrimpos. These are the earliest deities
that were mentioned. Other modern sources quote whole pantheons
of gods, but we are not sure of their authenticity. But returning to the
Curcho – Kurko, despite the fact that the document does not specify
what kind of depiction it was, we can conclude that they were prepared
using some flimsy material. What comes to mind here is the Prussian
rite of creation of the so-called “Rye Baba” – Rugiũ bóba from the sheaf
that has been cut (Szyfer 1975, 132; Běťaková, Blažek 2012, 165–166).
However, these are only guesses. Wipert, who was a companion in the
mission of St. Bruno (killed by pagans in 1009), mentioned Prussian
representations of gods (simulacra) in his account. These were probably
wooden sculptures, because, as reported by an eyewitness, in order
to demonstrate their impotence they were thrown into the fire by
the missionary and burned (Białuński 2010, 78–80). It is doubtful,
however, that Wipert invented this tale, which – nota bene – contains
signs of a duel of cults. Hence, one can conclude, contrary to what was
claimed by Łucja Okulicz-Kozaryn (2001, 327), that the Prussians did
make representations of their deities. In addition to wooden sculptures
which have not survived to our times, there could have also existed
anthropomorphic stone statues, so well-known to us today. From their
attributes we can draw conclusions regarding their relationship with
the sphere of war (weapons), abundance (horn) and power (sceptre/
staff). They may have perhaps represented some of the major deities
worshipped in sacred groves.

After this short introduction which has presented some general
issues concerning Prussian babas, it is time to direct our attention to
two tribal areas: Pomesania and Sasinia.

Old Prussian “Baba” Stones: An Overview of the History of Research and Reception… | 319

Pomesanian cluster of Prussian babas

The area of historical Pomesania during the period of Teutonic Knights
was located within the limits set by the river Osa in the south, Vistula
and Nogat to the west and north-west, to the north by Lake Drużno
and a string of reduction fields set on the north-east by the line of the
current Elbląg Canal (Oberländischer Kanal) together with the belt
of vast wilderness and today partially drained lakes; to the east the
boundaries were marked by the upper basin of the Drwęca River (Fig.
1). Since roughly half of the thirteenth century, Pomesania had an area
of approximately 3530 km2 and corresponded to the area occupied by
the Prussians on the eve of their conquest by the Teutonic Knights.
The name Pomesania appears only in the first quarter of the thirteenth
century. In the middle of the thirteenth century it was divided into 10
smaller units- lands (terrae), as confirmed by written sources. From two

Fig. 1. Map of Pomesania and Sasinia in the 13th century. Edited by Seweryn
Szczepański
Ryc. 1. Zasięg Pomezanii i Sasinii w XIII w. Opr. Seweryn Szczepański

320 | Seweryn Szczepański

documents relating to the division of Pomesania between the bishops
and the Teutonic Order issued on the 18th and 19th March 1250, we
know that these were the following lands: Pasulōwō, Algems, Leipīts,
Lingwars, Komor, Pobuze, Geria, Rudenītai, Rezijā and Prosile.

Statues from Boreczno and from the border between Boreczno
with Śliwa (gm. Zalewo, pow. iławski)

Prior to colonisation by Teutonic Knights, the lands east and north-east
of Boreczno and Śliwa were covered with forests. Apart from a medieval
name of the village Boreczno – Snelenwalt, where the ending (-) Wald
shows that it was founded on (or close to) forest, this may be proved
by the names of villages located in the 14th century such as Gross and
Klein Hanswalde, in Polish known as Janiki Wielkie and Janiki Małe.
Boreczno was also located close to the former border of Dzierzgoń and
Ostróda Commandry, which according to the description of 1351 was
based in extensive forest complexes stretching probably to the east to
the area of Miłomłyn. Originally, this area was the eastern boundary
of the land of Geria. Northeast of Boreczno, at the Jaśkowskie Lake,
we come across the name Tempelwald (Szczepański 2014, 230–231).

It is noteworthy that the whole settlement context of the Boreczno
and Śliwa frontier has anthropomorphic cult statues in the form of
Prussian babas. The Prussians, as we remember from what the above-
mentioned Peter of Dusburg wrote, saw to it that their places of worship
were not defiled with economic activity. Placing them on the borders
of settlements, which were built on natural barriers in the form of vast
swamps, rivers, and especially the forests growing on marginal strips
of sand, thus avoided their desecration. The presence of shrines on the
borders of settlements can also be connected to the manifestation of
the legal rights to the occupied territory.

The example above that the Prussian babas are typically found on the
borders of particular lands is not unique. Considering the presence of
statues in the context of the Prussian settlement in the area of Pomesania
we can notice the same pattern in all known cases.

Coming back to the specific examples of babas from Boreczno
and the border of Boreczno-Śliwa, it must be said that they have not
been properly researched, and we know them only from folk tales.
Elizabeth Lemke, a resident and heiress of the property located 6 km
from Boreczno Rąbity (Rombitten) wrote about them. According to

Old Prussian “Baba” Stones: An Overview of the History of Research and Reception… | 321

her, by the church in Boreczno once stood a stone that seemed to be
a figure, however, instead of the head there was a hollow where water
accumulated. The tale also said that whenever the people of Boreczno
wanted to get rid of the stone and carried it away from the church
square, it always returned to its former place (Lemke 1887, 29). The
information that the stone resembled a figure can imply its association
with baba stones. The mere fact of placing it by the church could be
associated with the desire to harness pagan powers. The information
that the “figure” had no head can be a trace that it had been broken
before it was (re)moved from a place of a probable Prussian cult. It
seems that Lemke only knew the stone from stories and did not treat
it as a Prussian baba, as Adalbert Bezzenberger (1882, 48) did, who
allowed a possibility to identify it with anthropomorphic Prussian
sculptures.

She had a different approach to the stone from the border of
Boreczno and Śliwa (Lemke 1886, 514). She referred to it as “baba
stone” (Steinmütterchen). Following her example, the identification
was repeated by several other researchers (Bezzenberger 1892, 48;
Beckherrn 1893, 374–375; Bötticher 1898, 120; Eckart 1930, 48–49).
In 1886 the statue no longer existed. It was broken into pieces, and its
fragments were used to build Mr. Marschall’s house in Śliwa. Did the
researcher have the opportunity to see the statue? We do not know. The
description that she presented, however, is so accurate that we can agree
with her and with the rest of the scholars that this is indeed a Prussian
baba. At this point let us to quote her tale about the Enchanted Soldier
from Śliwa (Der verwunschene Soldat bei Schliewe):

At the border between Śliwa and Boreczno [Schliewe and Schnell-walde]
villages a few years ago there stood a large stone. It was so large that even
a well-built man was not even half as big as it was. What is more, there
was a soldier, enchanted or trapped in the stone. In the upper part of
the stone one could clearly see the outline of his face. Who knows who
had turned him into a stone? It happened more often in the old days.
The soldier wore a helmet on his head and in his hands he held a deck
of cards. A lot of people have seen the soldier emerging from the stone
and swinging around it. When they wanted to look more closely at him,
however, the soldier disappeared, while the curious people could only
see his face on the stone. Nothing else! In the end, it was decided that
the stone should be blown up. With great dedication the workers tried to
destroy it. However, they were not able to do so. They tried seven times,

322 | Seweryn Szczepański

but without success. Finally, a woman from Wielowieś [Dittersdorf] came
and undertook to blow up the stone. Immediately after the first attempt,
she managed to break it. After this event, pieces of the stone were built
into the wall of a house in the Śliwa [Schliewe] village.

After Lemke (1887, 27)1

Translation by Seweryn Szczepański

Here, three particularly relevant excerpts from the above tale will be of
particular interest to us. The stone had a face (so it had anthropomorphic
qualities), it wore a helmet (which finds parallels in other Prussian babas
from Bartoszyce and the surrounding area of Susz), and in the hands it
held a “deck of cards”. An intriguing information on playing cards (Spiel
Karten) is the result of their association with a drinking horn, which was
carved on the babas. In addition, giving the soldier a deck of cards is
probably nothing but ignored coincidence of the story about the “soldier
under a spell” with another tale from an area in the vicinity of Śliwa,
concerning a stone on which the devil played cards (Lemke 1887, 29).

A statue from Dzierzgoń (borough of Dzierzgoń, pow. Sztum)

The Prussian baba from Dzierzgoń aroused particular interest among
the Franciscan monks, who erected the monastery in the years 1709–
1724 and eventually put it in the outer wall of the refectory (Fig. 2). It is
not certain now where the statue originally stood. Johann Michael Guise,
lieutenant in 33rd Infantry Regiment in Toruń, who in the years 1826–
1828 at the request of military staff made documentation of strongholds,
while visiting Dzierzgoń in 1826 or 1827, described a Prussian baba

1  The full original text reads as follows: „Auf der Grenze von Schliewe und Schnell-
walde lag bis vor wenigen Jahren ein Stein von so groβen Umfange, daβ ein recht statt-
licher Mann nicht halb so lang, wie der Stein, war. Dieser Stein war ein verwunschener
Soldat; oder ein solcher war in ihm eingeschlossen; oben war ganz deutlich das ausge-
hauene Bild des Soldaten. Wer weiβ, wer den mal verwunschen hatte! – in früheren
Zeiten soll dergleichen sehr oft vorgekommen sein. Der Soldat hatte einen Helm auf
und hielt in seinen Händen ein Spiel Karten. Viele Leute wollen gesehen haben, wie
er um den Stein gewankt hat; besonders soll dies am Morgen geschehen sein. Aber so-
bald man näher hingesehen hat, ist der Soldat verschwunden; und man hat nur wie-
der sein Bild sehen können; weiter Nichts! Endlich hat man den Stein sprengen wol-
len. Doch welche Mühe sich auch die Abreiter gegeben haben, – der Stein rührte sich
nicht; sieben Sprengladungen wurden abgegeben, aber umsonst. Da ist ein Weib aus
Dittersdorf gekommen und hat die Sprengarbeit übernommen; und gleich beim ersten
Versuch ist der Stein auseinander gegangen. Die Steinstücke sind danach in ein Haus
in Schliewe eingemauert worden.

Old Prussian “Baba” Stones: An Overview of the History of Research and Reception… | 323

Fig. 2. Potrimpos from Dzierzgoń.
After Conwentz 1897
Ryc. 2. Potrimpos z Dzierzgonia.
Wg Conwentz 1897

located within the walls of the monastery and called by
the inhabitants Potrimpus. He also made a drawing of the
statue set on a stone pedestal on a hill (Fig. 3) and wrote
that Potrimpus was previously on a hill near the village
of Pachollen (Pachoły). He did not explain its origin or
how the statue acquired its name. This note, preserved
in the archives of the Königsberg Prussia museum is the
oldest confirmation of the presence of the Prussian babas
in Dzierzgoń (Guise [1826–1827], 00048-b). While in the
drawing and in the note there is no information that the
monument is located within the walls of the monastery,
we can take it for granted that it could not be otherwise.
This is confirmed, moreover, by the information from
subsequent researchers, who combine the presence of the
monument in the wall of the monastery with the time of its
construction in the first quarter of the eighteenth century.

Looking at Guise’s drawing, we can conclude that the
monument had about three Prussian feet in height (the
author put over it the symbol 3’) which is about 94 cm.
Later researchers who measured the statue precisely,
reported that it is 118 cm high and 37 cm wide. It was
made of red and grey granitoid of a natural cylindrical
shape, which ultimately influenced the fact that it was
usually described as that of “siren” or “fish” shape (Gigas
1877, 48–49; Conwentz 1897, 128–129). A wide and flat
head was carved out of stone, with a slightly marked
chin, open mouth, round eyes and a nose between them.
The head was separated from the body by an encircling
groove. On the body, using a relief technique, hands
were depicted, gradually disappearing in the stone block. The right one,
bent in half, was holding a drinking horn. At the left side a sword was
depicted, whose hilt was placed roughly in the middle of the sculpture.
The handle terminated with a hilt, and the sword blade, due to the
unevenness of stone, is slightly bent at the bottom.

This statue was a kind of symbol of ancient times of Dzierzgoń.
There was no doubt that it comes from the pagan period. Its original
place of origin was widely discussed. It was pointed out that it may
come not only from the area around Pachoły or Prakwice, or the border

324 | Seweryn Szczepański

Fig. 3. Potrimpos from Dzierzgoń in the context of a sketch of Dzierzgoń. After Guise 1826–1827
Ryc. 3. Dzierzgoński Potrimpos w kontekście szkicu Dzierzgonia. Wg Guise 1826–1827

Old Prussian “Baba” Stones: An Overview of the History of Research and Reception… | 325

of the two villages, but the issue was raised of its initial deposition
on the castle hill in Dzierzgoń, namely, that it was in the wall of the
Teutonic castle chapel (Schmid 1909, 273). Both possibilities are likely.
It was quite common to place such statues at the borders. We know,
moreover, that Franciscans from Dzierzgoń obtained building material
from the castle hill. In 1724 the Malbork province governor Piotr Jerzy
Przebendowski even allowed the monks to collect stones and bricks “ex
ruderibus castle chapel, which is the Teutonioc church at the Kiszpork
castle” (Szorc 1998, 271). No source from the time of construction of
the monastery informs us about the place where the sculptures have
been found, but the mere fact of placing a pagan idol in the wall or
foundation of the chapel of the Teutonic Knights would have been
endowed with symbolic meanings and demonstrated the triumph
over the defeated.

The statue of Potrimpos, in the imagination of residents of
Dzierzgoń, was undoubtedly just a symbol of that pagan past. The
name that was bestowed upon it was not accidental. Generally it was
regarded as a Prussian god of flowing water, one of the triad of Prussian
gods – Potrimpos. What influenced the association? Undoubtedly
its appearance. Jagiellonian University professor Count Stanisław
Tarnowski leaves us no illusions that that was the way they thought.
When in the summer of 1881 he visited Dzierzgoń, he wrote that the
town (Tarnowski 1894, 290–291):

(...) is in itself a curiosity so that every proper archaeologist would
approach it on his knees and with tears. In the outer wall of the former
Reformed [Franciscans – ed. SS] church there is a figure of a deity,
almost as ugly as the famous Światowid, a few elbows tall, fat idol with
a child’s face and hands shaped like claws, and instead of legs, surprisingly
(archaeologists beware!) it has a fish tail, “desinit in pisca”, like the classic
siren. Its identification causes great controversies among theologians of
archaeology, but most often doctors tend to the view that the fish tail
relates to a Lithuanian-Prussian water fishing deity worshipped under
the beautiful name Potrympos.

A well-read literary critic may not only have learned about the monument
from his host Count Adam Sierakowski of Waplewo, but from the
article by Eduard Gigas, who literally claimed that its name is nothing
else but the name of a deity – remembered by the local community as
operating in pagan times whose worship in area around Dzierzgoń and

326 | Seweryn Szczepański

particularly abundant in waters had to be particularly popular (Gigas
1887, 28–29). Of course we are not sure what deity it was. The ideas
of nineteenth-century scholars should also be approached cautiously,
as they uncritically took as evidence the appearance of the sculpture,
resembling the form of half-man-half fish or mermaids as an obvious
reference to the Prussian god of flowing water. But what could they
do, as the tradition of combining the statue with the god Potrimpos
was already deeply rooted in the local consciousness? The arguments
of the director of Westpreussische Provinzial-Museum Hugo Conwentz
could not change much, when he explained from the point of view of
a scientist a concept appearing in literature that the motif interpreted
as “cancer claws” was in fact nothing else but clumsily presented hands
holding a horn (Conwentz 1897, 128–129).

The location of the statue near Dzierzgoń, as in the case of monu-
ments of Boreczno and Boreczno-Śliwa, may also indicate a nearby
cult place. Dzierzgoń was on the border of the Leipīts and the Lingwars
lands. From the 20s of the 19th century, there comes the information of
a “sacrificial stone” standing near Dzierzgoń (Voigt 1827, 590; Beckherrn
1893, 392). Perhaps, therefore, a baba – Potrimpos was a silent witness
to the conquest of these lands by the Teutonic Knights, removed from
the sacrum area and placed on the border of the village or as one of
the spoils of war embedded in the wall of the Christian sanctuary on
the castle hill.

After long efforts of Hugo Conwentz, the director of the Provincial
Museum, in 1896 the statue was taken to Gdańsk. Unfortunately after
1945 it was lost (La Baume 1927, 3; Piepkorn 1962, 55; Szczepański
2015, 387–408).

A statue from the border of the village Gałdowo and Jędrychowo
(gm. Iława, gm. Kisielice, pow. iławski)

The statue located between the villages Gałdowo and Jędrychowo is
special, due to the fact that it is the earliest Prussian baba mentioned in
written accounts. This is not said explicitly, but when confronted with
younger sources, this information is undoubtedly linked to Prussian
babas. In the renewed document from Gałdowo of 1401, which is
a description of the boundaries of the village, we find the record that the
border runs from the stone by the river Osa and reaches a “holy stone”
(heilige Stein) standing between Gałdowo and Jędrychowo (UBP 1886

Old Prussian “Baba” Stones: An Overview of the History of Research and Reception… | 327

168). Bearing in mind that the document
has been renewed, one can also believe
that this “sacred stone” was in that place
already in 1312 when the first (now lost)
foundation document for Gałdowo with
the description of the boundaries was
issued (Kaufmann 1927, 110).

The statue mentioned in this account
can be identified with confidence with
a “baba” known from early modern times
which stood between the villages Gałdowo
and Jędrychowo (Dikow 1933, 64). When
in the first decade of the eighteenth century
Samuel Suchodolec drew up a plan of
boundaries of existing counties of Iława,
Szymbark and Prabuty on the border
between Gałdowo and Jędrychowo, he
noted only one stone – exactly the one
mentioned in the medieval document
with an adjective “holy” (Szczepański 2011,
139). Hugo Conwentz, already known to
us, also described the stone as altpreußische
Steinbild and finally around 1887 took it
to Gdańsk Westpreussische Provinzial-
Museum (Fig. 4).

Reading his letter to Max Weigel,
dated August 21, 1890, we learn that the
statue was kept at the museum. In 1891 it
was a part of the exhibition in the halls of
a former Franciscan monastery in Gdańsk
(Conwentz 1890 E 1890/00895; Zeitschrift
für Ethnologie in 1891, 747). Currently, the sculpture is located in front
of the Archaeological Museum in Gdańsk, on the Long Embankment
(Długie Pobrzeże) (Fig. 5).

The sculpture is made of grey granitoid, its total height is approxi-
mately 97 cm, width of about 75 cm. It has a clearly presented head with
marked round eyes, nose and mouth. The face is slightly concave in relation
to the head. At the body level there are flat relief arms. There is a drinking

Fig. 4. Oldest sketch of a Prussian baba from Gał-
dowo-Jędrychowo. After Conwentz 1890
Ryc. 4. Najstarszy szkic baby pruskiej z Gałdowa-
-Jędrychowa. Wg Conwentz 1890

328 | Seweryn Szczepański

horn in his right hand, and in the left
an object, which can be interpreted
as a sceptre, staff or club. At the left
side of the figure there is a depiction
of a sword.

Interesting is the fact that in
the minds of residents of Gałdowo,
the stone functioned as part of the
sacrum. The term “sacred” that was
used to describe it meant that the
residents were well aware that in the
past the figure played a more pro-
minent role. In the case of Gałdowo
and Jędrychowo the peripheral lo-
cation of these villages is clearly
noticeable. They lay on the outer
reaches of the Prosile territory, near
the former border with Prussian land
Rudenītai, which is mentioned in
a document concerning the division
of Pomesania between Pomesanian
bishops and the Teutonic Order in
1250 (Szczepański 2011, 532–533).
Perhaps the former borderline, in
dense forests of beech and pine, con-

cealed some yet unknown pagan sanctuary? It is very likely that not far,
on the border of the neighbouring villages Mózgowo and Laseczno, there
also was a similar statue.

A statue from the border of the village Mózgowo and Jędrychowo
(gm. Iława, pow. iławski)

On the border of the village Mózgowo and Laseczno, on the mound
called Kanikenberg (Rabbit Hill) located by the Gulbin Lake, there was
a statue discovered by Hugo Conwentz, and there have been many tales
indicating the extraordinary function it played in the minds of the local
population. The tale, although put in writing only at the beginning
of the twentieth century, indicates that this anthropomorphic stone
is a man turned to stone. Its name “Blasphemer” explicitly shows its

Fig. 5. Prussian baba – Heilige Stein from Gałdowo-Jędry-
chowo, current condition. Photo by Seweryn Szczepański
Ryc. 5. Baba pruska – Heilige Stein z Gałdowa- Jędychowa,
stan obecny. Fot. S. Szczepański

Old Prussian “Baba” Stones: An Overview of the History of Research and Reception… | 329

negative connotation with the
sphere of condemnation, and
suggests the role that the statue
may have played in the past.

The first scientific interest
in the statue must be connected
with the lecture of a teacher
of Gdańsk gymnasium school
named Siegfried Sigismund
Schultze. During a meeting of
the Anthropological Section
in Gdańsk on 10 January 1883
he talked on stone babas from
Susz district (Kreis Rosenberg).
By pointing at a place of its
deposition – a small hill “perhaps
a mound” (or a boundary point
or observation place) on a small
lake between Mózgowo and Gulb
– Schultze must have caused
considerable interest among his
audience (Schultze 1889, 46). Soon
afterwards Hugo Conwentz also
delivered his lecture. Lured by the
chance of obtaining an interesting
exhibit, in July 1883 he went to Mózgowo and Gałdowo and documented
both statues. It is due to his efforts that it was taken to Gdańsk, most likely
at the same time as the statue from the border of Gałdowo. Currently, the
sculpture is also located in front of the Archaeological Museum in Gdańsk,
on the Long Embankment side (Fig. 6).

Those wanting to get to know the tale and wishing to reflect on its
meaning should refer to the literature on this topic (Pohl 1943, 235;
Szczepański 2007, 105–106; Shiroukhov, Szczepański 2015, 288–290). At
this point it is worth devoting some space to describing the appearance of
this statue and attributes depicted on it. This anthropomorphic sculpture
is made of pink granitoid of a height of approximately 1.3 m and a width
of up to approx. 80 cm. The statue has a deltoid head distinguished from
the conical solid body, as if slightly pressed into the body, but with lower

Fig. 6. Prussian baba from Mózgowo-Laseczno, current
condition. Photo by Seweryn Szczepański
Ryc. 6. Baba pruska z Mózgowa-Laseczna, stan obecny. Fot.
S. Szczepański

330 | Seweryn Szczepański

part clearly separated from the rest
by the folds of clothing or necklace.
Eyes are somewhat oblique, nose and
mouth symmetrical. There is a belt
on the corpus of the statue and on its
left side a sword. In the middle of the
figure there are hands with splayed
fingers – the right hand holds a horn
and the left an object which can be
interpreted as a staff with a spiral-
shaped end. Perhaps it was a symbol
of power or alternatively it could
have symbolised sacred prerogatives.
A smaller figure depicted on the
right side of the sculpture with
outstretched arms may correspond
well with this interpretation (Fig. 7).
On the back of the statue there is
a noticeable carving of a circle,
perhaps representing a solar symbol
or a shield. Such complex and
multifaceted symbolic content allows
different variants of interpretation.
If we are inclined towards seeing the

statue as a representation of a deity, then we can interpret its attributes
as symbols of power in the form of a sceptre or staff and a sword. The
sacred nature of the statue is emphasised by the presentation of the
figure with raised arms and the alleged solar symbol. On the other
hand, it is possible to suggest that the statue represents a local hero –
a warrior-priest with a kriwula and a sword.

The fact that the statue from Mózgowo-Laseczno was found close
to the statue from Gałdowo-Jędrychowo, and well as the ideological
similarities between them (on the surface of the other sculpture there
is also a representation of something like a sceptre), may imply that
it originally stood in one place. In the case of Mózgowo its peripheral
location on the Prosile land, near the border with Rudenītai land, is
also striking.

Fig. 7. A figure with raised arms on the surface of a
Prussian baba from Mózgowo-Laseczno. Photo by Se-
weryn Szczepański
Ryc. 7. Przedstawienie oranta ma płaszczyźnie baby
pruskiej z Mózgowa-Laseczna. Fot. S. Szczepański

Old Prussian “Baba” Stones: An Overview of the History of Research and Reception… | 331

A statue from the border of Susz and Nipkowie (gm. Susz, pow. iławski)

The aforementioned teacher Schultze has also studied the figures from
the area of Susz, apart from the statue of Mózgowo-Laseczno. Of course,
also these figures were of interest to the tireless Hugo Conwentz and
eventually found their way to Gdańsk (where they remain today). Both
researchers found a stone in a human form thanks to a man named
Lösedau, owner of the field where it was standing. The local population
called it “Monk Stone” (Mönchstein). Alexander Treichel completed this
information saying that the name comes from the fact that, according to
folklore, it was a monk turned to stone (Treichel 1886, 66). The figure
resembled a human shape in a hood or in a pointed hat. This is a reference
to a conical helmet on the head of the statue. As the sources record and
as one can tell from individual perception, the sculpture has clearly
masculine features – a moustache, pointy beard and a sword at the left
side. In the right hand placed on the chest, the figure holds a horn. The
whole statue is made of solid grey granitoid with a height of approximately
1.5 m (Schultze exaggerated talking about 1.85 m), a maximum width of
about 90 cm. According to Schultze’s report, the statue already at the end
of the eighteenth century stood on the border between Susz and Nipkowie,
near the railway embankment on the road to Bałoszyce. Looking at this
location, we have to pay attention to an interesting phenomenon, which
can be interpreted as a result of the impact of a tale of a monk who turned
to stone. Close to the location of the sculpture, on the map from the turn
of the eighteenth century, we can find a “Monk Inn” (Fig. 8).

The Baba from the area of Susz was drawn and described by Hugo
Conwentz, who examined it carefully on 28 July 1883. Finally, it went
to Gdańsk, where it remains to this day and is placed next to the above-
mentioned statues (Fig. 9).

Towards the end of the tribal period Susz and its surroundings
were on the border of Rezijā land, close to Prosile land in the south
and Geria land in the west. It is possible that we are dealing here with
an anthropomorphic representation of a deity – a former guardian of
the border which originally stood close to some sanctuary perhaps
located nearby. This idea becomes clearer when we consider another
figure located close to Susz.

332 | Seweryn Szczepański

Fig. 8. Monk’s Tavern. After Schroetter 1796–1802
Ryc. 8. Mnisza Karczma. Wg Schroetter 1796–1802

A statue from Susz-Bronowo-Różnowo (gm. Susz, pow. iławski)

The earliest description of the figure which stood at the junction
of the borders of Susz-Bronowo-Rożnowo comes from a note by
Hugo Conwentz dated 28 July 1883 (AMAG, 46/89) and preserved

Old Prussian “Baba” Stones: An Overview of the History of Research and Reception… | 333

in the Archives of the Archaeological
Museum in Gdańsk. The figure is made
of grey granitoid with a height of about
1.38 m. On the conical head, one can
see schematic depiction of eyes, nose
and mouth. On the corpus one can see
arms bent at the elbows and hands with
open fingers. The head is distinguished
from the body by three rows of grooves
on the neck (Fig. 10). Neither in the first
description, nor in the accompanying
schematic drawing can we see the
drinking horn located currently on
the surface of the sculpture, just above
his right hand. It is possible that it was
added later. It may be confirmed by
a description of Abraham Lissauer of
1877 which also lacks information on
the horn (Lissauer 1887, 50). Also the
drawing prepared by Conwentz in 1890,
now in kept in the archives of Museum
für Vor- und Frühgeschichte in Berlin,
lacks the depiction of a horn (Fig. 11).
Only in the description given by Max
Weigel of 1892, the baba from Susz-Bronowo-Rożnowo has a horn
at its chest (Weigel 1892, 48). It is also seen in the photograph in the
article by Wolfgang La Baume from 1927 (Fig. 10). So the question is
whether the horn was added around the year 1891–1892 or whether
Conwentz just did not notice it? The cases of “beautification” of this
kind of statues are well known – even the example of the baba from
Barciany had a pavise shield added after 1836 (Łapo 2007, 8). The
depiction of a horn is made using a shallow carving technique, and
the hands of the sculpture were carved using the technique of semi-
plastic relief. We should also notice that the horn is shown in an
unusual place in comparison to other figures – its location is a little
the above the cupped hands.

The carving around the neck of the statue is also interesting.
Perhaps it represents the Totenkrone type of necklace which was com-

Fig. 9. Prussian baba from Susz-Nipkowie, current
condition. Photo by Seweryn Szczepański
Ryc. 9. Baba pruska z Susza-Nipkowia, stan obecny.
Fot. S. Szczepański

334 | Seweryn Szczepański

monly used by Prussians in the thirteenth and
fourteenth centuries. It is interesting whether
the idea of “necklace” can be reflected in the
actual chronology. Considering the fact that
the presence of the Prussian population
around Prabuty and Susz can be dated back
only to the twelfth century, this small trace
can actually indicate a period of creation of
“Prussian babas” to the first decades of the
thirteenth century, preceding the conquest of
these lands by the Teutonic Order.

The statues from the area of Susz were
originally kept in one place – most likely
in a sacred grove. Traces of their common
genealogy are anchored in the folk and mythic
imagination and in the names with which
they have been endowed. Unfortunately, in
the collective memory, the knowledge of their
origin is not preserved.

Sasinian cluster of Prussian Babas

Sasinia bordered with Pomesania from the
southeast (Fig. 1). This name appears in the

sources from 1257 and functions throughout the thirteenth and fourteenth
century, although it is omitted by Peter of Dusburg. The area of Sasinia
included Ostróda-Nidzica Lake District, between the rivers Działdówka
(upper Wkra), Brynica, upper Drwęca, upper Pasłęka, Omulew and upper
Orzyc. In the thirteenth century, immediately before the conquest of the
Teutonic Knights, the Sasinians conquered the Lubawa land. Nothing
is known about the internal division of the Prussian Sasinia. However,
one can presume that it was similar to the later internal administrative
division of Ostróda Commandry, where in the fifteenth century we find
bailiffs in Ostróda, Dąbrówno, Olsztynek and Nidzica, expanding it by
the addition of Lubawa land belonging to the bishopric of Chełmno.

In the area of Sasinia so far it was possible to locate two examples
of Prussian baba stones. These discoveries are of great interest because
of their appearance and location of their secondary deposition. Both

Fig. 10. Prussian baba from Susz-Bronowo-
-Różnowo, current condition. Photo by Se-
weryn Szczepański
Ryc. 10. Baba pruska z Susza-Bronowa-Róż-
nowa, stan obecny. Fot. S. Szczepański

Old Prussian “Baba” Stones: An Overview of the History of Research and Reception… | 335

of the statues surviving today – as in the
case of sculptures from the Pomesanian
area – can be associated with the sphere
of pagan sacrum.

A statue from Bratian (gm. Nowe Miasto,
pow. nowomiejski)

In 1932 the historian from Toruń – Arthur
Semrau wrote that many years ago (he did
not specify when exactly), a distinctive
stone from a wall of a residential building
in Bratian was presented to Städtischen
Museums zu Thorn. It was donated by
a man called Preibisz (Semrau 1932, 141),
the owner of the house. On the surface
of grey-pink granitoid, bas-relief images
of a sword with a narrow blade could
be seen. They showed a belt buckle and
the right hand holding a drinking horn
of considerable size. The left clenched
hand was resting on the hilt of the sword
(Fig. 12). These attributes allow us to
associate this discovery with a group of
Prussian babas. At the time when it was
presented to the museum, the sculpture
was damaged. It was already a subject of
intentional modifications. By reducing
it to a prism-shape in order to better fit
into the wall, it was deprived of its head
and its sides and base were levelled. The
final dimensions were 1.30 m in height, 44–46 cm in width (front-
side) and a thickness of 51 cm at the base to 35 cm at the top. The
original dimensions of the statue are unknown. From the analysis of
the preserved statue we can infer, however, that the “head” accounted
for about a quarter of the whole body. Hence, its overall dimensions
may have been about 1.60 m. In the case of the Prussian baba from
Bratian, the combination of relief carving in the front of the statue
with clearly visible buttocks on its back side is very interesting – this

Fig. 11. Oldest drawing of a Prussian baba from
Susz-Bronowo-Różnowo. After Conwentz 1890
Ryc. 11. Najstarszy szkic baby pruskiej z Susza-
-Bronowa-Różnowa. Wg Conwentz 1890

336 | Seweryn Szczepański

is as yet a phenomenon never previously encountered on this type of
sculptures. Today, the statue is located in the courtyard of the town
hall in Toruń (Wawrzykowska 1999, 401–403).

It is not known how the sculpture was acquired. The folkloristic
accounts concerning the neighbouring Łąki Bratiańskie are interesting,
however. According to these accounts, on a hill near the present
monastery ruins, there was once a place of worship of a pagan idol
and a lime tree growing nearby. When faithful Christians threw the
idol off the pedestal, the place began to be haunted by evil spirits.
Only after a chapel was built on the site, the “devil dances” stopped
(Leliwa-Piotrowicz 1934, 7–8). It is true that in the neighbouring
Łąki Bratiańskie, in the Middle Ages, there was a Marian chapel. In
the seventeenth century in its place a Franciscan monastery was built
(Korecki 2002, 33–41). The fact that a pagan place of worship is deeply
rooted in this area, and it is mixed with the legends about the Holy
Mary apparitions can have their promoters among Franciscians from
the Łąki Bratiańskie monastery.

It is also worth noting the proximity of Bratian and Łąki Bratiańskie,
which are only one kilometre apart. It is very likely that the statue was
removed from the area of the abbey before it was built and placed
somewhere on the border of the village. From there it probably was used

Fig. 12. Prussian baba from Bratian. Photo by Seweryn Szczepański.
Ryc. 12. Baba pruska z Bratiana. Fot. S. Szczepański.

Old Prussian “Baba” Stones: An Overview of the History of Research and Reception… | 337

as building blocks at the Preibisz farm. It is possible that in the area of
Bratian and Łąki Bratiańskie, located in the Early Middle Ages on the
wooded reaches of the Lubawa land, at the border with Pomesania,
there could have been a cult place, a tradition of which is recorded in
folk takes and supported by the find of a Prussian baba. It is worth
noting that in Prussia it seems to be quite common to locate shrines
dedicated to the Blessed Virgin Mary in areas which seem to have been
medieval pagan cult places (Białuński 1993, 3–10).

A statue from Prątnica (gm. Lubawa, pow. iławski)

Erected in 1330, the church in Prątnica (about 5 km from Lubawa) has
an anthropomorphic stone statue built into the northern wall of the
porch (Fig. 13). The sculpture, resting now in the horizontal position,
was made from a single block of pink granitoid, worked slightly from
the frontal side. The upper part of the statue has a clearly visible face
with a prominent forehead and nose, which is restricted at the bottom
with the groove of a boat-shaped mouth. Above the eye sockets are
marked parabolic eyebrows. The head, which is also the most protruded
part of the figure (the front part sticks out approx. 2.5 cm from the
plaster layer and the lower parts of the statue), passes directly (without

Fig. 13. Prussian baba from Prątnica. Photo by Seweryn Szczepański
Ryc. 13. Baba pruska z Prątnicy. Fot. S. Szczepański

338 | Seweryn Szczepański

marking the neck) to the form of a body, producing only in its upper
part an impression of arms. More or less through the centre of the statue
runs at a slight angle natural red discoloration of the stone; it also has
similar appearance from the point of contact of the head with the left
“arm”. In the lower part of the statue there is a break. The figure has
an overall length of approx. 207 cm (including the head 32 cm), at an
average width of approx. 50 cm (Szczepański 2004, 28).

The Prątnica baba does not have any visible attributes (sword,
drinking horn). Its creator also did not present its hands in the frontal
plane of the statue. But this is not a unique case – similar characteristics,
or rather the lack of them, have other parallels from the Prussian lands
(e.g. statue from Jelitki).

The church and statue from Prątnica are interesting juxtaposed
representations of two warring spiritual currents: the dying paganism
and the growth of Christianity in that area, which had been brought there
by a monk named Christian. As evidenced by the bull of Pope Innocent
III from 18 February 1216, a Prussian named Survabuno as the lord of
Lubawa land (Terra Lubavia) was converted by Christian and he went
with him to Rome, where he was baptized by the Pope himself, taking
the baptismal name of Paul and with the consent of his “companions”
(consortes) placed his land under the protectorate of the Holy See (PUB
1882, 7–8). What was the further fate of Survabuno? Was he a staunch
advocate of the new faith who destroyed pagan shrines or turned a blind
eye to the practice of his countrymen remaining with the faith of their
forefathers? We do not know. What we do know, however, is that when
Christian was imprisoned by Sambians in 1233, Teutonic Knights took
the initiative in spreading the faith, and in fact in the conquest.

After the division in 1243 of the land of Sasinia and granting the
Lubawa land to the bishops of Chełmno they began, to a large extent
based on previous settlements under Prussian law, a sanctioned action of
colonization and the construction of churches (Białuński 2009, 289–320).
It is not known under what circumstances and from what location exactly
the pagan statue found its way to the church in Prątnica, but it is worth
paying attention to a tradition reaching at least the seventeenth century,
according to which the neighbouring Lipy were once a pagan sanctuary,
where eventually the Marian shrine was founded (Liek 1892, 28–29)2.

2  Gustav Liek (1892, 29) quotes the text of the visitation of the bishopric of
Chełmno from 1672, which preserved information about the area close to Lubawa

Old Prussian “Baba” Stones: An Overview of the History of Research and Reception… | 339

Undoubtedly, placing the statue in a symbolic space and pose
was not accidental. What is more, it was not isolated (see Boreczno,
Dzierzgoń). The founders of the church in Prątnica manifested the
power of their God in a very simple way. An apologetic and helpless
former deity was thrown at His feet. It was supposed to stay there
forever and as a warning to those who dare to stand up against the
newly established order.

The end (really?)

For centuries Prussian babas have been rooted in folk consciousness
as an integral element of ancient landscapes. The oldest documented
example from 1401 (and maybe from already 1312?) shows that the
anthropomorphic stone sculptures placed at the borders reflect the
memory of their sacred functions. Whether it was the “Holy Stone”,
“Devil’s Stone”, “Blasphemer”, or the effect of scholarly interpretations
(aquatic god Potrimpos), the names they have been bestowed with had
clearly an emotional charge that atomized itself in various kinds of
actions used against them. One of the most characteristic features was
the use of their hidden power and placing them on the limits of human
acumen. It was the action reminiscent of folk magic. A stone in human
form – a witness of the past, perhaps a habitat of ancestral spirits –
used as a boundary marker, could serve an apotropaic function. These
stones, of course, also underwent destruction. Sometimes, the powers
which emanated from them were imprisoned in the sacred space of the
Christian shrines. It was not only a subjugating and depressing prison
but also an important act of propaganda that affected ancient pagans.

Currently, Prussian babas are discovered anew, not only literally (see
the excavations at Poganowo), but also outside the world of academia.
These characteristic elements of Prussian past are becoming more
which was a Prussian cult place: „Lubavia, Civitas cum arce praesipua illustrorum
Episcoporum Culmensium sedes. Locus diuturnae vetustatis dudum amoenitate nemoris
condensi sacer fagorum tiliarumque ramis lenis et umbrosus. Priscae superstitionis
cultoribus Pruthenis ex arcis Bratianensibus, ubi nunc prata Mariana (Mariae Lonk), ab
impiis forte Maiumae festis et ludicris cum redirent, stata fessis quies et oblectamentum,
atque ideo Loiben nuncupatur Surbauro sive Surbannus dives ex proceribus Prutheni
paganus, Tusculum hoc Christiano, Episcopo Prussiae, a quo baptisatus est et vocatus
Paulus, pio gratoque voto imprimis cum adjacenti possessione circa annum Domini
1214; biennio post imploratos, donavit”. Polish version of the text is given by a priest
Jakub Fankidejski (1880, 124).

340 | Seweryn Szczepański

pronounced in popular culture. It is
impossible not to get the impression
that while creating the scenery around
the Sventovid temple in the movie
Stara Baśń (Old Tale) directed by
Jerzy Hoffman, he was inspired by
the stone sculptures of Prussia, well-
known from the Early Middle Ages,
which transferred to the sacred world
of the Polish tribes and stood guard at
the stairs of their temple. Particularly
popular today is a copy from Barciany,
which has grown almost to the level
of promotional gadget of Warmia and
Masuria, and especially of Olsztyn.
Wandering around the city, we can
often see artistic installations in which
babas play a major role. Following the
example set by Berlin bears, they are
painted in various colours and decorate
the centre of the city. They were also
a part of distinctive promotion of
Euro 2012 – a (Prussian) Polish and
Ukrainian “baba” (Fig. 14). For those

who like a more intellectual form of amusement, Prussian babas form
the basis of large chess pieces, and for those elegant ladies rejecting
mainstream fashion there is jewellery with miniatures of Prussian babas
(Fig. 15). Not infrequently, however, these postmodern ideas are simply
kitsch. Santa Claus babas, baba in nativity cribs or baba version of an
angel may attract the attention of some, whereas others smile, but how
should we view a baba with a pig or bull snout? (Fig. 16). One might
ask: quo vadis Prussian baba?

It is worth adding that also new studies in archaeological archives
could bring hope for further discoveries of Prussian babas. In 2015 in the
collections of Museum für Vor- und Frühgeschichte in Berlin a chest with
a copy of a Prussian baba from Hussehen (currently Pogranitschnoje in
Kaliningrad) was found. Its original version, kept in the former Prussia
Museum in Königsberg had been destroyed during the turmoil of the Second

Fig. 14. Ukranian and Polish baba at EURO 2012. Pho-
to by Seweryn Szczepański.
Ryc. 14. Baba „ukraińska” i baba „polska” – dekoracje
na EURO 2012. Fot. Seweryn Szczepański.

Old Prussian “Baba” Stones: An Overview of the History of Research and Reception… | 341

Fig. 16. Arogance or art? „Prus-
sian baba” as a Spanish symbol
of EURO 2012. Photo by Seweryn
Szczepański.
Ryc. 16: Arogancja czy sztuka?
„Baba pruska” hiszpański symbol
EURO 2012. Fot. Seweryn Szcze-
pański

Fig. 15. Jewellery with Prussian
babas – winner of the third edi-
tion of a competition for the best
regional souvenir from Warmia
and Masuria. After http://ro.com.
pl/mija-termin-zglaszania-pro-
pozycji-na-pamiatke-z-regio-
nu/01139215
Ryc. 15. Biżuteria z babami pru-
skimi –zdobywca 1 miejsca
w trzeciej edycji konkursu na re-
gionalną pamiątkę Warmii i Ma-
zur. Za: http://ro.com.pl/mija-
termin-zglaszania-propozycji-
na-pamiatke-z-regionu/01139215

342 | Seweryn Szczepański

World War (Shiroukhov 2016). This copy is one of several examples which
were once displayed at exhibitions in Berlin. It is noteworthy that among
them were also finds from Pomesania. It is not unlikely that one day they
will be found again in the least expected circumstances.

References

Archival sources
AMAG 46/89 Archiwum Muzeum Archeologicznego w Gdańsku.
Conwentz H. 1890. Staatliche Museen zu Berlin – Preussischer Kulturbesitz. Muse-

um für Vor- und Frühgeschichte IXa1, IA2, Bd.2, E 1890/00895.
Guise J. M. [1826–1827]. Guise-Zettel. Staatliche Museen zu Berlin – Preussischer

Kulturbesitz. Museum für Vor- und Frühgeschichte 00048a-b.

Primary sources
Grodecki R. and Plezia M. (eds.) 1982. Anonim tzw. Gall, Kronika polska. Wrocław:

Zakład Narodowy im. Ossolińskich.
PUB 1882. R. Philippi and C. B. Woelky (eds.), Preussisches Urkundenbuch 1(1). Kö-

nigsberg Hartungsche Verlagsdruckerei.
UBP 1886. H. Cramer (ed.), Urkundenbuch zur Geschichte des vormaligen Bisthums

Pomesanien 2. Marienwerder: Zeitschrift des Historischen Vereins für den
Regierungs-Bezirk Marienwerder (16).

Wyszomirski S. and Wenta J. (eds.) 2004. Piotr z Dusburga. Kronika ziemi pruskiej.
Toruń: Wydawnictwo Naukowe UWM.

Secondary sources
Beckherrn C. 1893. Merkwürdige Steine in Ost- und Westpreußen. Altpreußische

Monatsschrift neue Folge. Der Neuen Preußischen Provinzial-Blätter vierte
Folge 30(88), 878–429.

Beťáková M. E. and Blažek V. 2012. Encyklopedie baltské mytologie. Praha: Nakladatelství
Libri.

Bezzenberger A. 1892. Ueber einige Steindenkmäler in Ostpreußen. Sitzungsberichte
der Altertumsgesellschaft Prussia 17, 45–49.

Białuński G. 1993. Bogini Kurko – główny kult Galindii. Komunikaty Mazursko-
-Warmińskie 1(199), 3–10.

Białuński G. 2009. O zasiedleniu ziemi lubawskiej w średniowieczu. Pruthenia 4,
289–320.

Białuński G. 2010. Misja prusko-litewska biskupa Brunona z Kwerfurtu (= Monu-
menta Litteraria Prussiae. Seria C: Monografie 1). Olsztyn: Ośrodek Badań
Naukowych im. Wojciecha Kętrzyńskiego.

Błażejewska A. 1994. Kamienna rzeźba figuralna z czasów przedkrzyżackich w Pru-
sach. Stan, możliwości i perspektywy badań. In A. Bojarska (ed.), Sztuka Prus
XIII–XVIII w. Studia Borussico-Baltica Torunensia historiae atrium. Toruń:
Wydawnictwo Naukowe UMK, 71–88.

Old Prussian “Baba” Stones: An Overview of the History of Research and Reception… | 343

Błażejewska A. 2007. Północny rodowód artystyczny wczesnośredniowiecznych fi-
gur pruskich. In G. Białuński and J. M. Łapo (eds.), Pruskie baby kamienne.
Fenomen kulturowy czy europejska codzienność? Olsztyn: Ośrodek Badań Na-
ukowych im. Wojciecha Kętrzyńskiego, 65–79.

Bötticher A. 1898. Die Bau und Kunstdenkmäler der Provinz Ostpreußen 3: Die
Bau und Kunstdenkmäler des Oberlandes. Königsberg: Kommissionsver-
lag von Bernh. Teichert.

Conwentz H. 1897. Die Moorbrücken im Thal der Sorge auf der Grenze zwischen
Westpreussen und Ostpreussen. Danzig: Th. Bertling Verlag.

Demetrykiewicz W. 1910. Figury kamienne tzw. „bab” w Azyi i Europie i stosunek
ich do mitologii słowiańskiej. (Altertümliche steinere Statuen, sog. „baby“
[Steinmüterchen, Becherstatuen] und ihr Verhältnis zur slavischen Mytho-
logie). Bulletin International de L’Académie des Scienses de Cracovie. Classe de
Philologie. Classe d’Historie et dePhilosophie. Cracovie: Nakładem Akademii
Umiejętności, 97–115.

Dikow F. 1933. Heilige Steine (Bildsteine) im Kreise Rosenberg. Heimatkalender des
Kreises Rosenberg. Jg. 1933, 64–68.

Eckart B. 1930. Das Geschichte des Kirchdorfe Schnellwalde. In B. Eckart (ed.), Aus
Vergangenheit und Gegenwart des Kreises Mohrungen. Mohrungen: Selbstver-
lag des Kreisausschusses, 46–81.

Fankidejski J. 1880. Utracone kościoły i kaplice w dzisiejszej dyecezyi chełmińskiej:
podług urzędowych akt kościelnych. Pelplin: J. N. Roman.

Fischer Ch. G. 1715. Lapidum in agro prussico, sine praejudicio contemplandorum.
Regiomonti [7 Mai MDCCXV].

Gigas E. 1877. Der sogenante Potrimpos zu Christburg, der sogenante Bartel und
die Gustebalde zu Bartenstein. Zeitschtift des historischen Vereins für den Re-
gierungsbezirk Marienwerder 2, 43–54.

Górski K. 1981. Descriptiones terrarum (Nowo odkryte źródło do dziejów Prus
w XIII wieku). Zapiski Historyczne 46 (1), s. 7–16.

Hoffmann M. J. 2000. Miejsca i obiekty kultu pogańskich Prusów. In J. Wrzesiński
(ed.), Czarownice (= Funeralia Lednickie 2). Wrocław, Sobótka: Stowarzysze-
nie Naukowe Archeologów Polskich, 153–163.

Karczewski M. 2006. Francuz a nie baba pruska. Studia Angerburgica 11. Węgorze-
wo, 37–46.

Kaufmann K. J. 1927. Geschichte des Kreises Rosenberg. Marienwerder: Wendt Groll
Verlag.

Korecki A. 2002. Sanktuarium maryjne w Łąkach Bratiańskich. Pelplin: Wydawnictwo
Diecezji Pelplińskiej „Bernardinum”.

La Baume W. 1927. Bildsteine das frühen Mittelalters aus Ost– und Westpreussen.
Blätter für deutsche Vorgeschichte 5 (7), 1–11.

Leliwa-Piotrowicz J. 1934. Ziemia lubawska w legendzie. Nowe Miasto: Wydawnic-
two Drwęca.

Lemke E. 1886. Sagenumrankte Steine in Ostpreussen. Verhandlungen der Berli-
ner Gesellschaft für Anthropologie, Ethnologie und Urgeschichte. Berlin, 512–
514.

344 | Seweryn Szczepański

Lemke E. 1887. Volksthümliches in Ostpreussen 2. Mohrungen: Verlag W. E. Harich.
Liek G. 1892. Die Stadt Löbau in Westpreussen mit Berücksichtigung des Landes Lö-

bau. Löbau: Verlag des Historischen Vereins.
Lissauer A. 1887. Die Prähistorischen Denkmäler der Provinz Westpreussen und der

angrenzenden Gebiete. Leipzig: Commissions-Verl. Von Wilhelm Engelmann.
Łapo J. M. 2007. Corpus bab pruskich – możliwości poznania. In G. Białuński and

J. M. Łapo (eds.), Pruskie baby kamienne. Fenomen kulturowy czy europejska
codzienność? Olsztyn: Ośrodek Badań Naukowych im. Wojciecha Kętrzyń-
skiego, 7–24.

Łęga W. 1930. Kultura Pomorza we wczesnym średniowieczu na podstawie wykopa-
lisk. (= Roczniki Towarzystwa Naukowego w Toruniu 36). Toruń: Towarzy-
stwo Naukowe.

Okulicz-Kozaryn Ł. 2001. Dzieje Prusów. Wrocław: Wydawnictwo FUNNA.
Piepkorn O. 1962. Die Heimatchronik der westpreußischen Stadt Christburg und

des Landes am Sorgefluß. Detmold: Bösmann Verlag.
Pohl E. 1943. Die Volkssagen Ostrpeußens. Königsberg: Gräfe und Unzer Verlag.
Rybka K. 2007. Uzbrojenie Prusów w świetle badań nad antropomorficznymi rzeźba-

mi kamiennymi zwanymi babami. In G. Białuński and J. M. Łapo (eds.), Pru-
skie baby kamienne. Fenomen kulturowy czy europejska codzienność? Olsztyn:
Ośrodek Badań Naukowych im. Wojciecha Kętrzyńskiego, 35–64.

Schmid B. 1909. Die Bau und Kunstdenkmäler Pomesaniens 3: Kreis Stuhm. Danzig
Kommissions-Verlag von L. Sauniers.

Schultze S. S. 1889. Sitzung vom 10. Januar 1883: Sitzungsbericht der Anthropologi-
schen Section in Danzig vom Jahre 1880–1888. Schriften der Naturforschen-
den Gesellschaft in Danzig 7(2), 46–47.

Semrau A. 1932. Das Steinbild von Brathian, Kr. Löbau (Kulmerland). Mitteilungen
des Coppernicus – Vereins für Wissenschaft u. Kunst zu Thorn 40, 141–143.

Shiroukhov R. 2016. Kamennyye «baby» prussov. In Pregel.me Калининград
04.03.2016, Internet source: http://pregel.me/history/kamennye_baby_prussov.

Shiroukhov R. and Szczepański S. 2015. East Prussian legends about stones, hills and
trees. In P. Kawiński and S. Szczepańki (eds.), Tales, myths and legends of ancient
Prussia. Olsztyn: Pruthenia, 280–317.

Szczepański S. 2004. „Baba pruska” z Prątnicy. Kamienny świadek triumfu chrze-
ścijaństwa. Echa Przeszłości 5, 25–31.

Szczepański S. 2007. Antropomorficzna rzeźba kamienna a ludowa świadomość
historyczna Prus Wschodnich i Zachodnich. In G. Białuński and J. M. Łapo
(eds.), Pruskie baby kamienne. Fenomen kulturowy czy europejska codzienność?
Olsztyn: Ośrodek Badań Naukowych im. Wojciecha Kętrzyńskiego, 100–115.

Szczepański S. 2011. Sakralizacja obszarów pogranicza na przykładzie pruskiej Po-
mezanii. Pruthenia 6, 129–167.

Szczepański S. 2013. Eikim kruwom! czyli „chodźmy na zebranie!”. Uwagi o kolekcji
kriwul ze zbiorów etnograficznych Altertumsgesellschaft Insterburg i trwa-
łości staropruskiej tradycji. Pruthenia 8, 181–193.

Szczepański S. 2014. Lokalizacja pruskiej ziemi Geria w XIII w. In M. Fudziński,
H. Paner and W. Świętosławski (eds.), Pomorze we wczesnym średniowieczu

Old Prussian “Baba” Stones: An Overview of the History of Research and Reception… | 345

w świetle źródeł archeologicznych. Historia, stan aktualny i potrzeby badań.
Gdańsk: Muzeum Archeologiczne w Gdańsku, Instytut Archeologii i Etno-
logii Uniwersytetu Gdańskiego, 217–235.

Szczepański S. 2015. Wczesnośredniowieczna rzeźba z Dzierzgonia tzw. „Potrimpos”
w kontekście interpretacji oraz staropruskich wierzeń. Komunikaty Mazur-
sko-Warmińskie, 3 (289), 387–408.

Szorc A. 1998. Dzierzgoń od początku do dni naszych 1248-1998. Dzierzgoń: Rada
Miejska Gminy Dzierzgoń.

Szyfer A. 1975. Zwyczaje, obrzędy i wierzenia Mazurów i Warmiaków. Olsztyn:
Wydawnictwo Pojezierza.

Tarnowski S. 1894. Z wakacyj. (Prusy Królewskie). T. II (za wyd. II). Kraków: Księ-
garnia Spółki Wydawniczej Polskiej.

Treichel A. 1886. Steinsagen. Zeitschrift des Historischen Vereins für den Regierungs-
Bezirk Marienwerder 20, 66–69.

Voigt J. 1827. Geschichte Preußens von den ältesten Zeiten bis zum Untergang der
Herrschaft des Deutschen Ordens 1. Königsberg: Gebruder Bornträger Verlag.

Wawrzykowska B. 1999. Wczesnośredniowieczna rzeźba kamienna z Bratiana. In
M. J. Hoffmann and J. Sobieraj (eds.), Archeologia ziem pruskich. Nieznane
zbiory i materiały archiwalne. Olsztyn: Stowarzyszenie Naukowe Archologów
Polskich Oddział w Olsztynie, 401–403.

Weigel M. 1892. Bildwerke aus altslavischer Zeit. Archiv für Anthropologie 22, 46–48.
Wyczółkowski M. 2009. „Baba” kamienna z Poganowa. Wczesnośredniowieczne

miejsce kultu Prusów. In A. Bittner-Wróblewska and G. Iwanicka (eds.), Bał-
towie i ich sąsiedzi. Marian Kaczyński in memoriam. Warszawa: Państwowe
Muzeum Archeologiczne, 605–633.

Wyczółkowski M., Szal M., Kupryjanowicz M. and Smolska E. 2013. Kompleks osad-
niczy w Poganowie, pow. Kętrzyński, stanowisko IV: wstępne wyniki badań
interdyscyplinarnych. In Z. Kobyliński (ed.), Katalog grodzisk Warmii i Ma-
zur 1: Stan wiedzy i perspektywy badawcze (= Archaeologia Hereditas II). War-
szawa–Zielona Góra: Fundacja Archeologiczna, 62–82.

346 | Seweryn Szczepański

Seweryn Szczepański

Baby pruskie – z dziejów badań i adaptacji kulturowej.
Casus pomezańsko-sasiński

Problematyka tak zwanych bab pruskich, która co najmniej od trzeciej
ćwierci XIX stulecia rozbudzała naukowe zainteresowania badaczy, wciąż
odbija się niesłabnącym echem w dyskusjach, polemikach, na konferencjach
i w licznych publikacjach. Popularyzatorzy i miłośnicy lokalnej historii, bu-
rzący romantyczne wizje poprzedników, wytrawni badacze akademiccy, mu-
zealnicy, czy też bliżej niewymienieni, ale szumnie określani przez hrabiego
Stanisława Tarnowskiego „teolodzy archeologii”, głowili się przez lata nad
pochodzeniem, funkcją i chronologią zagadkowych antropomorficznych
kamiennych posągów, które tu i ówdzie napotykali oni wpisane w „odwiecz-
ny” krajobraz Prus.

Jakie były dzieje zainteresowań babami pruskimi, jak ewoluowało wyobra-
żenie na ich temat, co w świetle przedstawianych poglądów i najnowszych wy-
ników badań można ustalić w kwestii odpowiedzi na pytanie o funkcję pełnioną
przez nie w świecie pogańskich Prusów? Postaramy się znaleźć na to odpo-
wiedź. Omówienie całego terytorium pruskiego, choćby wybiórczo, w kon-
tekście miejsc, gdzie udało się zlokalizować interesujące nas zabytki dawnej
kultury pruskiej, doprowadziłoby do tego, że planowany artykuł urósłby do
rangi monografii. Chcąc zaś zamknąć problem zaakcentowany w pierwszej
części zaproponowanego tytułu w ramach syntetycznego artykułu, należałoby
dokonać zbyt dużych skrótów, które okroiłyby ów problem do rachitycznego
minimum. Słusznym wyjściem z sytuacji okazuje się skierowanie naszych oczu
na Pomezanię i sąsiednią Sasinię. Po pierwsze, ogólna problematyka bab pru-
skich zlokalizowanych na tym obszarze jest analogiczna jak w przypadku po-
zostałych terytoriów plemiennych. Po drugie, jest to obszar szczególnie dobrze
oświetlony źródłowo w kontekście naszych zainteresowań. Po trzecie wreszcie,
to pomezańsko-sasińskie skupisko bab jest najliczniejsze.

Minąć musiało kilka stuleci zanim stojące samotnie na polach, na gra-
nicach i przy drogach kamienie o ludzkich kształtach wzbudziły zaintere-
sowania badaczy. Wraz z nastaniem oświecenia pochylił się nad nimi Chri-
stian Gabriel Fischer (1686–1751) teolog, orientalista, filozof i wykładowca
na wydziale fizyki królewieckiej Albertyny. W 1715 r. wydał on swoją dyser-
tację Lapidum in agro prussico, sine praejudicio contemplandorum. W owej
krótkiej, liczącej zaledwie 30 stron, ale niezwykle wartościowej broszurce
opisał on m.in. pojedyncze rzeźby antropomorficzne wraz z całą otoczką
kulturową, która wytworzyła się wokół nich w ciągu wieków (Fischer 1715).
Nie stawiał sobie za zadanie dawania wyczerpującej odpowiedzi na temat
pochodzenia, funkcji, a także chronologii znanych mu obiektów. Tym zajęli
się późniejsi badacze.

Baby pruskie – z dziejów badań i adaptacji kulturowej. Casus pomezańsko-sasiński | 347

W wyniku ich licznych kwerend oraz poszukiwań terenowych, a także
badań wykopaliskowych udało się jak dotąd zlokalizować na obszarze Prus
24 egzemplarze antropomorficznych posągów kamiennych (Tabela 1). Do
liczby tej dodać można także kilka domniemanych, o których wiedza zacho-
wała się jedynie w lokalnych podaniach (Szczepański 2007, 113–114). W tych
przypadkach nierzadko skazani jesteśmy zaledwie na mętny głos tradycji,
stąd nie należy stawiać za pewnik ich plemiennej genezy. Tym bardziej, że
wobec niektórych, uznawanych często za posągi pruskie, wysunięto słuszne
wątpliwości, co do ich wczesnośredniowiecznej metryki (Karczewski 2006,
42–43; Łapo 2007, 8–14). Takie zarzuty trudno jednak sformułować wobec
zabytków z kręgu pomezańsko-sasińskiego, które są bez wątpienia orygina-
łami z czasów staropruskich.

Szczególnym problemem, utrudniającym dokładnie określenie funk-
cji, jakie pełniły w przeszłości kamienne rzeźby z obszaru Prus był brak
potwierdzenia ich lokalizacji w miejscu pierwotnego zalegania. To właśnie
usytuowanie kamiennych posągów w wyłączonej z gospodarczego użytko-
wania przestrzeni granic i rozstajów dróg jest najbardziej charakterystyczne.
Od dawna badacze byli zgodni, że jest to przestrzeń wtórna. Nieco światła
na tą problematykę rzuciło odkrycie in situ, na obszarze wczesnośrednio-

Tabela 1. Antropomorficzne posągi kamienne z obszaru Prus (wg La Baume 1927, 2–8;
Wawrzykowska 1999, 401–403; Hoffmann 2000, 160–163; Wyczółkowski 2009, 605–633)

Regiony Miejsce odkrycia Nazwa zwyczajowa

Barcja i Natangia

  1. Barciany
  2. Pogranicznoje
  3. Młynisko
  4. Nagarnoje
  5. Czerniachowsk
  6. Bartoszyce
  7. Bartoszyce

  1. Bartensche Reckel
  2. Die böse Mädchen
  3. –
  4. –
  5. –
  6. Bartel
  7. Gustebalda

Galindia

  8. Poganowo
  9. Poganowo
10. Kalinowo
11. Piętki
12. Targowo
13. Wejsuny
14. Jelitki
15. Jelitki

  8. –
  9. –
10. –
11. –
12. – Jungfraustein
13. – Francuz
14. – Mensch
15. – Frau (?)

Pomezania i Sasinia

16. Boreczno
17. Śliwa-Boreczno
18. Dzierzgoń
19. Gałdowo-Jędrychowo
20. Mózgowo-Laseczno
21. Susz-Nipkowie
22. Susz-Bronowo-Różnowo
23. Bratian
24. Prątnica

16. – Teufelstein
17. – Der verwunschene Soldat
18. – Potrimpus, Bontolman
19. – Heilige Stein (Mönch)
20. – Gotteslästerer
21. – Mönch
22. – Nonne
23. –
24. –

348 | Seweryn Szczepański

wiecznego miejsca kultowego w Poganowie (gm. Kętrzyn), dwóch kamien-
nych idoli, w wielu detalach przypominających znane z innych części Prus
baby (Wyczółkowski 2009, 611, 618–621; Wyczółkowski et al. 2013, 62–68).

Główną cechą owych zabytków jest ich antropomorficzność. Wszystkie
wykonano w bryłach granitu, z których wyodrębniono pełnoplastyczny, za-
sadniczy korpus postaci z zaznaczonymi techniką płaskiego reliefu, charak-
terystycznymi, choć czasem bardzo indywidualnymi atrybutami. Do najpow-
szechniejszych należą trzymane na piersi naczynia w kształcie rogu do picia.
Znaczna część egzemplarzy posiada ponadto wyobrażone na swojej płasz-
czyźnie różne rodzaje uzbrojenia, takie jak miecze czy hełmy. Na niektórych
zauważyć można elementy stroju – pasów i naszyjników. Do rzadkości należą
wyobrażone symbole władzy w postaci różdżki, względnie laski – tzw. kriwule,
które łączyć możemy ze wspomnianymi przez kronikarza krzyżackiego Piotra
z Dusburga symbolami władzy kapłana Criwe (Szczepański 2013, 181–193).
W jednym przypadku mamy do czynienia z dodaną postacią oranta. Przedsta-
wione na korpusach bab atrybuty typologicznie odpowiadają ozdobom i broni
używanej w tej części wybrzeża bałtyckiego w okresie wczesnego średniowiecza.
I choć zdarzało się, że łączono ich powstanie z neolitem (Lissauer 1887, 50),
czy ogólnie uznawano je za prehistoryczne (Schultze 1889, 46), były to głosy
odosobnione. Znakomita większość badaczy uznawała, co zresztą ostatecz-
nie przyjęło się w nauce, że powstały one między VIII a XIII, względnie XI
a XIII stuleciem (Gigas 1877, 46–47; Conwentz 1897, 138; Schmid 1909, 273;
La Baume 1927, 9–10; Rybka 2007, 55). Nie wszyscy byli jednak zgodni, co
do ich proweniencji, wskazując na kulturowe wpływy awarskie, skandynaw-
skie czy słowiańskie. Dziś skłonni jesteśmy uznać, że posągi powstały w wy-
niku długotrwałego procesu kulturowego dokonującego się wśród ludności
zamieszkującej od wczesnej epoki żelaza obszar południowo-wschodniego
pobrzeża Bałtyku, na który wpływ miały zarówno wczesne tradycje lokalne-
go wytwórstwa, jak i inspiracje z krajów już schrystianizowanych (Łęga 1930,
415–418; Błażejewska 1994; Błażejewska 2007, 75).

Nie tylko z uwagi na ukazywaną na płaszczyźnie bab broń, ale również
z analizy wyobrażeń twarzy z brodami i wąsami wnioskować można, że były
to przedstawienia mężczyzn. Sama nazwa „baba” może okazać się w tym przy-
padku myląca, choć nie do końca. W języku polskim miano „baba” pojawiła
się za pośrednictwem języków ludów stepowych. Pochodzi ono z tureckiego
słowa baba lub bal-bal czyli „mąż”, „przodek” i wiąże się z podobnymi po-
sągami ze stepów nadczarnomorskich (Demetrykiewicz 1910, 101). Słowo
to, w tym kontekście, zaszczepione zostało indywidualnie do języka polskie-
go nie później niż w XVI w., lecz Prusowie jej nie używali. Także w nauko-
wej literaturze niemieckiej nazwa ta nie funkcjonowała zbyt powszechnie.
I choć sporadycznie używano polonizmu Baben, czy tłumaczenia tegoż jako
Steinmütterchen lub Steinweiber, to zazwyczaj operowano w ich kontekście
określeniem Steinbilde – czyli po prostu „posągi kamienne”. Nierzadko też
wyobraźnia ludowa nadawała im indywidualne imiona, związane z mitycz-
no-legendarną otoczką, która się przez wieki wokół nich wytworzyła.

Baby pruskie – z dziejów badań i adaptacji kulturowej. Casus pomezańsko-sasiński | 349

O ile w przypadku odpowiedzi na pytanie, czy są to posągi przedstawia-
jące postaci męskie czy żeńskie nie mamy wątpliwości, o tyle nadal w kwestii
hipotez pozostaje funkcja, jaką pełniły one w kulturze dawnych mieszkań-
ców Prus. Uważano je za posągi grobowe (La Baume 1927, 8), rzeźby kome-
moratywne (Okulicz-Kozaryn 2001, 334–336), przedstawienia pogańskich
bogów (Białuński 1993, 7; Szczepański 2004, 29–30). Choć kojarzenie bab
pruskich z nagrobnymi stelami wydaje się najbardziej wątpliwe, o tyle bliższe
prawdopodobieństwu funkcjonowanie ich jako posągów używanych w kulcie
bogów, względnie lokalnych herosów, jest trudne do uchwycenia z uwagi na
niedostatek źródeł. Nie jesteśmy bynajmniej w sytuacji beznadziejnej, choć
próżno poszukiwać dosłownych wzmianek o tworzeniu przez Prusów posą-
gów bóstw w źródłach pochodzących z okresu podboju ich ziem. Anonimo-
wy autor powstałego w latach 1255–1260 Descriptiones Terrarum wskazuje
jedynie, że ci „czczą szczególnie lasy za bogów” (Górski 1981, 8). Według
Piotra z Dusburga – krzyżackiego kronikarza, piszącego w pierwszej ćwier-
ci XIV w.: „Prusowie nie znali pojęcia Boga [chrześcijańskiego – przyp. SS].
A ponieważ byli ludźmi prostymi, nie potrafili wyobrazić go sobie w umy-
śle”. Dalej autor wymienia, że czci u nich doznawały: słońce, księżyc, gwiaz-
dy, pioruny, stworzenia latające, zwierzęta czworonożne, „a nawet ropucha”.
Wyrazem owej atencji był zwyczaj, że uważali za święte gaje, pola i wody
„tak bardzo, iż nie odważali się w nich wycinać drzew, ani uprawiać ziemi,
ani łowić ryb” (Dusburg 2004, 45). Słabość owych przekazów, rzecz jasna
nie kwestionując ich autentyczności, polega głównie na schematycznym
i stereotypowym opisie religii pogańskich Prusów. Autorzy średniowieczni
zwracali szczególną uwagę na rzeczy im obce lub znane z innych dzieł. Ta-
kim stereotypem (prawdziwym!) był powszechny u Prusów kult świętych
gajów i znajdujących się w nich zwierząt, zaś „czczone” przez nich ciała nie-
bieskie oraz zjawiska naturalne traktować należy w kategoriach teofanii. Nie
można wyciągać z tych jednostkowych wzmianek wniosku, że pruski świat
wyobrażeń religijnych skupiał się li tylko na kulcie sił natury, któremu obce
było oddawanie czci idolom.

Jak wnioskujemy z treści traktatu dzierzgońskiego z 1249 r. jakieś bał-
wany sporządzali Prusowie w czasie dożynek. Obiecali bowiem, że „nie będą
więcej składać ofiar bałwanowi, którego raz w roku po zbiorach zwykli le-
pić i czcić jak boga, któremu nadali imię Curche” (PUB 1882, 161). Dalej
też znajdujemy zobowiązanie do porzucenia kultu wszelkich innych bóstw
określanych rozmaitymi imionami, które nie stworzyły ani nieba, ani ziemi.
Ci bogowie to być może pojawiający się w źródłach średniowiecznych Per-
kun, Patollo i Natrimpe/Potrimpos. To są najwcześniej wymieniane bóstwa.
Kolejne źródła nowożytne podają całe ich panteony, lecz nie mamy pewności
względem ich autentyczności. Wracając jednak do Curche – Kurke, to mimo,
iż dokument nie precyzuje jakiego rodzaju było to przedstawienie, wniosko-
wać możemy, że sporządzano je z jakiegoś nietrwałego materiału. Na myśl
przychodzi tu pruski obrzęd tworzenia z ostatniego zerżniętego snopa tak
zwanej „Żytniej baby” – Rugiũ bóba (Szyfer 1975, 132; Běťaková, Blažek 2012,

350 | Seweryn Szczepański

165–166). To są jednak tylko domysły. Dosłownie o istniejących u Prusów
przedstawieniach bogów (simulacra) informował Wipert – towarzysz misji
św. Brunona, zabitego przez pogan w 1009 r. Były to najpewniej drewniane
rzeźby, gdyż jak podaje ów naoczny świadek, w celu ukazania ich niemocy
zostały przez misjonarza wrzucone w ogień i spalone (Białuński 2010, 78–
80). Wątpliwe, aby Wipert zmyślił ową opowieść, mającą nota bene znamio-
na pojedynku kultów. Stąd też wnioskować można, wbrew temu co podno-
siła choćby Łucja Okulicz-Kozaryn (2001, 327), że Prusowie jednak jakieś
przedstawienia bóstw sporządzali. Obok drewnianych, które nie zachowały
się do naszych czasów, mogły to być również znane nam antropomorficz-
ne posągi kamienne. Z posiadanych przezeń atrybutów można wnioskować
o ich związku ze sferą wojny (broń), obfitości (róg) i władzy (berło/laska).
Mogły to być przedstawienia jakichś bóstw naczelnych, czczonych w otoczo-
nych mirem świętych gajach.

Po tym krótkim wstępie, który wprowadził nas nieco w ogólną proble-
matykę bab pruskich, czas skierować nasze oczy na obszar dwóch obszarów
plemiennych: Pomezanii i Sasinii.

Pomezańskie skupisko bab pruskich

Obszar historycznej Pomezanii w okresie krzyżackim zamykał się w gra-
nicach wyznaczonych przez rzeki Osę na południu, Wisłę i Nogat na zacho-
dzie i północnym zachodzie, na północy przez jezioro Drużno i ciąg obniżeń
terenowych, wyznaczonych na północnym wschodzie przez linię obecnego
Kanału Ostródzko-Elbląskiego wraz z pasem rozległych puszczy i częścio-
wo dziś osuszonych jezior; na wschodzie zaś granice wyznaczało dorzecze
górnej Drwęcy (Ryc. 1). Od mniej więcej połowy XIII w. obszar Pomezanii
wynosił około 3530 km2 i odpowiadać mógł obszarowi zajmowanemu przez
Prusów w przeddzień ich podboju przez zakon krzyżacki. Sama nazwa Po-
mezania pojawia się dopiero w pierwszej ćwierci XIII stulecia. W połowie
XIII w. podzielona była na jednostki niższego rzędu – ziemie (terrae), któ-
rych źródła potwierdzają dziesięć. Z dwóch dokumentów dotyczących po-
działu Pomezanii między biskupów oraz zakon krzyżacki wydanych 18 i 19
marca 1250 r. wiemy, że były to ziemie: Pasulōwō, Algems, Leipīts, Lingwars,
Komor, Pobuz, Geria, Rudenītai, Rezijā i Prosile.

Egzemplarze z Boreczna i granicy Boreczna ze Śliwą
(gm. Zalewo, pow. iławski)

W okresie poprzedzającym kolonizację krzyżacką tereny na wschód
oraz północny wschód od Boreczna i Śliwy zajmowały kompleksy leśne.
Oprócz średniowiecznej nazwy Boreczna – Snelenwalt, gdzie końcówka (-)
Wald wskazuje jej założenie na (lub przy) obszarze leśnym świadczyć mogą
o tym również nazwy lokowanych w XIV w. wsi Gross i Klein Hanswalde,
czyli Janiki Wielkie i Janiki Małe. Boreczno znajdowało się również nie-

Baby pruskie – z dziejów badań i adaptacji kulturowej. Casus pomezańsko-sasiński | 351

daleko dawnej granicy komturstwa dzierzgońskiego i ostródzkiego, która
według opisu z 1351 r. opierała się na szerokich kompleksach leśnych się-
gających na wschód zapewne aż okolic Miłomłyna. Pierwotnie obszar ten
stanowił wschodnią rubież ziemi Geria. Na północny wschód od Borecz-
na przy jeziorze Jaśkowskim natrafiamy na nazwę kulturową Tempelwald
(Szczepański 2014, 230–231).

Interesujące w całym kontekście osadniczo-kulturowym pogranicza jest
występowanie na nim antropomorficznych posągów kultowych w postaci
bab pruskich. Prusowie, jak pamiętamy z tego co pisał cytowany wyżej Piotr
z Dusburga, dbali o to, aby ich miejsca kultu nie były kalane działalnością
gospodarczą. Lokowanie ich na rubieżach osadniczych, które opierały się na
naturalnych barierach w postaci rozległych bagien, rzek, a w szczególności
lasach porastających nieurodzajne pasy sandrów, pozwalało uniknąć profa-
nacji. Obecność sanktuariów na pograniczach osadniczych łączyć się mogła
także z chęcią manifestacji prawa do zajmowanego terytorium.

Przedstawiony powyżej przykład, że pruskie baby znajdujemy zazwyczaj
na pograniczach poszczególnych ziem nie jest jednostkowy. Rozpatrując wy-
stępowanie posągów w kontekście pruskiego osadnictwa na obszarze Pome-
zanii prawidłowość tę zauważamy we wszystkich przypadkach.

Wracając jednak do konkretnych egzemplarzy bab z Boreczna i granicy
Boreczna-Śliwy stwierdzić trzeba na początku, że nie zostały one przebada-
ne naukowo i znamy je tylko z przekazów ludowych. Pisała o nich Elizabeth
Lemke, mieszkanka oraz dziedziczka położonego 6 kilometrów od Borecz-
na majątku Rąbity (Rombitten). Według niej, przy kościele w Borecznie stał
niegdyś kamień, który sprawiał wrażenie figury, jednakże zamiast głowy miał
zagłębienie gdzie gromadziła się woda. Podanie mówiło, że ilekroć miesz-
kańcy Boreczna chcieli pozbyć się tego kamienia i wynieść go precz sprzed
kościoła, on miał powracać na dawne miejsce (Lemke 1887, 29). Informa-
cja, że kamień przypominał figurę implikować może jego związek z babami
kamiennymi. Sam fakt ustawienia go przy kościele mógł wiązać się z chęcią
uwięzienia pogańskich mocy. Sama informacja o tym, że „figura” nie posia-
dała głowy może być śladem tego, że zanim przeniesiono ją z prawdopodob-
nego pruskiego miejsca kultowego uległa ona rozbiciu. Zdaje się, że Lemke
znała ów kamień tylko z opowieści i nie traktowała jako baby pruskiej, tak
jak czynił to Adalbert Bezzenberger (1882, 48), który dopuszczał możliwość
identyfikowania jej z antropomorficzną rzeźbą pruską.

Inaczej podchodziła ona do kamienia z granicy Boreczna i Śliwy (Lemke
1886, 514). Wobec niego używała już określenia „baba kamienna” (Steinmüt-
terchen). Za nią identyfikację tę powtórzyło jeszcze kilku badaczy (Bezzen-
berger 1892, 48; Beckherrn 1893, 374–375; Bötticher 1898, 120; Eckart 1930,
48–49). Posąg w 1886 r. już nie istniał. Został rozbity, a jego fragmenty wy-
korzystano do budowy domu gospodarza Marschalla w Śliwie. Czy badacz-
ka miała okazję ową rzeźbę widzieć? Nie wiadomo. Opis, który przedstawiła
jest jednak na tyle dokładny, że pozwala zgodzić się z nią i resztą badaczy,
że jest to pruska baba. Pozwólmy sobie w tym miejscu na cytat za autorką

352 | Seweryn Szczepański

zapisanego przez nią podania o „Zaklętym żołnierzu spod Śliwy” (Der ver-
wunschene Soldat bei Schliewe):

„Na granicy wsi Śliwa i Boreczno stał przed paroma latami wielkich roz-
miarów kamień. Był on tak duży, że nawet postawny mężczyzna nie był nawet
w połowie tak duży jak on. Był to zaklęty lub uwięziony w kamieniu żołnierz.
W górnej partii kamienia wyraźnie było widać zarys jego twarzy. Któż wie,
kto zamienił go w kamień? W dawnych czasach zdarzało się to częściej. Żoł-
nierz miał na głowie hełm, w dłoniach zaś trzymał talię kart. Wielu ludziom
zdarzyło się zobaczyć, jak żołnierz wyłaniał się z kamienia i kołysał się do-
okoła niego. Gdy zaś chciano z bliska mu się przyjrzeć, żołnierz znikał, zaś
ciekawscy mogli tylko zobaczyć na kamieniu jego twarz. Nic poza tym. Zde-
cydowano się w końcu wysadzić ów kamień. Z wielkim poświęceniem robot-
nicy trudzili się, by go zniszczyć. Nie dawali mu jednak rady. Bezskutecznie
podchodzono do niego siedem razy. Przyszła w końcu pewna kobieta z Dyle-
wa i podjęła się pracy nad rozsadzeniem kamienia i zaraz po pierwszej próbie
udało jej się go rozbić. Po owym wydarzeniu kawałki kamienia wmurowano
w ścianę domu w Śliwie”.

Cyt. wg Lemke (1887, 27)1

Tłumaczenie Seweryn Szczepański

Nas w tym miejscu interesować będą trzy szczególnie istotne wyimki
z powyższego podania. Kamień miał twarz – posiadał więc cechy antropo-
morficzne, na głowie miał wyobrażony hełm – analogie do innych egzem-
plarzy bab pruskich jak choćby z Bartoszyc i okolic Susza, w rękach trzymał
„talię kart”. Intrygująca informacja o kartach do gry (Spiel Karten) to wynik
skojarzenia ich z rogiem do picia, który wyobrażano na płaszczyznach bab.
Ponadto wręczenie żołnierzowi talii kart jest zapewne niczym innym, jak
przemilczaną w podaniu koincydencją opowieści o „zaklętym żołnierzu”
z innym podaniem z okolic Śliwy, dotyczącym kamienia, na którym diabeł
grywał w karty (Lemke 1887, 29).

1  W pełnej oryginalnej wersji tekst brzmi następująco: „Auf der Grenze von
Schliewe und Schnellwalde lag bis vor wenigen Jahren ein Stein von so groβen Umfange,
daβ ein recht stattlicher Mann nicht halb so lang, wie der Stein, war. Dieser Stein war
ein verwunschener Soldat; oder ein solcher war in ihm eingeschlossen; oben war ganz
deutlich das ausgehauene Bild des Soldaten. Wer weiβ, wer den mal verwunschen
hatte! – in früheren Zeiten soll dergleichen sehr oft vorgekommen sein. Der Soldat
hatte einen Helm auf und hielt in seinen Händen ein Spiel Karten. Viele Leute wollen
gesehen haben, wie er um den Stein gewankt hat; besonders soll dies am Morgen
geschehen sein. Aber sobald man näher hingesehen hat, ist der Soldat verschwunden;
und man hat nur wieder sein Bild sehen können; weiter Nichts! Endlich hat man den
Stein sprengen wollen. Doch welche Mühe sich auch die Abreiter gegeben haben, – der
Stein rührte sich nicht; sieben Sprengladungen wurden abgegeben, aber umsonst. Da
ist ein Weib aus Dittersdorf gekommen und hat die Sprengarbeit übernommen; und
gleich beim ersten Versuch ist der Stein auseinander gegangen. Die Steinstücke sind
danach in ein Haus in Schliewe eingemauert worden.

Baby pruskie – z dziejów badań i adaptacji kulturowej. Casus pomezańsko-sasiński | 353

Egzemplarz z Dzierzgonia (gm. Dzierzgoń, pow. sztumski)

Baba pruska z Dzierzgonia wzbudziła szczególne zainteresowanie ojców
reformatów, którzy wznosili w latach 1709–1724 klasztor i ostatecznie umie-
ścili ją w zewnętrznej ścianie refektarza (Ryc. 2). Gdzie pierwotnie znajdo-
wał się posąg całkowitej pewności nie ma. Johann Michael Guise, pruski po-
rucznik 33 pułku piechoty w Toruniu, który w latach 1826–1828 na zlecenie
sztabu inwentaryzował grodziska, będąc w 1826 lub 1827 r. w Dzierzgoniu
opisał znajdującą się w murach klasztoru babę pruską, zwaną przez miesz-
kańców Potrimpusem. Sporządził on przy tym rysunek zabytku ustawione-
go na kamiennym cokole na wzgórzu (Ryc. 3) oraz zapisał, że Potrimpus stał
wcześniej na wzgórzu w okolicy wsi Pachollen (Pachoły). Nie wyjaśnił jed-
nak jego pochodzenia, ani w jaki sposób zaadaptowała się przydana mu na-
zwa. Ta notatka zachowana w pozostałościach archiwaliów po królewieckim
muzeum Prussia jest najstarszym potwierdzeniem obecności pruskiej baby
w Dzierzgoniu (Guise [1826–1827], 00048a-b). O ile na rysunku i w notatce
nie ma mowy o tym, że zabytek znajduje się w murach klasztoru, to jednak
możemy przyjąć za pewnik, że nie mogło być inaczej. Potwierdzają to zresz-
tą informacje kolejnych badaczy, którzy łączą obecność zabytku w ścianie
klasztoru z momentem jego wzniesienia w pierwszej ćwierci XVIII w.

Z rysunku Guisego wnioskujemy, że zabytek miał około trzech stóp
pruskich wysokości (autor nadpisał nad nim symbol 3’) czyli około 94 cm.
Późniejsi badacze, którzy dokładnie wymierzyli zabytek podawali, że jego
wymiary wynoszą 118 cm wysokości i 37 cm szerokości. Wykonano go z czer-
wono-szarego granitoidu, o naturalnym walcowatym kształcie, co ostatecznie
wpłynęło, że zazwyczaj pisano o jego „syrenim”, względnie „rybim” kształcie
(Gigas 1877, 48–49; Conwentz 1897, 128–129). Z kamienia wyodrębniono
szeroką i płaską głowę z lekko zaznaczonym podbródkiem, otwartymi ustami
i okrągłymi oczyma z nosem pomiędzy nimi. Od głowy korpus oddzielony
był dookolnym rowkiem. Na wysokości korpusu, techniką reliefu stopniowo
zanikającego w kamiennej bryle, wyobrażono ręce. Prawa, zgięta w połowie,
trzymała róg do picia. Przy lewym boku wyobrażono miecz, którego jelec
umieszczono mniej więcej w połowie rzeźby. Rękojeść zakończono guzem,
a głownia miecza, z uwagi na nierówność kamienia, jest nieco zgięta u dołu.

Zabytek ten stanowił swoisty symbol dawnych czasów Dzierzgonia. Nikt
nie miał wątpliwości, że pochodzi on z czasów pogańskich. Szeroko dysku-
towano nad jego pierwotnym miejscem pochodzenia. Wskazywano nie tyl-
ko okolice okolicznych Pachoł lub Prakwic, względnie granicy obu wsi, ale
też podnoszono kwestię jego pierwotnego zalegania na wzgórzu zamkowym
w Dzierzgoniu, a konkretnie, że znajdował się on w ścianie krzyżackiej ka-
plicy zamkowej (Schmid 1909, 273). Obie informacje są prawdopodobne.
Powszechnie przecież tego rodzaju kamienie stawiano na granicach. Wiemy
ponadto, że dzierzgońscy franciszkanie pozyskiwali materiał budulcowy ze
wzgórza zamkowego. W 1724 r. wojewoda malborski Piotr Jerzy Przeben-
dowski zezwolił nawet zakonnikom na zbieranie kamienia i cegieł „ex rude-

354 | Seweryn Szczepański

ribus kaplicy zamkowej, czyli kościoła krzyżackiego na zamku kiszporskim”
(Szorc 1998, 271). Żadne źródło z czasów budowy klasztoru nie informuje nas
o miejscu znalezienia rzeźby, jednakże i sam fakt umieszczenia pogańskie-
go bożyszcza w podmurówce lub fundamencie kaplicy krzyżackiej nie byłby
pozbawiony sensu symbolicznego, lecz ukazywał triumf nad pokonanymi.

Posąg Potrimposa w świadomości mieszkańców Dzierzgonia był nie-
wątpliwie symbolem właśnie owej pogańskiej przeszłości. Nazwa jaką go
obdarzono nie była przypadkowa. Powszechnie uważano go za pruskiego
boga wód płynących, jednego z triady pruskiej – Potrimposa. Co wpływało
na skojarzenie? Niewątpliwie wygląd. Profesor Uniwersytetu Jagiellońskie-
go hrabia Stanisław Tarnowski nie pozostawia nam złudzeń, że tak sądzono.
Kiedy latem 1881 r. wizytował on Dzierzgoń pisał, że miasteczko to (Tar-
nowski 1894, 290–291):

(…) mieści w sobie jedną ciekawość taką, że każdy prawy archeolog zbliżał-
by się do niej na kolanach i ze łzami. W zewnętrznej ścianie dawnego kościoła
Reformatów wmurowany jest bożek jakiś tak brzydki prawie jak sławny Świa-
towid, wysoki na parę łokci, tłusty jakiś bożek z dziecinną twarzą i kształtami,
z ręką podobną do szczypców raka, a zamiast nóg, o dziwo (słuchajcie archeolo-
gowie!) ma rybi ogon, desinit in piscem, jak klasyczna syrena. Co on za jeden,
o to właśnie toczy się wielki spór między teologami archeologii, ale najczęściej
doktorowie skłaniają się do zdania, że ten rybi ogon oznacza jakieś bóstwo wod-
no-rybackie i litewsko-pruskie, czczonym pod pięknym imieniem Potrymosa.

 Oczytany literaturoznawca być może nie tylko dowiedział się o tym za-
bytku od goszczącego go hrabiego Adama Sierakowskiego z Waplewa, ale
i z artykułu Eduarda Gigasa, który dosłownie wręcz uznał, że jego nazwa
to nic innego, jak tylko zapamiętane przez lokalną społeczność, funkcjo-
nujące w czasach pogańskich imię bóstwa, którego kult w obfitych w wody
okolicach Dzierzgonia miał być szczególnie popularny (Gigas 1877, 28–29).
Rzecz jasna nie ma żadnej pewności cóż to za bóstwo. Z ostrożnością pod-
chodzić należy do tez XIX-wiecznych badaczy, którzy bezkrytycznie za do-
wód brali wygląd rzeźby, przypominającej postać pół człowieka-pół ryby,
względnie syreny jako ewidentne odniesienie do pruskiego boga wód pły-
nących. Cóż jednak było począć, kiedy tradycja łącząca posąg z bogiem Po-
trimposem była już silnie zakorzeniona w świadomości lokalnej? Niewiele
w tym przypadku mogły zmienić wyjaśnienia dyrektora Westpreussische Pro-
vinzial-Museum Hugo Conwentza, który ze zmysłem naukowca wyjaśniał,
że pojawiająca się w literaturze koncepcja, jakoby zamiast dłoni wyobrażo-
ne były na kamiennej płaszczyźnie bożka „szczypce raka” są niczym innym
jak nieudolnie przedstawionym połączeniem dłoni z trzymanym przez nie
rogiem (Conwentz 1897, 128–129).

Lokalizacja posągu w okolicy Dzierzgonia, podobnie jak w przypadku za-
bytków z Boreczna i Boreczna-Śliwy, również może wskazywać na znajdujące
się w pobliżu miejsce kultowe. Dzierzgoń znajdował się na wybitnym pogra-
niczu ziemi Leipīts z ziemią Lingwars. Z lat 20. XIX w. pochodzi także infor-

Baby pruskie – z dziejów badań i adaptacji kulturowej. Casus pomezańsko-sasiński | 355

macja o stojącym w pobliżu Dzierzgonia „kamieniu ofiarnym” (Voigt 1827,
590; Beckherrn 1893, 392). Być może zatem baba – Potrimpos była niemym
świadkiem podboju owych ziem przez krzyżaków, następnie usunięta z ob-
szaru sacrum została umieszczona na granicy wsi lub też jako łup wojenny
wmurowana w ścianę chrześcijańskiego przybytku na wzgórzu zamkowym.

Po długich staraniach dyrektora Muzeum Prowincjonalnego Conwent-
za w 1896 r. zabytek znalazł się w Gdańsku, niestety po 1945 r. zaginął (La
Baume 1927, 3; Piepkorn 1962, 55).

Egzemplarz z granicy wsi Gałdowo i Jędrychowo
(gm. Iława, gm. Kisielice, pow. iławski)

Zabytek znajdujący się między wsiami Gałdowo i Jędrychowo jest szcze-
gólny z uwagi na fakt, że wzmianka o nim jest najwcześniejszą informacją
dotyczącą bab pruskich, jaka pojawia się w źródłach. Nie jest to co prawda
informacja wyrażona expressis verbis, ale w konfrontacji z późniejszymi źró-
dłami niewątpliwie z babą pruską powiązana. W odnowionym dokumencie
Gałdowa z 1401 r., w którym znajduje się opis granic wsi, znajdujemy zapis,
że granica biegnie od kamienia przy rzece Osa i dociera do „świętego kamie-
nia” stojącego między Gałdowem a Jędrychowem (UBP 1886, 168). Mając
na uwadze, że jest to dokument odnowiony, można również sądzić, że ów
„święty kamień” znajdował się w wymienionym miejscu już w 1312 r., kiedy
wystawiono pierwszy (obecnie zaginiony) dokument lokacyjny dla Gałdowa
i przedstawiono w nim opis granic (Kaufmann 1927, 110).

Poświadczony źródłowo obiekt można śmiało identyfikować ze znaną
z informacji nowożytnych „babą”, znajdującą się pomiędzy wsiami Gałdo-
wo i Jędrychowo (Dikow 1933, 64). Kiedy w pierwszej dekadzie XVIII w.
Samuel Suchodolec sporządzał plan granic ówczesnych starostw iławskiego,
szymbarskiego i prabuckiego na granicy między Gałdowem i Jędrychowem
zaznaczył tylko jeden kamień – dokładnie ten określony w średniowiecznym
dokumencie sakralizującym przymiotnikiem „święty” (Szczepański 2011,
139). Również dokładnie w tym miejscu kamień zinwentaryzował, opisał
jako altpreußische Steinbilde i ostatecznie około 1887 r. zabrał do gdańskie-
go Westpreussische Provinzial-Museum znany nam już H. Conwentz (Ryc. 4).

Z jego listu do Maxa Weigla, datowanego na 21 sierpnia 1890 r., dowia-
dujemy się, że posąg ten znajdował się w zbiorach muzeum. W 1891 r. sta-
nowił część ekspozycji w salach dawnego klasztoru franciszkanów w Gdań-
sku (Conwentz 1890, E 1890/00895; Zeitschrift für Ethnologie 1891, 747).
Obecnie rzeźba ta znajduje się przed Muzeum Archeologicznym w Gdańsku,
od strony Długiego Pobrzeża (Ryc. 5).

Rzeźbę wykonano z szarego granitoidu, jej wysokość całkowita wynosi
około 97 cm, szerokość około 75 cm. Egzemplarz posiada wyraźnie wyod-
rębnioną głowę z zaznaczonymi okrągłymi oczyma, nosem i ustami. Twarz
jest nieco wklęsła w stosunku do głowy. Na płaszczyźnie korpusu wyobrażo-
no metodą płaskiego reliefu ręce, które trzymają róg do picia w prawej dło-

356 | Seweryn Szczepański

ni, zaś w lewej przedmiot, który można interpretować jako berło, laskę lub
pałkę. Przy lewym boku wyobrażono miecz.

Interesujący jest fakt, że kamień ten w świadomości mieszkańców Gał-
dowa funkcjonował jako element sacrum. Określenie go mianem „święty”
oznaczało, że zdawali sobie oni sprawę, iż pełnił w przeszłości jakąś niepo-
ślednią rolę. W przypadku Gałdowa i Jędrychowa wyraźnie rzuca się w oczy
peryferyjne położenie wsi na rubieży ziemi Prosile, tuż przy dawnej granicy
z pruską ziemią Rudenītai, o której zresztą mówi dokument dotyczący po-
działu Pomezanii między biskupów pomezańskich a zakon krzyżacki z 1250 r.
(Szczepański 2011, 532–533). Być może na dawnym pograniczu, w znaj-
dujących się tu gęstych lasach bukowo-sosnowych skrywało się bliżej nam
jeszcze nieznane pogańskie sanktuarium? Jest to o tyle prawdopodobne, że
niedaleko, na granicy sąsiednich wsi Mózgowo i Laseczno również znajdo-
wał się analogiczny posąg.

Egzemplarz z granicy wsi Mózgowo i Laseczno
(gm. Iława, pow. iławski)

Na granicy wsi Mózgowo i Laseczno, na kopcu zwanym Kanikenberg przy
jeziorze Gulbińskim, został odkryty przez Hugo Conwentza posąg, wokół
którego od dawna już krążyły podania wskazujące na jego niezwykłą funk-
cję, jaką pełnił w świadomości okolicznych mieszkańców. Podanie, zapisane
co prawda dopiero na początku XX w., informuje, że ów antropomorficz-
ny głaz to zamieniony w kamień człowiek. Nazwa: „Bluźnierca z Mózgowa”
nader wyraźnie wskazuje na jego negatywną konotację ze sferą potępienia,
w której być może szczególną rolę odgrywała wiedza o funkcji, jaką ów po-
sąg pełnił w przeszłości.

Pierwsze naukowe zainteresowania posągiem wiązać należy z wykładem
nauczyciela gdańskiego gimnazjum Siegfrieda Sigismunda Schultze. Podczas
posiedzenia Sekcji Antropologicznej w Gdańsku 10 stycznia 1883 r. rozpra-
wiał on na temat bab kamiennych m.in. z powiatu suskiego (Kreis Rosenberg).
Schultze wskazując na miejsce jego zalegania – niewielki pagórek „być może
kurhan” (właściwie kopiec obserwacyjny lub graniczny) nad małym jezior-
kiem między Mózgowem i Gulbiem musiał wzbudzić niemałe zainteresowa-
nie słuchaczy (Schultze 1889, 46). Wówczas też wykład swój głosił H. Con-
wentz. Ten, skuszony szansą pozyskania interesującego eksponatu, w lipcu
1883 r. wyruszył w okolice Mózgowa oraz Gałdowa i zinwentaryzował oba
zabytki. Jego staraniem, najpewniej w tym samym czasie co posąg z granicy
Gałdowa trafił on do Gdańska. Obecnie również znajduje się przed Muzeum
Archeologicznym, od strony Długiego Pobrzeża (Ryc. 6).

Chcących poznać podanie i zastanowić się nad jego sensem odsyłam do
literatury na ten temat (Pohl 1943, 235; Szczepański 2007, 105–106; Shiro-
ukhov, Szczepański 2015, 288–290). W tym miejscu warto poświęcić nieco
słów samemu wyglądowi owego posągu i wyobrażonych nań atrybutów. An-
tropomorficzna rzeźba została wykonana z różowego granitoidu o wysokości

Baby pruskie – z dziejów badań i adaptacji kulturowej. Casus pomezańsko-sasiński | 357

około 1,3 m i szerokości maksymalnej około 80 cm. Posąg posiada wyodręb-
nioną ze stożkowatej bryły korpusu deltoidalną głowę, nieco jakby wciśniętą
w korpus, ale z dolną partią wyraźnie oddzieloną od reszty wyobrażeniem
fałdy stroju lub naszyjnika. Oczy nieco skośnie, nos i usta symetryczne. Na
korpusie przedstawiono pas, z lewej strony miecz, na wysokości piersi kieru-
jące się ku środkowi ręce z rozstawionymi palcami, na których wyobrażono
– w prawej dłoni róg, w lewej przedmiot, który interpretować można jako
laskę ze spiralnie zawiniętym do wewnątrz końcem. Może był to jakiś sym-
bol władzy. Względnie mógł on informować o prerogatywach sakralnych.
Z tą interpretacją korespondować może wyobrażona na prawym boku rzeź-
by mniejsza postać z rozłożonymi rękoma, wyobrażająca najpewniej oranta
(Ryc. 7). Na plecach posągu zauważalny jest ryt koła, przedstawiający jakiś
symbol solarny, albo tarczę. Tak skomplikowana i wieloaspektowa treść sym-
boliczna pozwala na różne warianty interpretacyjne. Jeżeli skłonimy się ku
uznaniu posągu jako przedstawienia bóstwa, to zauważamy w posiadanych
przezeń atrybutach symbole władzy w postaci berła lub laski oraz miecza.
Rangę sakralnej narracji podnoszą natomiast przedstawienia oranta i do-
mniemany symbol solarny. Z drugiej strony można podnieść interpretację,
że posąg ów przedstawia jakiegoś lokalnego herosa – kapłana-wojownika
z kriwulą i mieczem.

Z faktu sąsiedztwa zabytku z Mózgowa-Laseczna z zabytkiem z Gałdo-
wa-Jędrychowa i po trosze ideowego podobieństwa (na płaszczyźnie tej dru-
giej rzeźby również wyobrażono coś w rodzaju berła) wnioskować można,
że pierwotnie znajdowały się one w jednym miejscu. W przypadku okolic
Mózgowa również wyraźnie rzuca się w oczy jego peryferyjne położenie na
obszarze ziemi Prosile, w pobliżu pogranicza z ziemią Rudenītai.

Egzemplarz z granicy Susza i Nipkowia
(gm. Susz, pow. iławski)

Wspomniany wyżej nauczyciel Schultze zbadał oprócz posągu z Mózgo-
wa-Laseczna także posągi z okolic Susza. Rzecz jasna i te znalazły się w kręgu
zainteresowań niestrudzonego Conwentza i trafiły ostatecznie do Gdańska (są
tam do teraz). Obaj badacze dotarli do kamienia o ludzkich kształtach dzięki
uprzejmości właściciela pola, na którym się on znajdował – gospodarza na-
zwiskiem Lösedau. Kamień ten okoliczna ludność zwała „Mniszym Kamie-
niem” (Mönchstein). Alexander Treichel uzupełnił, że nazwa wzięła się stąd,
że jak głosiła wiedza ludowa był to skamieniały mnich (Treichel 1886, 66).
Sam wygląd figury miał przywodzić na myśl postać w kapturze, względnie
szpiczastej czapce. Jest to nawiązanie do stożkowatego hełmu wyobrażone-
go na głowie posągu. Jak notują źródła i jak można stwierdzić z indywidu-
alnej percepcji, rzeźba posiada ewidentnie maskulinistyczne cechy – wąsy,
szpiczastą brodę, miecz przy lewym boku. W złożonej na piersi prawej ręce
kamienna postać dzierży róg. Całość wykonano z bryły szarego granitoidu
o wysokości około 1,5 m (Schultze przesadził mówiąc o 1,85 m), maksy-

358 | Seweryn Szczepański

malnej szerokości około 90 cm. Według relacji Schultzego zabytek ów już
w końcu XVIII w. stał na granicy między Suszem a Nipkowiem, w pobliżu
nasypu kolejowego, przy drodze do Bałoszyc. Przyglądając się tej lokalizacji,
zwrócić musimy uwagę na interesujące zjawisko, które interpretować można
jako efekt oddziaływania podania o skamieniałym mnichu. Otóż w pobliżu
gdzie znajdowała się rzeźba, na mapie z przełomu XVIII/XIX w. znajdujemy
„Mniszą karczmę” (Ryc. 8).

Baba z okolicy Susza została narysowana i opisana przez H. Conwentza,
który oglądał ją dokładnie 28 lipca 1883 r. Ostatecznie też trafiła do Gdańska,
gdzie pozostała do dziś i stoi obok wspomnianych wyżej zabytków (Ryc. 9).

Susz i okolice znajdowały się w schyłkowym okresie plemiennym na po-
graniczu ziemi Rezijā, przy styku z ziemią Prosile na południu i Geria na za-
chodzie. Niewykluczone, że i tu mamy do czynienia z antropomorficznym
wyobrażeniem bóstwa – strażnika dawnego pogranicza, które pierwotnie
stało w bliżej nie zlokalizowanym sanktuarium. Obraz ten wyostrza się, kie-
dy spojrzymy na znajdującą się w okolicy Susza drugą babę.

Egzemplarz z granicy Susza-Bronowa-Różnowa
(gm. Susz, pow. iławski)

Najwcześniejszy opis rzeźby, która stała na styku granic Susza-Bronowa-
-Różnowa pochodzi z zachowanej w Archiwum Muzeum Archeologiczne-
go w Gdańsku notatki Conwentza z 28 lipca 1883 r. (AMAG, 46/89). Rzeźbę
wykonano z szarego granitoidu o wysokości około 1,38 m. Na wyodrębnio-
nej z bryły stożkowatej głowie, zaznaczono schematycznie oczy, nos i usta.
Na korpusie zaznaczono zgięte w łokciach ręce z rozwartymi palcami. Gło-
wę oddzielono od korpusu trzema rzędami rowków znajdujących się na wy-
sokości szyi (Ryc. 10). Ani w pierwszym opisie, ani w dołączonym do niego
schematycznym rysunku nie widzimy rogu do picia znajdującego się obecnie
na płaszczyźnie rzeźby, nieznacznie powyżej prawej dłoni. Niewykluczone,
że został on dodany w późniejszym okresie. Potwierdzać to może także opis
Abrahama Lissauera z 1877 r., w którym też brak informacji o rogu (Lissau-
er 1887, 50). Również na rysunku sporządzonym przez Conwentza w 1890 r.,
znajdującym się obecnie w zbiorach archiwum Museum für Vor- und Früh-
geschichte w Berlinie, brakuje wyobrażenia rogu (Ryc. 11). Dopiero w opisie
danym przez Maxa Weigela z 1892, baba z Susza-Bronowa-Różnowa wystę-
puje z rogiem na piersi (Weigel 1892, 48). Widać go także na fotografii w ar-
tykule Wolfganga La Baume z 1927 r. (Ryc. 10). Pozostaje zatem pytanie, czy
róg ów został dodany około roku 1891–1892, czy też Conwentz go po prostu
nie zauważył? Przypadki „upiększania” tego rodzaju zabytków znamy choćby
z przykładu baby z Barcian, do której po 1836 r. dorobiono tarczę typu pawęż
(Łapo 2007, 8). Wyobrażenie rogu jest wykonane techniką płytkiego rytu, nie
zaś jak ręce rzeźby techniką półplastycznego reliefu. Nie powinno też umknąć
naszej uwadze to, że sam róg posiada nienaturalne w porównaniu do innych
egzemplarzy, umiejscowienie, wychodząc w górę nieco ponad złożone dłonie.

Baby pruskie – z dziejów badań i adaptacji kulturowej. Casus pomezańsko-sasiński | 359

Interesujący jest ryt wokół szyi posągu. Być może przedstawia on naszyj-
nik typu Totenkrone, który był powszechnie używany przez Prusów w XIII
oraz XIV w. Zastanawiające jest czy wyobrażenie „naszyjnika” może mieć
odzwierciedlenie w faktycznej chronologii. Mając na uwadze fakt, że obec-
ność ludności pruskiej w okolicy Prabut i Susza można datować dopiero na
XII w., to ten niewielki ślad może faktycznie wykazać okres powstania zano-
towanych tu „bab pruskich” na pierwsze dekady XIII stulecia, poprzedzające
podbój tych ziem przez zakon krzyżacki.

Zabytki z okolic Susza pierwotnie znajdowały się w jednym miejscu –
najprawdopodobniej w jakimś świętym gaju. Śladem ich wspólnej genealo-
gii są zakotwiczone w ludowo-mitycznej wyobraźni nazwy jakimi zostały
one obdarzone. Niestety w zbiorowej pamięci nie zachowała się wiedza na
temat ich pochodzenia.

Sasińskie skupisko bab pruskich

Sasinia graniczyła z Pomezanią od południowego wschodu (Ryc. 1).
Nazwa ta pojawia się w źródłach od 1257 r. i funkcjonuje przez cały wiek
XIII i XIV, choć pomija ją Piotr z Dusburga. Obszar Sasinii obejmował Po-
jezierze Ostródzko-Nidzickie, między rzekami Działdówką (górną Wkrą),
Brynicą, Górną Drwęcą, górną Pasłęką, Omulewem oraz górnym Orzycem.
W XIII w., bezpośrednio przed podbojem krzyżackim Sasinowie opanowali
także ziemię lubawską. Nie wiadomo nic na temat wewnętrznego podziału
pruskiej Sasinii. Można jednak domniemywać, że był on zbliżony do póź-
niejszego wewnętrznego podziału administracyjnego komturii ostródzkiej,
gdzie w XV w. znajdujemy komornictwa w Ostródzie, Dąbrównie, Olsztyn-
ku i Nidzicy, poszerzając go o należącą do biskupstwa chełmińskiego ziemię
lubawską.

Na obszarze sasińskim jak dotychczas udało się zlokalizować dwa eg-
zemplarze pruskich bab kamiennych. Są to zabytki niezwykle interesujące ze
względu na swój wygląd oraz miejsca wtórnej depozycji. Oba z zachowanych
do dziś posągów – podobnie jak w przypadku rzeźb ze skupiska pomezań-
skiego – wiązać można z obszarem pogańskiego sacrum.

Egzemplarz z Bratiana (gm. Nowe Miasto, pow. nowomiejski)

W 1932 r. toruński historyk Artur Semrau pisał, że przed wieloma laty
(nie sprecyzował kiedy) do Städtischen Museums zu Thorn trafił charak-
terystyczny kamień, który wcześniej wmurowany był w ścianę budynku
mieszkalnego w Bratianie. Instytucji podarował go właściciel domu Preibisz
(Semrau 1932, 141). Na płaszczyźnie szaroróżowego granitoidu dało się za-
uważyć wykonane techniką płaskiego reliefu wyobrażenia miecza o wąskiej
głowni, pasa z klamrą oraz prawej ręki trzymającej pokaźnych rozmiarów
róg do picia, lewa spoczywa zaciśnięta na rękojeści miecza (Ryc. 12). Atry-
buty te pozwalają morfologicznie łączyć znalezisko z Bratiana z grupą bab

360 | Seweryn Szczepański

pruskich. W momencie przekazania, rzeźba była uszkodzona. Już wcześniej
dokonano na niej intencjonalnej obróbki. Sprowadzając ją do kształtu gra-
niastosłupa, a w celu lepszego wpasowania w ścianę pozbawiono ją głowy,
wyrównano boki i podstawę. Ostateczne wymiary wynosiły 1,30 m wysoko-
ści, 44–46 cm szerokości (od strony frontowej) i grubości od 51 cm na dole
do 35 cm u góry. Pierwotne wymiary nie są znane. Analizując zachowany
zabytek wywnioskować jednak można, że „głowa” stanowiła około ¼ całości
bryły. Stąd też jej całkowite wymiary wynosić mogły około 1,60 m. W przy-
padku bratiańskiej baby pruskiej interesujące jest połączenie reliefu z fronto-
wej części zabytku z pełnoplastycznie wyobrażonymi pośladkami z tyłu, jest
to jak dotąd ewenement nigdzie wcześniej nie spotykany przy tego rodzaju
rzeźbach. Obecnie zabytek ten znajduje się na dziedzińcu ratusza miejskie-
go w Toruniu (Wawrzykowska 1999, 401–403).

Nie wiadomo skąd pozyskano rzeźbę. Interesujące są jednak podania
ludowe dotyczące sąsiednich Łąk Bratiańskich. Według nich na wzniesie-
niu niedaleko obecnych ruin klasztoru znajdowało się niegdyś miejsce kultu
z czczonym tam pogańskim bożyszczem oraz rosnącą nieopodal rozłożystą
świętą lipą. Kiedy wierni chrześcijanie zrzucili z piedestału bałwana, miejsce
to zaczęło być nawiedzane przez złe duchy. Dopiero wybudowanie na nim
kaplicy miało zakończyć „harce diabelskie” (Leliwa-Piotrowicz 1934, 7–8).
Prawdą jest, że w sąsiednich Łąkach Bratiańskich już w średniowieczu znaj-
dowała się kaplica maryjna. W XVII w. na jej miejscu wzniesiono klasztor
franciszkański (Korecki 2002, 33–41). Fakt zakorzenienia się podania o po-
gańskim miejscu kultu i wymieszania go z legendami na temat objawień ma-
ryjnych mógł mieć swoich promotorów wśród samych łąkowskich reforma-
tów z prowincji wielkopolskiej.

Jakkolwiek by nie szukać warto zwrócić uwagę na sąsiedztwo Bratiana
i Łąk, które dzieli odległość około jednego kilometra. Bardzo prawdopodob-
ne jest, że z przyklasztornego obszaru rzeźba została usunięta jeszcze przed
jego wzniesieniem i umieszczona gdzieś na granicy wsi. Stamtąd zapewne
trafiła jako budulec do gospodarstwa Preibisza. Niewykluczone, że w okoli-
cach Bratiana i Łąk Bratiańskich, położonych we wczesnym średniowieczu
na lesistej rubieży ziemi lubawskiej, bezpośrednio przy granicy z Pomezanią,
mogło znajdować się miejsce kultu, którego tradycja zawarta jest w podaniu
i materialnym relikcie baby pruskiej. Warto przy tym dodać, że w Prusach
powszechne zdaje się lokowanie przybytków poświęconych NMP w miej-
scach, wobec których istnieją jeszcze średniowieczne tradycje dawnego kul-
tu pogańskiego (Białuński 1993, 3–10).

Egzemplarz z Prątnicy (gm. Lubawa, pow. iławski)

Erygowany w 1330 r. kościół w Prątnicy (około 5 km od Lubawy) posia-
da wmurowany w północną ścianę kruchty antropomorficzny kamienny po-
sąg (Ryc. 13). Rzeźba, spoczywająca obecnie w pozycji poziomej, wykonana
została z jednego bloku różowego granitoidu, obrobionego nieznacznie od

Baby pruskie – z dziejów badań i adaptacji kulturowej. Casus pomezańsko-sasiński | 361

strony frontalnej. Z całego widocznego fragmentu, jedynie w górnej części
przedstawienia wyodrębniono dobrze czytelną twarz, z silnie zaznaczonym
czołem i nosem, który od spodu ogranicza łódkowate wyżłobienie ust, a od
góry wyraźne zagłębienia oczodołów z parabolicznie schodzącymi się łuka-
mi brwiowymi. Głowa, będąca zarazem najbardziej wysuniętą partią figu-
ry (część czołowa odstaje na ok. 2,5 cm od warstwy tynku i niższych partii
posągu), przechodzi bezpośrednio (bez zaznaczania szyi) w korpus posta-
ci, stwarzający jedynie w swej górnej części wrażenie ramion. Mniej więcej
przez środek posągu przebiega pod niewielkim kątem naturalne czerwone
odbarwienie kamienia, podobne rysuje się od miejsca styku głowy z lewym
„ramieniem”. W dolnej części posągu znajduje się załamanie. Figura posiada
długość całkowitą ok. 207 cm (w tym głowa 32 cm), przy średniej szerokości
ok. 50 cm (Szczepański 2004, 28).

Baba z Prątnicy nie posiada jakichkolwiek widocznych atrybutów (miecz,
róg do picia). Jej twórca nie zadbał także o przedstawienie na płaszczyźnie
frontalnej rąk. Nie jest to jednak ewenement – analogiczne cechy, a właści-
wie ich brak, posiadają również inne egzemplarze pochodzące z ziem pru-
skich (m.in. z Jelitek).

Zespół zabytków z Prątnicy – kościół i posąg stanowią ciekawe, synchro-
niczne zestawienie dwu walczących ze sobą prądów duchowych: gasnącego
pogaństwa i wrastającego w ziemię lubawską chrześcijaństwa, które przywę-
drowało tam wraz z działaniami mnicha Chrystiana. Jak dowodzi bulla pa-
pieża Innocentego III z 18 lutego 1216 r. Prus imieniem Survabuno jako pan
ziemi lubawskiej (Terra Lubavia) nawrócony przez Chrystiana wyprawił się
wraz z nim do Rzymu, gdzie został ochrzczony przez samego papieża, przyj-
mując chrzestne imię Paweł i za zgodą swoich „towarzyszy” (consortes) oddał
ziemię lubawską pod protektorat Stolicy Apostolskiej (PUB 1882, 7–8). Jakie
były dalsze koleje losu Survabuny, czy był on zagorzałym orędownikiem nowej
wiary i niszczył pogańskie przybytki, czy też przymykał oczy na praktyki pozo-
stających przy wierze przodków współziomków – nie wiadomo. Wiadomym
jest, że kiedy Chrystian został uwięziony przez Sambów w 1233 r. inicjatywę
w szerzeniu wiary, a faktycznie w rzeczywistym podboju, przejęli Krzyżacy.

Po podziale w 1243 r. ziemi Sasinów i przyznaniu ziemi lubawskiej bi-
skupom chełmińskim rozpoczęli oni, w dużym stopniu w oparciu o wcze-
śniejsze osadnictwo pruskie, sankcjonowaną prawem akcję kolonizacyjną
oraz wznoszenie kościołów (Białuński 2009, 289–320). Nie wiadomo, w ja-
kich okolicznościach i z jakiego miejsca trafił w podmurówkę prątnickie-
go kościoła pogański posąg, choć warto zwrócić uwagę na sięgającą co naj-
mniej XVII w. tradycję, według której w sąsiednich Lipach znajdowało się
niegdyś pogańskie sanktuarium, gdzie z czasem powstało sanktuarium ma-
ryjne (Liek 1892, 28–29)2.

2  Gustav Liek (1892, 29) cytuje tekst wizytacji biskupstwa chełmińskiego z 1672 r.,
w której zachowały się informacje o znajdującym się nieopodal Lubawy pruskim
miejscu kultowym: „Lubavia, Civitas cum arce praesipua illustrorum Episcoporum
Culmensium sedes. Locus diuturnae vetustatis dudum amoenitate nemoris condensi

362 | Seweryn Szczepański

Niewątpliwie umieszczenie w symbolicznej przestrzeni i w symbolicznej
pozie posągu nie było dziełem przypadku. Tym bardziej, że nie był on od-
osobniony (patrz Boreczno, Dzierzgoń). Fundatorzy prątnickiego kościoła
w prosty sposób ukazali potęgę swego Boga, któremu rzucono pod nogi ka-
jającego się przed nim, bezsilnego „bałwana”. Na wieki i ku przestrodze tych,
którzy odważą się stanąć przeciw takiemu porządkowi.

Zakończenie (ale czy na pewno?)

Baby pruskie przez wieki stanowiły zakorzeniony w świadomości ludowej
element krajobrazu o czytelnym pradawnym pochodzeniu. Najstarszy udoku-
mentowany przykład dowodnie pochodzący z 1401 r. (a może już z 1312 r.?)
pokazuje, że stawiane na granicach antropomorficzne rzeźby kamienne od-
zwierciedlają pamięć o ich sakralnej funkcji. Niezależnie czy był to „Świę-
ty kamień”, „Diabelski kamień”, „Bluźnierca”, czy efekt uczonej interpretacji
(akwatyczny bóg Potrimpos), nazwy jakimi je obdarzano posiadały wyraźnie
emocjonalny ładunek, który atomizował się w różnego rodzaju zabiegach wo-
bec nich stosowanych. Jednym z najbardziej charakterystycznych było wy-
korzystywanie ich ukrytej mocy i stawianie na granicach ludzkiej ekumeny.
Było to działanie z pogranicza magii ludowej. Kamień o ludzkich kształtach
– świadek przeszłości, być może siedlisko duchów przodków – użyty jako
znak graniczny pełnić mógł funkcję apotropeiczną. Kamienie te rzecz jasna
ulegały również niszczeniu. Zdarzało się, że moce, którymi emanowały wię-
zione były w sakralnej przestrzeni przybytków chrześcijańskich. Było to wię-
zienie nie tylko ujarzmiające i pognębiające, ale co ważne – oddziaływujące
propagandowo na dawnych pogan.

Obecnie baby pruskie odkrywane są na nowo, nie tylko dosłownie (vide
wykopaliska z Poganowa), ale też poza wymiarem naukowym. Te charakte-
rystyczne zabytki pruskiej kultury stają się coraz bardziej wyraźne w kulturze
masowej. Nie sposób odnieść wrażenie, że tworząc scenografię wokół świą-
tyni Światowida w filmie „Stara Baśń” w reżyserii Jerzego Hoffmana inspi-
rowano się znanymi z obszaru Prus wczesnośredniowiecznymi zabytkami,
które przeniesiono w sakralny świat plemion polskich, by stanęły na straży
schodów lokalnego przybytku. Szczególną popularnością współcześnie cie-
szy się egzemplarz z Barcian, który urósł niemalże do rangi promocyjnego
gadżetu Warmii i Mazur, a szczególnie Olsztyna. Wędrując po mieście czę-

sacer fagorum tiliarumque ramis lenis et umbrosus. Priscae superstitionis cultoribus
Pruthenis ex arcis Bratianensibus, ubi nunc prata Mariana (Mariae Lonk), ab impiis
forte Maiumae festis et ludicris cum redirent, stata fessis quies et oblectamentum,
atque ideo Loiben nuncupatur Surbauro sive Surbannus dives ex proceribus Prutheni
paganus, Tusculum hoc Christiano, Episcopo Prussiae, a quo baptisatus est et vocatus
Paulus, pio gratoque voto imprimis cum adjacenti possessione circa annum Domini
1214; biennio post imploratos, donavit”. Spolszczoną wersję tekstu wizytacji podaje
ksiądz Jakub Fankidejski (1880, 124).

Baby pruskie – z dziejów badań i adaptacji kulturowej. Casus pomezańsko-sasiński | 363

sto zauważyć można artystyczne instalacje, w których główną rolę grają ko-
pie tej baby. Wzorem berlińskich niedźwiadków są malowane na różnorakie
kolory i dekorują centrum miasta, stanowią także krzykliwą promocję Euro
2012 – jako (pruska) „baba” polska i ukraińska (Ryc. 14). Dla spragnionych
bardziej logicznej rozrywki baby pruskie stanowią podstawę dużych figur
szachowych, a dla odrzucających mainstreamową modę elegantek przygo-
towano biżuterię z miniaturami bab pruskich (Ryc. 15). Nierzadko jednak
postmodernistyczne pomysły na eklektyczne wykorzystywanie ich przy
różnych okazjach zakrawają o kicz. Baby mikołajkowe, baby w instalacjach
szopek bożonarodzeniowych, czy baby wersja anioł mogą wzbudzić zainte-
resowanie u jednych, u innych uśmiech, ale jak podejść do baby pruskiej ze
„świńskim” (przepraszam – byczym, bo to przecież wyobrażenie Hiszpanii)
ryjem? (Ryc. 16). Można by zapytać: quo vadis babo pruska?

Warto dodać, że w kontekście bab pruskich także archeologia archiwalna
daje nadzieje na dalsze odkrycia. Otóż w 2015 r., w magazynach berlińskiego
Museum für Vor- und Frühgeschichte znaleziono w jednej ze skrzyń kopię
pruskiej baby z Hussehen (obecne Pogranitschnoje w okręgu kaliningradz-
kim), której oryginał znajdujący się w dawnym Prussia Museum w Królew-
cu uległ zniszczeniu w czasie zawieruchy wojennej (Shiroukhov 2016). Eg-
zemplarz zachowany do dziś stanowił jedną z kilku kopii bab pruskich, które
uświetniały wystawy archeologiczne w Berlinie. Dodajmy, że wśród kopii
znajdowały się także egzemplarze z obszaru Pomezanii. Niewykluczone, że
i te kiedyś znajdą się w najmniej spodziewanych okolicznościach.

