
Kolendo, Jerzy

Pustki osadnicze w Europie
barbarzyńskiej według przekazów
autorów antycznych

Przegląd Historyczny 78/3, 357-374

1987

Artykuł umieszczony jest w kolekcji cyfrowej bazhum.muzhp.pl,
gromadzącej zawartość polskich czasopism humanistycznych
i społecznych, tworzonej przez Muzeum Historii Polski w Warszawie
w ramach prac podejmowanych na rzecz zapewnienia otwartego,
powszechnego i trwałego dostępu do polskiego dorobku naukowego
i kulturalnego.

Artykuł został opracowany do udostępnienia w Internecie dzięki
wsparciu Ministerstwa Nauki i Szkolnictwa Wyższego w ramach
dofinansowania działalności upowszechniającej naukę.

R O Z P R A W Y

JE R Z Y K O L E N D O

Pustki osadnicze w Europie barbarzyńskiej
według przekazów autorów antycznych

Pustki osadnicze — tereny z różnych względów niezasiedlone lub też
będące obszarem bardzo ograniczonej, ewentualnie czasowej tylko, penetracji
grup ludzkich, to pojęcie, które dopiero niedaw no pojawiło się w pracach
archeologów 1 zajmujących się osadnictwem Europy barbarzyńskiej2. K onkretne
badania archeologiczne prowadzone zupełnie niezależnie na wielu terenach
i w odniesieniu do różnych okresów chronologicznych pozwalają na stwier­
dzenie, że Europa barbarzyńska nie zawsze była zamieszkała jednakow o
intensyw nie3. Uchwytne archeologicznie ślady osadnictwa nie występują
bowiem równom iernie, lecz tworzą mniejsze lub większe skupiska. Są one
poprzedzielane terenam i, na których znaleziska archeologiczne występują
rzadko lub brak ich jest zupełnie. ,

Stwierdzenie braku zabytków archeologicznych z jakiegoś terenu w danym
odcinku chronologicznym nie musi naturalnie świadczyć, że był on wówczas
niezamieszkały. Trzeba bowiem wziąć pod uwagę stan badań archeologicznych
na danym obszarze. Należy też pam iętać, że pewne kultury archeologiczne
są czasami dość trudno poznawalne, w związku ze stosowanym obrządkiem
pogrzebowym, który nie pozostawiał śladów uchwytnych m etodam i wy­
kopaliskowymi. Również czynniki naturalne często m askują ślady archeolo­

1 Por. K. G o d ło w s k i . Przemiany kulturowe i osadnicze w południowej i środkowej
Polsce w m łodszym okresie przedrzym skim i w okresie rzym skim . W rocław 1985, s. 126— 131
i passim. Inne podejście m etodyczne do pojęcia obszarów pustek — The Archaeology o f
Frontiers and Boundaries, ed. by S. W. G r e e n . S. M . P e r lm a n . O rlando 1985; J. L e G o f f ,
Le désert-forêt, [w:] L ’Occident médiéval dans l ’imaginaire médiéval. Essais. 1985. s. 59— 75.
Por. też badan ia nad wsiami opuszczonym i w E uropie średniowiecznej: Villages désertés
et histoire économique. X I— X V III siècle. Paris 1965.

2 Term in E uropa barbarzyńska oznacza obszary pozaśródziem nom orskie w okresie
rozw oju cywilizacji greckiej i rzymskiej.

3 K. G o d ło w s k i , Kultura przeworska na Górnym Śląsku. K atow ice— K raków 1969;
t e n ż e , Z u Besiedlungsveränderungen in Schlesien und den Nachbarräumen während der jüngeren
vorrömischen Eisenzeit. ..Prace A rcheologiczne” . 26, 1978, s. 107— 133; te n ż e . Z badań nad
zagadnieniem rozprzestrzenienia Słowian w V— V II w. n.e., K raków 1979, s. 27— 49; te n ż e .
Przemiany zasiedlenia na W yżynie G lubczyckiej i w dorzeczu Lisw arty w okresie lateńskim,
rzym skim i w początkach wczesnego średniowiecza. ..A rcheologia Polski” t. XXV. 1980,
s. 131— 166; te n ż e , Przemiany osadnicze na Dolnym Śląsku i sąsiadujących z nim terenach
w I w . p .n.e.. [w:] Przemiany ludnościowe i kulturowe I tysiąclecia p.n.e. na ziemiach
m iędzy Odrą a Dnieprem. W rocław 1983. s. 293— 323; S. P a z d a , Studia nad rozwojem
i zróżnicowaniem lokalnym kultury przeworskiej na Dolnym Śląsku. „S tudia A rcheologiczne”
t. X. 1980; R. W o łą g ie w ic z . Kultura wielbarska — problemy interpretacji etnicznej, [w:] Problemy
kultury wielbarskiej. Słupsk 1981. s. 79— 115. zwłaszcza s. 80— 88.

358 JE R Z Y KOLENDO

giczne osadnictwa (zalesienie terenu, działalność erozyjna i akum ulacyjna
na obszarach górskich). Silne zniszczenie terenu w wyniku działalności
gospodarczej w ostatnich dziesięcioleciach oraz brak wcześniejszych badań
wykopaliskowych mogą też przyczyniać się do powstawania „białych plam ”
na m apach archeologicznych4. W praktyce możemy mówić, że dany teren
był niezamieszkały w konkretnym odcinku chronologicznym w wypadku
braku m ateriałów archeologicznych z tego czasu, podczas gdy mamy je
z okresów wcześniejszych i późniejszych.

Pustki osadnicze nie zawsze pokrywały się z anekum eną spowodowaną
w arunkam i n atu ra lnym i5. W niektórych wypadkach możemy stwierdzić, że
pewne terytoria gęsto nawet w jakimś okresie zasiedlone, w świetle danych
archeologicznych, były następnie opuszczane, a później znów zajmowane.
Osadnictwo w Europie barbarzyńskiej pulsowało, obszary zamieszkałe po­
większały się lub zmniejszały. Przykładem , jednym z wielu, może być
wyludnienie się znacznych obszarów Dolnegp Śląska, Łużyc i Ziemi Lubuskiej
w ciągu późnej fazy młodszego okresu przedrzymskiego, czyli w przybliżeniu
od połowy I w. p .n .e .6. Tereny te są znów stopniowo zaludniane począwszy
od I w. n.e.

Zagadnienie pustek osadniczych w Europie barbarzyńskiej zasługuje na
uwagę z kilku względów. W niektórych wypadkach studia nad powstawaniem
terenów niezamieszkałych m ogą rzucić światło na problem atykę migracji
różnych lu d ó w 7. Dzięki znajomości pustek osadniczych możemy w wielu
przypadkach określać wielkość obszarów zajmowanych przez poszczególne
grupy ludzkie oraz ustalić ich granice. Tak np. zachodnia granica terytorium
zajm owanego przez Bałtów może być ustalona z dość dużą precyzją dzięki
szerokiej pustce osadniczej istniejącej nad dolną Pasłęką. M ożemy też
prześledzić zmiany tej granicy w okresie rzymskim i w okresie wczesnego
średniowiecza 8.

Badania nad pustkam i osadniczymi m ogą rzutować niekiedy na lokalizację
poszczególnych ludów. Przykładem jest wykorzystywanie informacji o pustce
osadniczej nad dolną Pasłęką dla lokalizacji W enetów nadbałtyckich9.
Innym aspektem badań nad pustkam i osadniczymi m ogą być studia paleo-
demograficzne. Powstanie terenów niezasiedlonych stanowi bowiem istotny
wskaźnik jakiegoś załam ania się demograficznego danego obszaru. Poza tym
istnienie ziem niezamieszkałych decyduje o potencjale demograficznym i gęstości
zaludnienia dużych terytoriów.

Pustki osadnicze Europy barbarzyńskiej, owe „negatywy” informacji

4 K. G o d to w s k i . Przemiany kulturowe, s. 126. *
5 Por. badan ia J. T y s z k ie w ic z a nad granicam i naturalnym i M azowsza wschodniego —

J. T y s z k ie w ic z . Środowisko naturalne i antroporegiony dorzecza Narwi przed 1000 lat.
W rocław 1975.

6 Por. przyp. 3.
7 Por. K . G o d to w s k i , Z u Besiedlungsveränderungen, s. 123— 126; te n ż e . Przemiany

osadnicze, s. 307— 310.
8 J. O k u l ic z , Grupy mrągowska i węgorzewska kultury zachodniobaltyjskiej a zagadnienie

„Galindai" i „Sudinoi” Ptolemeusza. „R ocznik B iałostocki” ·, XIV, 1981, s. 151— 167 oraz m apy.
9 Por. J. K o le n d o . Wenetowie w Europie środkowej i wschodniej. Lokalizacja i rzeczywistość

etniczna. PH t. LXXV. 1984. z. 4, s. 637— 653.

PUSTKI OSADNICZE W EUROPIE B A RBA RZYŃ SKIEJ ?59

o osadnictwie, są dotychczas badane w oparciu o źródła archeologiczne.
Do rozważań należałoby wciągnąć również źródła pisane, które stanowią
w tym wypadku bardzo cenne uzupełnienie danych archeologii. Pozwalają
one przede wszystkim na weryfikację zasadności stosowania samego pojęcia
pustek osadniczych badanych w oparciu o kartow anie materiałów archeolo­
gicznych. Opisy i wzmianki o terenach niezamieszkałych w Europie barba­
rzyńskiej świadczą. że pustki osadnicze odpowiadały rzeczywistości dem ogra­
ficznej. Źródła pisane pózwaląją też na wyjaśnienie sposobu powstawania
pustek osadniczych oraz pozw alają dać ich typologię. Trzeba również
pam iętać, że refleksja nad sposobem widzenia problem atyki gospodarczej,
społecznej i demograficznej przez ludzi przeszłości może być cennym dopeł­
nieniem naszych analiz badawczych tych zagadnień. Ludzie danej epoki
patrzyli na interesujące nas zjawiska z innej perspektywy, lecz za to mogli
je znać znacznie lepiej niż my.

Tereny niezamieszkałe były wielokrotnie opisywane przez antycznych
autorów , którzy z takich czy innych powodów interesowali się światem
barbarzyńskim . Zwracali oni szczególną uwagę na odmienności opisywanych
przez siebie ludów w porów naniu ze światem cywilizacji śródziemnom orskiej,
z drugiej zaś strony kładli akcent na elementy mogące mieć praktyczne
znaczenie w kontaktach między tymi dwiema cywilizacjami. Do tej ostatniej
kategorii zaliczyć należy dane mówiące o odległościach pomiędzy poszczegól­
nymi punktam i w krajach barbarzyńskich, o panujących tam stosunkach
językowych, czy też wreszcie o terenach niezamieszkałych określanych jako
,.pustynie” . Były to bowiem wiadomości potrzebne przy organizacji ekspedycji
handlowych, czy też, w niektórych wypadkach, militarnych.

Praktyczne znaczenie informacji o pustyniach (pustkach osadniczych)
w krajach barbarzyńskich było bardzo istotne. Tereny niezamieszkałe wymagały
bowiem odmiennego, bardziej skom plikowanego przygotowania wyprawy,
zaopatrzenia się w żywność itp. Pustki osadnicze stanowiły więc przeszkodę
w poruszaniu się po Barbaricum. lub też modyfikowały w pewien sposób
system podróżowania. Przy organizowaniu wypraw m ilitarnych ułatwiały
one lub też utrudniały posuwanie się najeźdźców, w wielu wypadkach
stanowiły miejsce schronienia się pokonanego przeciwnika, którego nie można
było osiągnąć. Tereny niezamieszkałe stanowiły więc element ważny i zauw a­
żalny dla Greków i Rzymian. Co więcej pustki osadnicze — pustynie
(eremia — po grecku, deserta10 i solitudines — po łacinie) stały się istotnym
pojęciem geografii antycznej używanym przy opisywaniu krajów barbarzyńskich.

Najpełniejsze informacje o pustkach osadniczych11 Europy wschodniej
znajdują się w Historii H erodota powstałej w połowie V w. p.n.e. W IV księdze
tego dzieła, w opisie ludów sąsiadujących od północy, północnego-zachodu

10 Lista tekstów m ówiących o deserta w : Thesaurus linguae Latirtae. Lipsiae. vol. V.
kol. 688 n.

11 A rtykuł ten nie stawia sobie za cel rozpatrzenia konkretnych inform acji o pustkach
osadniczych w krajach barbarzyńskich w aspekcie ich dokładnych lokalizacji, co przy obecnym
stanie badań archeologicznych jest zresztą praktycznie niemożliwe. M a on służyć jedynie
w yjaśnieniu m echanizm ów pow staw ania terenów niezamieszkałych w Europie barbarzyńskiej
w starożytności.

360 JE R Z Y KOLENDO

i północnego-wschodu ze S cytam i12 znalazł się szereg wiadomości o eremia —
pustkach. H erodot wymienia tu w sumie 13 ludów niescytyjskich13 (bez
uwzględnienia ludów bajecznych) oraz wspom ina o pięciu pustkach.
Wszystkie te elementy zostały rozmieszczone w czterech ciągach — katenach
(dosłownie łańcuchach) idących od wybrzeża M orza Czarnego ku północy.

Problem lokalizacji poszczególnych ludów sąsiadujących ze Scytami budzi
ogrom ne dyskusje14. Trzeba stwierdzić, że nie ma zbyt wielu punktów
stycznych między opisami H erodota a konkretną sytuacją geograficzną
i danymi dostarczonym i przez badania archeologiczne. Różnorodność p ropo­
nowanych interpretacji każe też ustosunkow ać się z dużym sceptycyzmem
do dotychczasowych ustaleń w tym zakresie. '

W ydaje się. że uwzględnienie danych o pustkach osadniczych w bada­
niach tyczących się ludów opisywanych u H erodota mogłoby w poważnym
stopniu ułatwić ich lokalizację. M ożna byłoby wiązać wzmiankowane
u H erodota pustki z konkretnym i terenami niezamieszkałymi uchwytnymi
dzięki badaniom archeologicznym 15. D o tego konieczne byłoby dokładne
przedstawienie kartograficzne m ateriałów archeologicznych z końca VI
i z V w. p.n.e. z całej Europy w schodniej16.

Spróbujm y zatem przyjrzeć się konkretnym inform acjom o terenach
niezamieszkałych, o których pisał H erodot. Pierwsza z tych pustek znajduje
się na północ od Neurów (IV 17)17 umiejscowionych w zachodnim łańcuchu
ludów zaczynającym się od Olbii, w którym występowali jeszcze Kallipidowie,
Alazonowie oraz Scytowie — Oracze (Arotéres). N a północ od N eurów była,
według H erodota (IV 17). „bezludna p u s tk a 18 o ile wiemy’'. Lokalizacja

12 F. W in d b e r g . De Herodoti Scylhiae et Libyae descriptione, diss. G öttingen 1913.
s. 5—47; Ph.-E. L e g r a n d . Notice, [w:] Herodote. Histoires, livre IV . Paris 1945. s. 9— 45;
S. A. Ż e b ie le w . S k ifsk ij rasskaz Gerodota. [w:] Siewiernoje Priczernomorie. M oskw a 1953,
s. 308— 347; A .A . N e i h a r d t . S k ifsk ij rasskaz Gerodota w otieczestwiennoj ist ortografii.
Leningrad 1982 i cytow ana tam literatu ra. H. E d e lm a n n , Eremie und eremos bei Herodot,
„K lio" t. L II. 1970. s. 79— 86.

13 A gatyrsowie. K allipidowie = Hellenoscytowie, Alizonowie. Neurowie. A ndrofagow ie,
M elanchlajnow ie. Saurom aci. Budynowie. G elonowie. Tyssageci, Iyrkowie. A grippajow ie,
Issedonow ie.

11 M. I. A r ta m o n o w , Etnogeografia Skifow . „U czonyje Zapiski L eningradskogo G os.
U niw iersitieta’’ t. LXXXV. Serija istoriczeskich nauk. wyp. 13, 1949, s. 129; te n ż e ,
Kimmerijcy i S k ify . Leningrad 1974; J. Z b o ř i l , Herodotova Skyth ie a sousedé. „Slavenská
A rcheologia” t. VII. 1959. s. 363— 421; J. K u b c z a k . Kurhany arystokracji scytyjskiej.
Poznań 1978. s. 11—66; В. A. R y b a k ó w , Gerodotowa Skifija , M oskw a 1979. Por.
A .A . N e i h a r d t . op. cit., s. 61 — 162 (geografia etniczna Scytii H erodota).

15 Por. Archeologija Ukraińsko/ R S R t. II: Skifo-sarm atską anticzna archeologija. Kijew
1971, s. 33— 168; W. Ju. M u r z in . Śkifska ja archaika Siewiernogo Priczernomorija. Kijew 1984*

16 M apa z Archeologija Ukrainskoj R S R t. II (przed s. 33). Częściowo jest ona już
n ieaktualna i nie przedstaw ia zróżnicow ania chronologicznego zabytków z okresu scytyjskiego,
tj. z VI— III w. p.n.e. M u r z in (op. cit.. s. 12. ryc. 1) daje wprawdzie schem atyczną
m apę zabytków scytyjskich z końca VI— V w. p.n.e. Jest ona jednak niew ystarczająca,
aby podjąć próby lokalizacji ludów opisywanych przez H erodota. N ie przedstaw ia ona też
tery torium ludów sąsiadujących ze Scytam i. Por. też T. S u l im i r s k i . Ancient Southern
Neighbours o f the Baltic Tribes. „A cta Baltico-Slavica" t. V. 1967. s. 1— 17 (m apy).

17 W naw iasach podaję num er księgi i paragrafu tekstu H erodota.
18 Przekład S. H a m m e r a . H e r o d o t . Dzieje, t. I 2. W arszawa 1959, s. 280 (bezludny

step) jest błędny.

PUSTKI OSADNICZE W EUROPIE B A RBA RZYŃ SKIEJ 361

ludu Neurów wywołuje ogrom ne dyskusje14. Dość często próbow ano ich
umieszczać na terenie Podola i W ołynia (na terenie zajmowanym przez
kulturę wysocką, lub grupę zachodniowołyńską kultury scytyjskiej), a znajdującą
się nad nimi, to jest na północ od nich. pustkę — na Polesiu. Trzeba
zdawać sobie sprawę, że w wielu wypadkach ta lokalizacja Neurów.
zresztą dość praw dopodobna, była wynikiem identyfikacji tej pustki z bagnami
Polesia. Umieszczano też Neurów na terenach zajętych przez kulturę
m iłogrodzką. a więc na Polesiu i południowej Białorusi, co przesuwało
położoną ponad nimi pustkę jeszcze bardziej na północ.

U H erodota występuje też druga wzmianka o pustce na północ od Neurów
(IV 105) w opisie zwyczajów ludów Scytii. Spotykam y się tu z wersją
mówiącą, że na jedno pokolenie przed wyprawą Dariusza na Scytów
w 512 r. p.n.e. Neurowie opuścili swój kraj ,.z powodu węży. M nóstwo
ich wylęgało się w ich własnym kraju, a jeszcze więcej w targnęło z wyżej
położonych pustynnych okolic, tak że wreszcie, udręczeni tą plagą, opuścili
ojczyznę” (przekład S. H a m m e ra) . In terpretacja tego przekazu wywołuje
ogrom ne dyskusje, które toczą się wokół dwóch kwestii. Pierwszą stanowi
wyjaśnienie motywu wężów. Dość praw dopodobne wydaje się przypuszczenie.
że węże, z pow odu których Neurowie musieli opuścić swe siedziby, to
eufemistyczne określenie n ieprzyjaciół20. Dyskusje toczą się również wokół
zasięgu wędrówki Neurów, którzy według H erodota osiedlili się w kraju
B udynów 21. M ożna sądzić, że teren, który Neurowie zajmowali w okresie
inwazji perskiej, nie był ich pierw otną siedzibą. Niezależnie od rozwiązania
tych dyskusyjnych kwestii należy zwrócić uwagę na funkcję informacji
o pustce na północ od Neurów. Służy ona do upraw dopodobnienia
niewiarygodnej wersji o wtargnięciu węży. Istnienie więc pustki na północy,
na krańcach świata było uważane za coś naturalnego.

W drugim łańcuchu ludów opisanych przez H erodota (IV 18) na wschód
od Borysthenesu — D niepru są dwie pustki. Jedna z nich znajduje się
pomiędzy Scytami — rolnikam i (georgoi) a Androfagam i (ludożercami), druga
zaś poza terytorium tego ostatniego ludu. Pierwsza z nich leżąca na
południe od Androfagów znajdow ała się na odległość 11 dni żeglugi

14 D obry przegląd dyskusji dotyczących N eurów . najczęściej uważanych za Słowian,
a czasami za Bałtów, daje M. P le z ia . Neurowie w świetle historiografii starożytnej. ..Przegląd
Z achodn i' t. V III. 1952. n r 5—8. s. 247— 269 = O d Arystotelesa do , Z ło te/ Legendy”.
W arszaw a 1958. s. 152— 193. Ten doskonały artykuł wywołał ogrom ne dyskusje. Por.
K. M o s z y ń s k i . O Neurach Herodota. ..L ud” t. XLI. 1954. s. 134— 152; K. T y m ie n ie c k i .
N eurow ie— Weneci (Słowianie widziani od strony M orza Czarnego). ..Pam iętnik Słow iański”
t. V. 1955, s. 20— 69. Por. też S. N o s e k . Neurowie w świetle archeologii. ..Przegląd
Z achodni t. V III, 1952, n r 5— 8. s. 270— 278; K. M o s z y ń s k i . Pierwotny zasięg /ęzyka
prasłowiańskiego. W rocław 1957. s. 98— 112; H. Ł o w m ia ń s k i . Początki Polski t. I.
W arszaw a 1951. s. 97— 134; T. S u l im i r s k i . Ancient Southern Neighbours, s. 12— 15;
Z. G o łą b . The oldest ethnica referring to the Slaves: N E Y P O I and Β 0 Υ Δ Ι Ν 0 1 in
H erodotus’s description o f Scythia. ..O nom astica” t. X IX . 1974. s. 125— 139; B. A. R y b a k ó w ,
op. cit., s. 145— 148; A .A . N e i h a r d t . op. cit., s. 118— 120 i cytow ana tam literatura.
N eurow ie uważani są za Bałtów przez M. G im b u ta s , The Baits. L ondon 1963. s. 97— 102.

20 Por. K. M o s z y ń s k i , O Neurach. s. 139— 141.
21 O migracji N eurów patrz M. P le z ia . Neurowie. passim.

362 JE R Z Y KOLENDO

w górę Borystenesu. Według H erodota ta pustka była bardzo duża.
„Poza Androfagam i. pisze H erodot. zaczyna się prawdziwa pustynia nieza­
mieszkała przez ludzi, o ile wiemy” .

Dla wyjaśnienia kwestii pustek osadniczych znajdujących się wokół
Androfagów należy pam iętać o ich charakterystyce danej przez H ero d o ta22.
Podkreśla on. że był to lud odrębny, zupełnie niescytyjski (IV 18). Mieli
oni ..najdziwniejsze obyczaje" ze wszystkich ludzi i byli koczownikami.
Nosili odzież podobną do scytyjskiej, język jednak mieli odrębny. Jedyni
spośród ludzi, jak pisze H erodot (IV 104). spożywali mięso ludzkie.
Te silnie podkreślane odrębności Androfagów oraz praktykow any przez nich
kanibalizm tłumaczyć mogą powstanie terenów niezamieszkałych wokół
tego ludu. Były to strefy bezpieczeństwa oddzielające zupełnie odrębne '
kulturow o i etnicznie grupy ludzkie, przy czym jedna z nich mogła się
zachowywać szczególnie agresyw nie23.

W trzecim łańcuchu ludów ciągnącym się na zachód od Tanais — D onu,
a składającym się ze Scytów Królewskich oraz niescytyjskich M elanchlajnów,
znajdowała się również pustynia. H erodot (IV 20) pisze, że ..poza M elanchlaj-
nami. o ile wiemy, znajdują się bagna i bezludna pustka” . W tym
wypadku pustka osadnicza na północ od M elanchlajnów związana byłaby
z niekorzystnymi warunkam i osadniczymi (bagna).

O statnią wreszcie, piątą pustkę osadniczą na terenie Scytii opisał H erodot
(IV 21) w czwartym łańcuchu ludów lokalizowanych na wschód od D onu
w kierunku Uralu. Mieszkali tam Saurom atowie w pasie ziemi szerokości
15 dni m arszu na terenie stepu, a następnie B udynow ie24 na obszarach
zalesionych (Cf. IV 109). Ta ostatnia inform acja pozwala przynajmniej
częściowo zlokalizować ten lud. chociaż naturalnie trzeba się też liczyć
z możliwościami zmiany granicy południowej strefy leśnej 25. Ponad Budynami
na północ znajdowała się pustka szerokości 7 dni marszu. H erodot podkreśla,
że na tej pustyni nie mieszkali żadni ludzie. Inform acja ta jest też pow tarzana
przy opisie wyprawy Dariusza (IV 123).

W przeciwieństwie do poprzednio opisywanych pustek, k tóre leżały na
krańcach znanego G rekom świata, eremia powyżej Budynów znajdow ała się
na uczęszczanym szlaku handlowym prowadzącym w kierunku U ra lu 26.
Poza tą pustką, trochę na wschód, mieszkali Thyssageci, następnie Iyrkowie,
dalej zaś Scytowie, którzy oddzielali się od swoich pobratym ców nad M orzem

22 Por. A .A . N e i h a r d t . op. cit.. s. 131 — 133.
23 K. T y m ie n ie c k i , Ziem ie polskie w starożytności. Ludy i ku ltury najdawniejsze.

Poznań 1951. s. 448.
24 O Budynach. często zupełnie bezpodstaw nie uznaw anych za Słowian, patrz A. A .N e ih a r d t

op. cit.. s. 92— 95 i 120— 126. Por. też przyp. 19.
25 T. S u l im i r s k i . The Climats in the Ukraine during the Neolithic and the Bronze Age.

„A rcheologia” t. X II. 1961 (1962). p. 1— 17. W połowie I tysiąclecia p .n.e. klim at
U krainy był bardziej w ilgotny niż obecnie.

26 R. H e n n in g . Herodots Handelsweg zu den sibirischen Issedonen. „K lio" t. X X X V III.
1935. s. 242— 262; N . L. C z le n o w a . Predistoria . torgowogo pu ti Gierodota" (iz Siewiernogo
Priczernomorja na Ju in ij Ural). ..Sow ietskąja A rcheołogija” . 1983. nr 1. s. 47— 66. Por.
A .A . N e i h a r d t . op. cit.. s. 136— 141.

PUSTKI OSADNICZE W EUROPIE B A RBA RZYŃ SKIEJ 363

Czarnym, a wreszcie Agrippajowie. Bardzo istotną byłaby odpowiedź na pytanie
dotyczące wielkości tej pustki. Inform acja mówiąca, że ciągnie się ona
na siedem dni marszu odnosi się najpraw dopodobniej do długości przecinającej
ją drogi handlowej, k tóra, jak można przypuszczać, starała się jak najszybciej
wejść z powrotem na tereny zamieszkałe. Siedem dni marszu to chyba
m inim alna szerokość tej pustki osadniczej. M iałaby więc ona najpraw do­
podobniej około 140 km szerokości. Podstawą do takiego przeliczenia jest
inform acja H erodota (IV 101), że jeden dzień drogi to 200 stadiów
a więc 20 km (przyjmując, że stadion miał około 99 m).

Oprócz konkretnych informacji o pustkach osadniczych na terenie Scytii
podanych w partiach geograficznych dzieła H erodota, przekazał on nam też
wiadomości o ich znaczeniu strategicznym przy opisie wyprawy Dariusza
w 512 w p.n.e. Persowie zostali wciągnięci na teren pustki znajdującej
się poza krajem Budynów i stam tąd musieli się cofnąć po nieudanej
próbie założenia ośmiu twierdz (IV 124). M elanchlajnowie, Androfagowie
i N eurowie po wtargnięciu Persów na ich terytorium uciekali na północ, na
teren niezamieszkały (IV 125). Pustki te pełniły więc funkcję schronienia
przed nieprzyjacielem.

M am y też u H erodota (V 9) inform ację o pustce osadniczej położonej
na północ od terenów zajętych przez Traków , tj. na północ od dolnego
Dunaju. U historyka z H alikarnasu czytamy: „Co się tyczy obszaru położo­
nego na północ od tego kraju Traków, nikt nie potrafi dokładnie powiedzieć,
jacy to ludzie go zamieszkują, bo już po drugiej stronie Istru kraj
wygląda na niezmierzoną pustynię” (przekład S. Hamm era). Dalej H erodot
podkreśla, że mógł dowiedzieć się tylko o jednym ludzie Sigynów zamieszku­
jącym te obszary27. Charakterystyczne jest też sformułowanie H erodota
polemizującego ze stwierdzeniem, iż lewy brzeg Istru (D unaju) zajęty jest
przez pszczoły i z tego powodu nie można dalej się zagłębiać. Według
historyka z H alikarnasu ziemie północne są niezamieszkałe wskutek zimna.
W idzimy więc tu funkcjonowanie pewnego schematu: ziemie na północy
są pustką ze względu na mróz. Ten bardzo popularny schemat miał
również odpowiednik na odległych terenach południowych i wschodnich.
W edług H erodota (III 98, IV 40) za Indiam i znajdow ała się pustynia
piaszczysta będąca wynikiem upałów.

W ciekawy sposób przedstawia też H erodot (IV 11) zastąpienie Kim m erów 28
przez Scytów na stepach ukraińskich. Kimmerowie mieli opuścić te tereny
„a nadchodzący Scytowie zajęli kraj pusty” .

Zestawieniu informacji o pustkach osadniczych wzmiankowanych w dziele
H erodota powinno towarzyszyć pytanie dotyczące wartości tych świadectw.
Nie m ożna wykluczyć, że niekiedy informacje H erodota o konkretnych

27 Próbę lokalizacji Sigynnów w północnej części W ielkiej N iziny W ęgierskiej podjął
osta tn io J. C h o c h o r o w s k i , Die Verkerzug-Kultur. Charakteristik der Funde. W arszawa -K ra ­
kow 1985, s. 154— 156.

28 О K im m erach patrz T. S u l im i r s k i , The Cimmerian Problem. „U niversity o f London.
Institu te o f A rchaeology. Bulletin” t. II, 1959. s. 45— 64; A. I. T e r e n o ż k in , Kimmerijcy.
M oskw a 1964; Z. B u k o w s k i , Elementy wschodnie и· kulturze łużyckiej u schyłku epoki
brązu. W rocław 1976; s. 94— 119; A .A . N e i h a r d t . op. cit., s. 64— 80.

364 JE R Z Y KOLENDO

pustkach mogły być przesadzone, a nawet nieprawdziwe. W arto zwrócić
uwagę, że w trzech wypadkach historyk z Halikarnasii podając wiadomości
o pustkach zastrzega się „o ile wiemy” (IV 17 n., 20). Podobne zastrzeżenia
znajdują się przy wzmiance o obszarach pustki na północ od dolnego
D unaju (V 9). Trzeba też pam iętać o funkcjonow aniu schematów umieszcza­
jących pustki na krańcach świata. Kończyły one trzy spośród czterech
wyliczonych przez H erodota łańcuchów ludów.

Z drugiej jednak strony zjawisko pustek osadniczych w Scytii musiało
być G rekom dobrze znane. Praktyczny charakter informacji o terenach
niezamieszkałych powodował, że były one starannie grom adzone. Grecy
penetrowali dość głęboko i dość intensywnie terytoria scytyjskie. Musieli
więc znać z autopsji przynajmniej część pustek opisywanych przez H erodota.
Trzeba też pam iętać, że pustki osadnicze w Grecji macierzystej, przy małych
obszarach poleis. były zjawiskiem nieznanym, lub też miały charakter
zupełnie specyficzny (góry). Grecy zetknęli się z terenami pustek dopiero
w krajach barbarzyńskich i zwrócili na nie uwagę jako na element
im nieznany.

Pewne przesłanki pozw alają stwierdzić, że H erodot nie był pierwszym
autorem , który opisywał tereny niezamieszkałe na obszarze Barbaricum .
M iał on. o ile możemy stwierdzić, poprzednika w osobie H ekatajosa
z Miletu (około 540— 480 p.n.e.), najstarszego z logografów jońskich,
au tora dużego dzieła geograficznego29. Znalazł się tam również opis Scytii,
którego przekonywającą rekonstrukcję dał M. P l e z i a 30. W jednym z frag­
m entów Efora wydobytym z Periplus Ponti E uxin i31 znajdujemy wzmiankę
0 pustkach. Neurowie, według Periplusu, zamieszkiwali tereny ,.aż do ziemi
pustej z pow odu m rozów ” . Z kolei z dwóch stron Scytów Androfagów
znajdowały się pustki. Za pochodzeniem tych informacji podanych przez
Efora z dzieła Hekatajosa przemawia określenie Scytowie Androfagowie.
H erodot zaś (IV 18) w polemice ze swym poprzednikiem podkreślał, że
A ndrofagow ie stanowią plemię odrębne, bynajmniej nie scytyjskie. M ożna
więc przypuszczać, że również inform acja o dwóch pustyniach znajdujących
się wokół Scytów A ndrofagów została zaczerpnięta z dzieła Hekatajosa.

Z tego samego źródła pochodzi też najpraw dopodobniej in fo rm acja32
Am m iana M arcellina (XXXI 2, 15) mówiąca, że Androfagów żywiących się
ludzkim mięsem ,.ze względu na ten niecny pokarm wszyscy sąsiedzi opuścili
1 udali się w dalekie strony. D latego też cała południowo-zachodnia część
świata aż do siedzib Serów (Chińczyków) pozostaje niezam ieszkała” 33.

29 F. J a c o b y . Die Fragmente der griechischen Historiken. Erste Teil, Leiden 1957,
s. 319— 375 і 535 п .; Hecataei M ilesii Fragmenta. Testo. Introduzione. Appendice e Indici
a cura di G . N e n c i , Firenze 1954.

30 M . P le z ia , Hekataios über die Völker am Nordrand des shythschen Schwarzmeergebietes,
„E os” t, L. 1959/1960, s. 27— 42; te n ż e , Neurowie. passim , Por, F . W in d b e r g , op. cit..
s. 38— 47; J. H a r m a t t a , Quellenstudien zu den Skyth ica des Herodot. B udapest 1941,
s. 47 п .; F. J a c o b y , op. cit., s. 349— 352.

31 Periplus Ponti Euxini, 49 (Geographi Graeci M inores, ed. C. M ü l le r , Paris 1855.
t. I. s. 413) = Ephoros 70, fr. 158. F. J a c o b y i kom entarz ad locum.

32 M . P le z ia . Neurowie. s. 163— 170.
33 Przekład M. P le z ia , Neurowie. s. 164 n.

PUSTKI OSADNICZE W EUROPIE BA RBA R ZYŃ SKIEJ 365

Inform acje o terenach niezamieszkałych na obszarze Scytii H erodot przejął
więc częściowo z H ekatajosa z M iłetu. Zweryfikował jednak dane tego
autora w oparciu o nowe informacje. Przykładem takich nowych wiadomości
m ogą być przekazy o roli pustek w czasie wyprawy D ariusza. H erodot nie
mógł naturalnie zaczerpnąć tych wiadomości z dzieła geograficznego Hekatajosa.
Zważywszy, że opis pustki za Budynami podany jest dw ukrotnie, raz przy
opisie ostatniego, czwartego łańcucha ludów (IV 21), drugi zaś przy
om awianiu wyprawy Dariusza z 512 r. p.n.e. (IV 123), m ożna przyjąć,
że pochodzi on od samego H erodota. Poparciem takiego przypuszczenia
jest również większa szczegółowość tego opisu w porów naniu z krótkim i
wzmiankam i o innych pustkach.

Obraz Europy wschodniej podany przez H erodota, a częściowo również
i przez Hekatajosa, a więc najwcześniejszych autorów , którzy zajmowali
się tą problem atyką, zaciążył na wszystkich późniejszych ujęciach. Spotykam y
się w ielokrotnie w literaturze antycznej z określeniem pustki scytyjskie
(eremia, deserta . solitudines) ewentualnie pustki sarmackie. Określenie „pustynia
scytyjska” stało się przysłowiem, jak o tym mówią w sposób bezpośredni
scholia do A rystofanesa34. Również Kurcjusz Rufus wspom inając tereny na
wschód od Tanaisu (D onu) powołuje się na przysłowiowe wyrażenie greckie
„Scytharum solitudines” 35.

Term in „pustynie scytyjskie” występował zarów no u autorów żyjących
w V w p.n.e. (A jschylos36, A rystofanes37 i H ippokra tes38) jak też w tekstach
znacznie późniejszych39. Czasami zam iast „pustyni scytyjskiej” występują
określenia deserta lub solitudines Sarmatarum, gdzie nieaktualne już od
III w. p.n.e. określenie etniczne Scytów zostało zastąpione nazwą nowego ludu
zamieszkującego tereny stepów nadczarnom orskich.

Szerokie rozpowszechnienie term inu „pustynie scytyjskie” wynikało nie

34 Scholia Graeca in Aristophanem. ed. F. D ü b n e r , Parisiis 1855, s. 20 (ad A cham .
704). Por. s. 242 (ad A ves 1487). Por. też A. O t to , Die Sprichwörter und Sprich­
wörtlichen Redensarten der Römer. Leipzig 1890. s. 315, s.v. Scytha. gdzie są cytowane
teksty parem iografów greckich mówiące o „pustyniach scytyjskich” .

35 C urt. Ruf.. VII 8.23: Scytharum solitudines Graecis etiam proverbiis audio eludi.
A d nos deserta et humano cultu vacua magis quam urbes et opulentes agros sequimur.

36 Aesch.. Prom ., 2.
37 A rist.. A charn ., 704.
38 H ippocr., De aere. ed. G . G u n d e r m a n n . 18 — pustynie scytyjskie istnieją z pow odu

zim na.
39 Plin., N . H .. IV 12/25/ § 81: Agrippa [fr. 18 R iese] lotum eum tra c tu m --------ad

flu m en Vistlam a desertis Sarmatiae prodidit ; Pom p. M ela, 12 , 13: super Scythas Scytharumquae
deserta ; III 5. 42: Iaxartes et O xos per deserta Scythiae; C urt. Ruf.: VII 3, 19: aliaque
regionis Scythiae deserta spec ia l; A m m ian. M arc., X X X I 2, 13: in immensam extentas
Scythiae solitudines Halani inhabitant; Demensuratio provinciarum. [w:] Geographi Latini
Minores, ed. A. R ie s e , H eibronnae 1878, s. 10 [cyt. dalej: G L M] i P. S c h n a b e l ,
Die W eltkarte des Agrippa als wissenschaftliches M ittelglied zwischen Hipparch und Ptolemeus.
„Philo logus” t. XC, 1935. p. 427 [cyt. dalej: S c h n a b e l] : Dacia. Getica fin iun tur ab oriente
desertis Sarmatiae. Por. Divisio orbis terrarum. 14 (G L M , s. 17) і S c h n a b e l , s. 435.
Solitudines Sarm atarum występują też w Tabula Peutingeriana V 5/VI1. Por. Itineráriá
Romana. Römische Reisewege an der Hand der Tabula Peutingeriana. S tu ttgart 1916, kol. 615.
Por. przyp 52.

366 JE R Z Y KOLENDO

tylko z faktu ogromnej popularności dzieła Herodota. k tóre stworzyło
pewien, stale później pow tarzany, obraz Scytii. Przyczyniły się do tego
i inne czynniki. Koczowniczy tryb życia znacznej części ludności scytyjskiej
mógł, poprzez kontrast ze światem poleis greckich, zrodzić przekonanie,
że „kraina Scytów jest bezludną pustynią” , jak twierdził Ąjschylos. Takie
tłumaczenie genezy „pustyń scytyjskich” spotykam y w cytowanych już scho-
liach do Arystofanesa, Istniało też przekonanie, że tereny północne były
niezamieszkałe z powodu panującego tam zimna. Te koncepcje teoretyczne
zlewały się z konkretnym i informacjami o pustkach osadniczych na terenie
Scytii leżąc u podstaw przysłowiowego wyrażenia o „pustyniach scytyjskich” .

Obok pustek na terenie Scytii znajdujemy też w greckiej literaturze
geograficznej inform acje o pustkach leżących na północ od dolnego Dunaju.
W iadomości o nich występują nie tylko u Herodota. A rrian opisując wy­
prawę A leksandra Wielkiego nad D unaj w 335 r. p.n.e. podaje, że gdy
M acedończycy przekroczyli tę rzekę, to Getowie zaczęli uciekać na teren
pustki jak najdalej od rzek i40. Lokalizacja obszarów, do których dotarła
arm ia króla M acedonii, wywołuje ogrom ne dyskusje41. T rudno więc zlokali-.
zować dokładniej tę pustkę, leżącą na północ od dolnego biegu Dunaju.

Według S trabona pustynia Getów znajdow ała się między dolnym D una­
jem a rzeką Tyras (D niestr)42. A utor ten podaje, że pustki G etów były
miejscem klęski Dariusza oraz władcy M acedonii Lisymacha. który walczył
w 291 r. p.n.e. z królem G etów D rom ichetesem 43. Spotykam y się więc
u S trabona z motywem pustki tłumaczącej klęski wojsk państw cywilizo­
wanych w wojnach z barbarzyńcam i.

Dalsze wiadomości na ten tem at m ożna znaleźć w „D e bello G allico”
Cezara przy opisie zwyczajów G erm anów. Zasługują one na szczególną
uwagę, gdyż Cezar próbował wyjaśnić stosunek G erm anów do terenów
niezamieszkałych. O to te teksty: Publice maximum putant esse landem
quam latissime a suis fm ibus vacare agros. Нас se significari magnum numerum
civitatum suam vim sustinere non połuisse. itaque ex parte ab Suebis
circiter milia passuum sescenta agri vacare dicuntur ad alteram partem
succedunt U biiAA. (,.W sprawach publicznych uważają, że największą sławę
zdobędą ci, których terytorium będzie otaczał jak najszerszy pas ziemi pustej.
Oznacza to, że wiele ludów nie mogło oprzeć się ich sile. Mówi się,
że Swebowie otoczeni są ziemiami pustymi szerokości 600 tysięcy kroków
[lub 100 tysięcy kroków według innych rękopisów], Z drugiej zaś strony
znajdują się Ubiowie”).

40 Flavius A rrianus. Alexandři Anabasis, ed. A. G . R o o s , G . W ir th . Lipsiae 1967
(Bibi. Teubneriana). I 4.5.

41 R. V u lp e . Histoire ancienne de la Dobroudja, [w:] La Dobroudja. Bucarest 1938.
s. 74 i п .; Т. S p i r id o n o v , La marche d 'A lexandre le Grand en Trace antique et les
tribus entre Stara Pianina et le Danube. ..T hracia" t. IV, 1977. s. 225— 233.

42 S trabo. VII 3. 14. с. 305.
43 R. V u lp e . op. cit.. s. 81 i п .; D .M . P ip p id i . D. B e rc iu . Din istoria Dobrogei.

vol. I Geti f i Greci la Dunares de Jos. Bucureçti 1965. s. 134 і in.. 215 i n. Istnieje
również tradycja o pustyniach Getów. Por. Verg., G eorg.. III 462. Tabula Peutingeriana
(VII 5) w zm iankuje sors desertům na wschód od rzeki A galingus (Dniestr?).

44 Caes., B. G . (ed. O. S ee l). IV 3 (przekład własny).

PUSTKI OSADNICZE W EUROPIE BA RBA R ZYŃ SKIEJ 367

Civitatibus maxima laus est quam latissime circum se vastatis finiibus
solitudines habere. Hoc proprium virtutis existimant. expulsos agris finitim os
cedere neque quem quam prope se andere consistere. Simul hoc se fo re
tutiores arbitrantur. repentinae incursionis timore sublato45. („Największą
chwałą ludu jest posiadanie jak naszerszej pustki wokół siebie po zniszcze­
niu sąsiednich obszarów. Za dowód dzielności uważają to. że sąsiedzi
wygnani ze swych ziem opuszczają je i boją się osiedlać wokół nich.
Jednocześnie uważają, że będą w ten sposób bezpieczniejsi pozbywszy
się obaw przed niespodziewanym napadem ”).

Zacytowane tu dwa teksty Cezara m ogą mieć ogrom ne znaczenie dla
zrozum ienia mechanizmów prowadzących do powstania pustek osadniczych
na terenie Barbaricum . Stanowiły one strefę rozdzielającą poszczególne
ludy i zabezpieczającą je przed niespodziewanymi atakam i sąsiadów. C o więcej,
dowiadujem y się, że Germ anowie przywiązywali ogrom ną wagę do szerokości
tych pustek. Były one w jakiś sposób zewnętrznym wyznacznikiem prestiżu
poszczególnych plemion. N aturalnie takie tereny niezamieszkałe mogły powstać
nie tylko jak o wynik agresywnej postawy jakiegoś ludu, lecz też w inny
sposób (np. w wyniku wcześniejszej migracji). Zawsze jednak m ożna było
przypisać terenom niezamieszkałym funkcje obronne i prestiżowe.

Cezar (BG IV 3) podaje też konkretne informacje o szerokości pustki
otaczającej z jednej strony lud Swewów. M iała ona wynosić, według
części rękopisów Cezara, 600 tysięcy kroków (czyli około 900 km), według
innych 100 tysięcy kroków, czyli około 150 km. Z punktu widzenia filo­
logicznego pierwsza z tych liczb bardziej, odpowiada zapisow i46, który
wyszedł spod pióra, czy raczej rylca, Cezara. N aturalnie, ta szerokość
terenów pustych jest bardzo przesadzona. Cezar, jak sam to stwierdza,
pow tarza zasłyszane opinie. Być może nastąpił tu błąd w przeliczeniu
odległości wyrażanej w dniach m arszu lub w jakichś m iarach germańskich
na m iary używane przez Rzymian.

D o pustki osadniczej leżącej poza Swebami. a więc na wschód od
terenów zajmowanych przez ten lud, odnosi się jeszcze jedna informacja.
Cezar pisząc o swej wyprawie na teren Germ anii w 53 r. n.e. podaje,
że Swebowie wycofali się bardzo daleko, na sam skraj zajm owanego
przez siebie terytorium . Znajdował się tam ogrom ny kompleks leśny nazywany
silva Bacenis. Spełniał on rolę pustki osadniczej rozdzielającej Swebów
i H erusków 47. Las Beceński (silva Bacenis)48 stanowił, według Cezara.

4!1 Caes., B. G .. VI 23 (przekład własny). Por. też VI 5. 4 i III 28. 3 (M enapii).
46 L.-A .. Constans, [w:] César. Guerre des Gaules t. I. Paris 1926, s. 98; O. S ee l

w w ydaniu Bibi. Teubneriana (Lipsiae 1968). s. 100. Por. C. J u l l i a n . H istoire de la Gaule
t. I I I3. Paris 1913. s. 146.

47 Caes.. B. G ., VI 10: Suebos omnes. posteaquam certiores nuntii de exercitu Romanorum
venerint. cum omnibus suis sociorumque coptis. quas coegissent. penitus ad extrem es fin es
se récépissé; silvam ibi esse infînita magnitudine. quae appellatur Bacenis; hanc longe
introrsus pertinere et pro nativo muro obiectam Cheruscos ab Sueborum Suebosque a Cheruscorum
iniuriis incursionibusque prohibere ; ad eius silvae initium Suebos adventům Romanorum expectore
constituisse. O lokalizacji Herusków patrz Reallexikon der Germanischen Altertum skunde
t. IV. s. 430— 435 s.v. Cherusker i cytow ana tam literatura.

48 Por. Reallexikon der Germanischen Altertum skunde t. I. s. 572 n. [G. N e u m a n n .
R. W e n s k u s] .

368 JE R Z Y KOLENDO

rodzaj m uru zabezpieczającego przed wzajemnymi atakam i Swebów i Herusków.
W ycofanie się Swebów i ich sprzymierzeńców na teren ^еј pustki zmusiło
Cezara do pow rotu na lewy brzeg R en u 49. \

Problem atyka pustek osadniczych na terenie G erm anii została więc silnie
wyeksponowana przez Cezara, gdyż ich istnienie miało wyjaśnić nikłe
sukcesy dwóch .wypraw rzymskich za Ren w r. 55 i 53 p .n .e .50. Infor­
macje o wielkości pustek miały tłumaczyć fakt, że Cezar nie podjął
większych wypraw na terenie Germ anii. D latego też nie należy przywiązywać
zbyt dużej wagi do informacji Cezara o szerokości pustki osadniczej na
wschód od Swebów. Znając siatkę plemion na terenach na wschód od
Renu nie m ożna znaleźć tam zbyt dużej ilości ziem niezamieszkałych.
Nie należy jednak wykluczać istnienia wyraźnie poświadczonej przez Cezara
pustki osadniczej między Swebami a Heruskam i na terenie silva Bacenis.
najpraw dopodobniej w górach Harcu.

Niniejszy przekaz Cezara m ożna skorelować z przesunięciami ludnościo­
wymi, które miały miejsce w I w. p.n.e. na terenie Europy środkow ej51.
W ich to wyniku mogły powstać pustki osadnicze. Co więcej, możemy
uchwycić, w jaki sposób migracje doprowadziły do powstawania terenów
niezamieszkałych. M am y bowiem bardzo interesującą tradycję o deserta
Boiorum 52. S trabo (VII 1,5) mówi o pustkach Bojów (Boion eremia).
W edług Pliniusza Starszego (N H III ś 146) istniały deserta Boiorum ,
na terenie których powstała później Savaria, kolonia K laud iusza53 oraz
miasto (oppidum) Scarabantia. A utor Demensuratifl ^provinciarum (ś 18)
podaje, że zachodnią granicę Pannonii wyznaczały pustki {deserta), na
terenie których mieszkali poprzednio Boiowie i K arnow ie54. Dalekie echo
istnienia tych pustyń odkrył J. L i n d e r s k i 55 w dziele króla Alfreda
W ielkiego56.

Inform acja o deserta Boiorum musiała znajdować się na m apie Agrippy

44Por. Caes.. B. G .. VI 29.
50 G . W a ls e r . Caesar und die Germanen. Studien zur politischen Tendenz römischer

Feldzugsberichte, W iesbaden 1956.
51 Die Germanen. Geschichte und Kultur der germanischen Stäm m e in M itteleuropa.

Bd. I 2, 1978, p. 43—49 (R . S e y e r). Por. K. G o d ło w s k i , Z u Besiedlungsveränderungen.
s. 124 i n.

52 A. G r a f , Übersicht der antiken Geographie von Pannonien. Budapest 1935, s. 26
i п .; S. B o r z s á k . Die Kenntnisse des A ltertum s über das Karpatenbecken. B udapest
1936. s. 31; R. M u c h . Die Germania des Tacitus, wyd. III. Heidelberg 1937. s. 258— 260;
A. M ó c sy . Die Bevölkerung von Pannonien bis zu den M arkomannenkriegen. B udapest
1959, s. 31— 36 і 46— 49; J. L in d e r s k i , A lfred the Great and the Tradition o f Ancient
Geography, „Speculum ” t. X X X IX , 1964, s. 434— 439, zwłaszcza s. 438.

53 O historii Savaria, patrz L. B a lia , [w:] Die römischen Steindenkmäler von Savaria.
B udapest 1971, s. 19— 34; A. M ó c sy . op. cit.. s. 36— 39.

54 Demensuratio provinciarum. 18 (G L M , s. 12; S c h n a b e l , s. 429): Ilyricum . Pannonia
ab oriente ß u m in e Drino, ab occidente desertis, in quibus habitabant Boi et Carni.

55 J. L in d e r s k i . op. cit., passim.
56 G . L a b u d a , , Źródła skandynawskie i anglosaskie do dziejów Słowiańszczyzny. W arszawa

1961. s. 66 (tekst staroangielski, § 12) i s. 83 (przekład polski).

PUSTKI OSADNICZE W EUROPIE B A RBA RZYŃ SKIEJ 369

oraz w jego Com m entarii powstałych przed 12 r. p .n .e .57 Taki wniosek
wypływa z faktu, że pustka Bojów została wzm iankowana w Dem ensuratio
provinciarum , traktacie geograficznym z IV w., który jest wyciągiem z dzieła
Agrippy. Z jego Com m entarii korzystał również szeroko Pliniusz Starszy
w partiach swego dzieła poświęconych geografii. Stwierdzenie, że deserta
Boiorum znajdowały się już na m apie Agrippy oraz w kom entarzach,
k tóre były jej podstawą, m a bardzo istotne znaczenie. M ożemy stwierdzić.
że inform acje te pochodzą od osoby nadzwyczaj kom petentnej, wybitnego
wodza i polityka, który organizował granicę rzymską nad środkowym
D unajem 58.

Prawie powszechnie przyjmuje s ię59. że powstanie deserta Boiorum
należy wiązać z kieską, k tórą państwo dackie pod wodzą króla Burebisty
zadało około r. 60 p.n.e. Bojom stojącym na czele związku plemion
celtyckich żyjących na terenie Pannonii. Noricum i w dzisiejszych Czechach
oraz Słowacji. W ydarzenie to znamy z relacji Strabona, który z pewną
chyba przesadą retoryczną podał, że Burebista starł z powierzchni ziemi
Bojów i Taurisków.

W edług Cezara (BG I 5) Bojowie przenieśli się na teren Noricum ,
obiegli N oreia, a następnie wraz z Helwetami chcieli przesunąć się na
zachodnie krańce Galii, aby w końcu osiąść na terytorium Haedui.
M am y więc tu do czynienia z jedną z tych licznych migracji, których
widownią była Europa barbarzyńska w I w. p.n.e. Deserta Boiorum
powstały nie tyle w wyniku eksterminacji Bojów przez D aków , lecz
w rezultacie opuszczenia tego terytorium . N aturalnie nie należy sobie
wyobrażać, że cała ludność Bojów opuściła swój kraj lub też uległa
eksterminacji. M amy świadectwa epigraficzne mówiące o obecności Bojów
na terenie deserta Boiorum 60.

N ależałoby tu ustosunkować się do hipotezy B. S a r i a 61, k tóry in ter­
pretow ał term in deserta Boiorum jako inform ację o charakterze historycznym.
Były to, jego zdaniem, ziemie, które opuścili Bojowie a nie realnie istniejące
pustki, k tóre były poprzednio zamieszkałe przez ten lud. Interpretacja taka
jest nie do przyjęcia. Pojęcie deserta m iało ściśle określone znaczenie
techniczne — ziemia niezamieszkała. Trzeba też pamiętać, że deserta Boiorum
były, według danych Agrippy, natura lną granicą Pannonii od strony za­
chodniej. M usiały więc być to tereny niezamieszkałe w tym momencie.

' J .-M . R o d d a z . M arcus Agrippa. Rom e 1984. s. 5 7 3 - 591. O opisie Pannonii patrz
s. 585. przyp. 105.

58 J.-M . R o d d a z , op. cit., s. 478—484.
59 C. J u l l i a n , op. cit., s. 145 i п .; M . M a c re a , Burebista f i Celtii de la Dunarea

de mijloc, „Studi $i cercetari de istorie veche” t. VII, 1956. s. 119— 136; J. D o b iá š ,
Dějiny československeho ùzemi před vystoupením Slovanů, P raha 1964, s. 30 i n .; J. H. C r iç a n .
Burebista f i epoca sa. II wyd.. Bucureçti 1977, s. 230— 241. Por. przyp. 52.

60 Corpus Inscriptionum Latinarum. III. nr 4594. 14359 23: p rfa e fec tu s j c fiv ita tis] Boiorum;
..Année Epigraphique” 1951. 64. Por. A. M ó c sy . op. cit., s. 31 i 46— 49; B. S a r ia ,
Ein neuer Boier-Grabstein aus den deserta Boiorum, [w:] Omagiului Constantin Daicoviciu,
1960. s. 495— 499. Por. też G . A lf ö ld y . Bronze Vessels in the Burial R ites o f the Native
Population in North Pannonia, ..A rcheologia” t. XI. 1959/1960/1961/, s. 1— 12.

61 B. S a r ia , op. cit., s. 497, przyp. 2.

370 JE R Z Y KOLENDO

Od Agrippy pochodzą też najpraw dopodobniej informacje o deserta Dardaniae.
k tóre stanowiły zachodnią granicę M acedonii według Dem ensuratio pro-
vinciarum i Divisio orbis te rra ru m 62.

Następnym z kolei tekstem inform ującym o terenach niezamieszkałych
na ziemiach B arbariam i jest G erm ania Tacyta. Pierwsze zdanie tego tekstu
mówi: „Całą Germ anię oddzielają od Galów. Retów i Pannończyków
rzeki Ren i D unaj, od Sarm atów i Daków — wzajemna trwoga albo
góry’' 63. Określenie mutuo m e tu ------- separatur odnosić się musi do pasa
ziemi niezamieszkałej między Sarm atam i i Dakam i a ich północnymi
sąsiadami, czyli do terenów na południe od K arpat (wschodnia Słowacja,
północno-wschodnie Węgry). Zważywszy bardzo generalny charakter tego
sform ułowania oraz silne tendencje retoryczne dzieła Tacyta nie należy
tej informacji brać zbyt dosłownie i doszukiwać się wszędzie pustek na
granicy między Sarm atam i i Dakam i a G erm anam i. Istotne jest stwierdzenie
świadczące o przekonaniu Rzymian, że pustki rozdzielają poszczególne ludy.
Co więcej, sform ułowanie Tacyta pokazuje nam mechanizm powstania tych
pustek. Była to strefa „wzajemnej trwogi" świadomie .utrzymywana przez
poszczególne ludy. Przekaz Tacyta stanowi więc paralelę do informacji
o pustkach osadniczych przekazanej nam przez Cezara.

W G erm anii Tacyta znajduje się jeszcze jedna pośrednia wiadomość
o pustkach osadniczych na terenie Swebii. O pisując64 ludy skupione wokół
ośrodka kultowego boginii N erthus (Reudingowie, Awionowie, A nglow ie65.
W arinowie, Eudosowie, Swardonowie i Nuithionowie), które należy lokalizo­
wać u nasady Półwyspu Jutlandzkiego, Tacyt podaje, że były one bronione
rzekami lul? lasami (fluminibus aut silvis muniuntur). Owe lasy pełniły
więc funkcję granicznej pustki osadniczej.

Być może określenie ludy otoczone, ewentualnie bronione, rzekami lub
lasami jest nie tylko odbiciem konkretnej rzeczywistości, w której żyło
owych siedem -ludów dzisiejszych północnych Niemiec. Tacyt mógł w ten
sposób podkreślać niedostępność tych ludów leżących w głębi Germ anii,
które, według jego słów, nie wyróżniały się niczym. Sytuacja taka mogła
być typowa dla wielu innych obszarów Germ anii.

W opisie Germ anii u K laudiusza Ptolem eusza66 znajdujemy określenie
„pustynie Helwetów" sięgające aż po Alpy (II 11). Z tą nazwą należałoby

62 Demensuratio Provinciarum 11 (G L M s. 11; S c h n a b e l , s. 427) M acedonia et
H ellespontus------- f in iu n tu r --------ab occidente desertis Dardaniae. Por. Divisio orbis terrarum
13 (G LM s. 17. S c h n a b e l , s. 435). Por. A. M ó c sy . Gesellschaft und Romanisation in der
römischen Provinz M oesia Superior. B udapest 1970. s. 17.

63 Tac., G erm ., 1.1. Por. R. M u c h , Die Germania des Tacitus. Heidelberg 1937, s. 8.
64 Tac.. G erm ., 40. 1 sq.: Reudingi deinde et Auiones et Anglii et Varini et Eudoses

et Suardones et Nuithimes flum inibus aut silvis muniuntur. Nec quicquam nobile in singulis, nisi
quod in commune Nerthum. id est Terram matrem . colunt.

65 Por. Reallexikon der Germanischen Altertum skunde t. 1. s. 284- 303, s.v. Angeln
i cytow ana tam literatura.

ьь Por. E. Š im e k . Velká Germania Klaudia Ptolemaia t. II. Brno 1935. s. 103. 109.
110 i n.. 188, 224; t. III, 1949. s. 81 i n.

PUSTKI OSADNICZE W EUROPIE BA RBA R ZYŃ SKIEJ 371

zestawić informację G erm anii T acy ta67 mówiącą o Helwetach, którzy
mieszkali między Lasem Hercyńskim a Renem i Menem. N astępnie znaleźli
się oni na terenie dzisiejszej Szwajcarii. W 58 r. p.n.e. Helweci próbowali
przesiedlić się na wybrzeże A tlantyku. Nie dopuścił do tego Cezar, a konflikt
z tym ludem stał się pretekstem do podboju G a lii68. Helweci zostali
zmuszeni do pow rotu na opuszczone terytoria i do odbudowy spalonych
przez siebie w momencie migracji osiedli. Takie postępowanie Cezara,
według jego własnych słów 64, spowodowane było obawą, aby tereny
niezasiedlone nie zostały opanow ane przez Germ anów. Tak więc tylko dzięki
interwencji Rzymu nie doszło wtedy do powstania pustki na terenie
dzisiejszej Szwajcarii. Bardzo istotną byłaby odpowiedź na pytanie, jak
długo istniały pustki helweckie w G erm an ii70. Form alnie Ptolemeusz wymienia
je jako istniejące w jego czasach. M oże jednak pow tarza mechanicznie
inform ację swego źródła.

Dzieło K laudiusza Ptolemeusza zamyka serię tekstów mówiących o Bar-
baricum w okresie wczesnego cesarstwa. W źródłach pochodzących z okresu
późniejszego znajdujemy jeszcze jedną wiadom ość o pustce osadniczej,
zaw artą w Bellum G othicum Prokopiusza z Cezarei. Opisując pow rót ludu
Herulów na teren Skandynawii w 512 r., po klęsce zadanej im przez
Longobardów , historyk bizantyjski podaje, że część z nich przeniosła się
do Illiricum, „Inni natom iast nie zdecydowali się przejść przez rzeki
Istru [Dunaj], lecz osiedlili się gdzieś na samych krańcach zamieszkałego
świata : ci zatem — przeszli w poprzek przez wszystkie ludy Sklawinów,
a następnie przebywszy znaczny obszar pustego kraju, dotarli do ludu
zwanego W arnam i. A następnie przeszli szybko także i przez plemiona
Danów , bo tamtejsi barbarzyńcy nie stawiali im oporu. N astępnie przybywszy
nad Ocean wsiedli na statki i wylądowali na wyspie Thule [tj. w Skandy­
nawii], tam już pozostali” 71.

Droga pow rotu Herulów jest przedm iotem ogromnych kontrow ersji72
związanych między innymi z lokalizacją Słowian na początku VI w. W dys­
kusjach tych trasa przem arszu Herulów bywała ustalaną świadomie, lub

67 Tac.. G erm .. 28. Por. R. M u c h . op. cit., s. 257.
68 R. F r e i - S t o lb a . Die römische Schweiz. Augewählte staats- und verwaltungsrechtliche

Probleme im Frühprinzipat. Aufsteig und Niedergang der römischen Welt. II 5.1. Berlin—
New York 1976. s. 295 -297. 324 338. F. F is c h e r . Caesar und die Helvetier. ..Bonner
Jah rbücher" t. 185. 1985. s. 1— 26.

69 Caes., B. G .. I 28.4: noluit eum locum, unde Helvetii discesserant. vacare. ne propter
bonitatem agrorum Germáni, qui trans Rhenum incolunt. suis ß n ib u s in Helvetiorum fin es
transirent.

70 E. N o r d e n . Die germanische Urgeschichte in Tacitus Germania. Leipzig— Berlin
1923. s. 225; F . S ta e h e l in . Die Schweiz in römischer Zeit, III wyd. Basel 1948. s. 28,
przyp. 2 ; R. F r e i - S t o lb a . op. cit.. s. 296.

71 Procop.. De bello Gothico. II (VI) 15,1 n. Przekład M. P le z ia , Greckie i łacińskie
źródła do najstarszych dziejów Słowian. Poznań— K raków 1952, s. 65.

72 K. J a ż d ż e w s k i , W zajemny stosunek elementów słowiańskich i germańskich w Europie
środkowej w czasie od najścia Hunów aż do usadowienia się Awarów nad środkowym Dunajem,
„P race i M ateriały M uzeum A rcheologicznego i Etnograficznego w Lodzi. Seria A rcheologiczna",
n r 5. I960, s. 51— 77. Por. L. S c h m id t . Geschichte der deutschen S täm m e bis zum
Ausgang der Völkerwanderung. Die Ostgermanen2. M ünchen 1941. s. 553.

372 JE R Z Y KOLENDO

częściej nawet nieświadomie, zgodnie z przyjętymi wcześniej założeniami
dotyczącymi terenów zajmowanych wówczas przez Słowian. Spojrzenie na tę
kwestię od strony lokalizacji pustki osadniczej, przez k tórą przeszli Herulowie,
stwarza zupełnie nowe możliwości interpretacji. Trzeba pam iętać, że w VI w.
znaczna część Europy środkowej jest pustką według danych archeologii73.
Pustynia ta może być lokalizowana według K. G o d ł o w s k i e g o 74 na
zachód od środkowej Łaby, zwłaszcza na terenie Łużyc i być może
Śląska. Takie stwierdzenie m a bardzo poważne konsekwencje dla lokalizacji
terenów zajętych przez Słowian w początkach VI w.

W Bellum G othicum znalazła się jeszcze jedna, pośrednia, inform acja
0 pustkach osadniczych na terenie Skandynawii nazywanej wyspą Tule.
K raina ta, według Prokopiusza z C ezarei75, była w większości pusta.
N a terenach zaś zamieszkałych żyło 13 ludnych p lem ion76. Z opisu nocy
polarnej wynika, że Prokopiusz miał inform acje również o północnej części
Skandynawii. W tym w ypadku sform ułowanie, że jest ona w większości
pusta może odpow iadać rzeczywistości, chociażby ze względu na warunki
geograficzne tego kraju.

W arto zwrócić uwagę na jeszcze jedną inform ację Prokopiusza z Cezarei.
W „H istorii sekretnej” 77 podaje on, że ziemie naddunajskie w okresie
panow ania cesarza Justyniana były bezludną pustynią, gdyż mieszkańców
wygubiła wojna, choroby i głód. Cały Półwysep Bałkański stał się według
Prokopiusza „scytyjską pustynią” . Inform acje te nie dotyczą bezpośrednio
Barbaricum . lecz zasługują m im o to na uwagę. Ukazują one rolę wojen
1 klęsk elem entarnych w procesie powstawania pustek osadniczych.

W studiach nad problem atyką pustek w Europie barbarzyńskiej należałoby
wykorzystywać również teksty mówiące o eremia. solitudines i deserta
w innych częściach świata znanego G rekom i Rzymianom. M am y sporą
ilość wiadomości o pustyniach w Afryce i A z ji78. Bardzo ciekawe są też
źródła mówiące o wykorzystywaniu pustyń — eremia — przez eremitów.

Tę kró tką prezentację źródeł chciałbym zakończyć wnioskami dotyczącymi
typologii pustek osadniczych w Barbaricum europejskim widzianych poprzez
pryzm at tekstów antycznych. W świetle tych danych można wyróżnić cztery
kategorie terenów niezamieszkałych.

1. Pustki osadnicze znajdujące się na obszarach nie nadających się do
zamieszkania. Przykładem może być tu pustka położona na północ od
M elanchlajnów związana z bagnistym charakterem terenu. Często też pow sta­
wało w świadomości Greków przekonanie, że pustki na północy wiążą

7J K. G o d ło w s k i , Z badań nad zagadnieniem rozprzestrzenienia Słowian w V— V II w. n .e ..
s.b27— 55.

14 T e n ż e . Problem chronologii początków osadnictwa słowiańskiego na ziemiach polabskich
w świetle archeologii, [w:] Słowiańszczyzna połabska m iędzy N iem cam i a Polską. Poznań
1981, s. 42.

75 Procop ., De bello Gothico. II (VI) 15,5.
76 Jordanes (G et. 19— 25) wym ienia 26 nazw plem ion w Skandynawii.
77 Procop., Hist. arc.. 18,21.
78 Pustki w Afryce: Pom p. M ela. I 3, 21; 8, 43; 9, 50: Plin., N. H., V (4) § 26;

9 (10) § 52; 11 (12) § 65; O ros.. I 2,9 і 30. Pustki w Azji: Pom p. M ela. III 75;
Plin.. N. H. VI 22 (25) § 93; 28 (32) § 147.

PUSTKI OSADNICZE W EUROPIE B A RBA RZYŃ SKIEJ 373

się z panującym tam zim nem 79. Przy wykorzystywaniu tego rodzaju w iado­
mości należy pam iętać o możliwej przesadzie retorycznej i przecenianiu
niekorzystnych w arunków osadniczych.

2. Pustki osadnicze stanowiące pas bezpieczeństwa między dwom a sąsia­
dującymi ludam i. Przykładem m ogą być pustki germańskie opisywane przez
Cezara, czy też pustka wokół Androfagów.

3. Pustki osadnicze pozostałe po migracji jakiegoś ludu. Klasycznym
przykładem m ogą być tu deserta Boiorum. Ciekawe jest też sform ułowanie
H erodota, że Scytowie zajęli ziemie puste opuszczone wcześniej przez
Kimmerów.

4. Pustki osadnicze, których wyludnienie związane było z długotrwałymi
wojnami i najazdam i. Sytuacja taka istniała na terenach przygranicznych
Im perium rzymskiego w okresie wielkich wędrówek ludów 80.

Trzeba zdawać sobie sprawę, że powyższa klasyfikacja nie zawsze jest
konsekwentna. Tereny niezamieszkałe mogły być wynikiem jednoczesnego
oddziaływania różnych czynników. Zaproponow ana tu typologia pustek
osadniczych oddaje jednak mechanizmy, które prowadziły do ich powstawania.

Ежи К олендо

Н Е З А С Е Л Е Н Н Ы Е Т Е Р Р И Т О Р И И В ВА Р В А Р С К О Й ЕВ РОП Е П О С В И Д Е Т Е Л Ь С Т В А М А Н Т И Ч Н Ы Х АВТО РОВ

Незаселённые территории — это понятие, которое лиш ь недавно появилось в р або­
тах археологов, заним аю щ ихся варварской Европой. Археологические исследования обн а­
ружили, что не вся территория средней и восточной Европы в I тысячелетии до н.э. —
I тысячелетии н.э. бы ла занята группами лю дей. О незаселённых районах — пустынях,
как их назы вали, упом инаю т греческие и римские авторы , писавшие о варварском мире.
Такие сведения м огли играть сущ ественную роль при организации торговы х и военных
походов.

Н айболее полные сведения о незаселённых районах в восточной Европе содерж атся
в „И стори и ” Геродота. Описывая народы , обитаю щ ие на север от скифов, он говорит
о пяти „пусты нях” , а иногда указывает такж е, по каким причинам они возникли.

М ож но предполагать, что пустыни вокруг андроф агов, питаю щ ихся человеческим
м ясом , бы ли зонам и безопасности, леж ащ им и между различными в культурном и этни­
ческом отнош ении группами лю дей. У Г еродота бы л предш ественник в лице Гекатая
М илетского, первого греческого историка и географа. О днако именно популярность
труда Г еродота способствовала тому, что понятие „скифские пустыни” стало на­
рицательны м.

Н екоторы е сведения о незаселённых районах в Германии и Галии сообщ ает Цезарь.
И з текстов „Войны с галлам и” следует, что они являлись зоной, разделяю щ ей отдель­
ные народы и обеспечиваю щ ей им безопасность. О тсю да её ш ирина стала мерилом
престиж а отдельны х народов. Сведения Ц езаря о незаселённых районах на территории
Г ерм ании м ож но соединить с крупными перемещ ениями населения, которы е имели
место в середине I в. до н.э. О дним из них бы ла миграция кельтьких боии. Заним аем ая

74 W edlug H erodota (IV 31) nie są zam ieszkałe z pow odu zim na północne krańce
Scytii. Pauzaniasz (I 35,5) mówi o celtyckim plem ieniu K abaro i m ieszkającym na dalekiej
północy, na skraju pustki ściętej lodem.

80 Por. Paneg. lat.. IV (8). 21 (ed. E. G a l le t i e r) : ' deserta Thraciae translatis incolis
Asia compleuit. Tekst ten pochodzi z 297 r.. a więc odnosi się d o okresu po wielkim
najeździe G o tów na W schodnie Bałkany.

Przegl. Hist. 2

374 JE R Z Y KOLENDO

этой народностью іер р и ю р н я в западной Паннонии бы ла оставлена в результате
экспансии даков и представляла собой пустыно (deserta Boiorum), о которой пишут
античные авторы . Тацит, описывая границы Германии, также сообщ ает, что отделяет
её от территорий , населённых сарм атам и и дакам и , взаимная тревога. В период поздней
античной эпохи незаселённые районы засвидетельствованы на Балканах, т.к. обитателей
истребила война, болезни и голод.

Данны е древних авторов позволяю т вы делить четыре рода причин возникновения
незаселённых территорий , а им енно: 1. естественные условия, 2. обеспечение границ —
полоса безопасности между двумя соседствую щ ими народам и, 3. м играция какого-либо
народа, 4. война, болезни, голод. Незаселённые районы могли бы ть результатом одн о­
временного воздействия разны х факторов. П редлож енная здесь типология „пусты нь”
в варварских странах говорит однако о механизм ах, которы е вели к их, возникновению .

Jerzy K olendo

T E R R A IN S INH ABIT ES D A N S L’E U R O P E BA RB A RE S EL ON DES A U T E U R S A N T IQ U E S

D ans les travaux des archéologues s 'occupant de l’E urope barbare, le term e de terrains
inhabités n 'est ap p aru que récem m ent. Les fouilles archéologiques on t dém ontré qu 'en tre
le Ier m illénaire avan t Jésus-Christ et le Ier m illénaire de notre ère les territo ires de
l'E urope centrale et orientale n 'é ta ien t pas tous peuplés par des groupes hum ains. Les
au teurs grecs et rom ains, s 'occupant du m onde barbare , nous parlent de terra ins inhabités
(deserta. solitudines). De telles inform ations n’étaient pas négligeables p o u r l’organisation
des cam pagnes m ilitaires et comm erciales.

C ’est dans les ..H istoires” d ’H érodote que se trouvent les inform ations le plus com plètes
au sujet des terra ins inhabités en Europe orientale. En décrivant les peuplades vivant
au nord des terra ins habités par les Scythes, il fait m ention de cinq ..déserts” et donne
parfois une explication de leur origine. On peu t cro ire que les déserts situés au to u r
des A ndrophages, se nourrissant de viande hum aine, furent des zones de sécurité séparan t
des groupem ents hum ains distincts du point de vue culturel et ethnique. H érodote eut un
prédécesseur en la personne d 'H écatée de M ilet, prem ier historien et géographe grec.
M ais c’est en effet la popularité de l’oeuvre d ’H érodote qui a fait que la no tion de
„déserts scythes” devint proverbiale.

C ésar donne quelques inform ations sur les terra ins inhabités de la G erm anie et de la
G aule. Il résulte des textes de la ..G uerre des G aules" qu ’ils constituaient une zone sé­
p a ran t les tribus respectives et leur assuran t la sécurité. C 'est pourquoi leur étendue est
devenue une m arque de prestige des tribus. Les inform ations de C ésar, concernant
les terra ins inhabités de la G erm anie, sont à associer aux im portan tes m igrations de la
population qui eurent lieu au Ier siècle avan t Jésus-Christ. d on t celle des Boïens celtes.
Les territo ires occupés par ce peuple en Pannonie occidentale fu ren t abandonnés en
résultat de l’expansion des Daces et constituaient un désert (deserta Boiorum) d o n t font
m ention les au teurs antiques. En décrivant les frontières de la G erm anie. Tacite aussi dit
qu" ..une crain te m utuelle" la sépare des terra ins habités pa r les Sarm ates et les Daces. *
A u cours de la période de l’antiquité récente, l'existence des terrains inhabités est confirm ée
d ans les B alkans, la guerre, les m aladies et la fam ine ayant fait d isparaître leurs populations.

Les données fournies par lés auteurs antiques perm ettent de d istinguer q ua tre genres
de causes de la naissance de terra ins inhabités. A savoir: 1. conditions naturelles,
2. sécurité des frontières — une zone de sécurité entre deux peuples voisins. 3. m igration
d ’un peuple. 4. guerres, m aladies et fam ine. L ’apparition de terrains inhabités p ourra it
résulter de l’action conjuguée de divers facteurs. La typologie des ..déserts” dans les pays
barbares, ici proposée, nous perm et cependant d ’apprendre les m écanism es ayan t entraîné
leur naissance.

